

Search Results

Summary

Searched for : **DNA**

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

Results : **112** document(s) with **6323** instance(s)

Saved on : **7/9/2017 3:57:27 PM**

File : [1999-05_IntroKeylonticMorphogeneticScience_scan.pdf](#)

Title : Intro to Keylontic Morphogenetic Science - Handbook

Subject : Keylontic Science for Daily Living

Author : MCEO Freedom Teachings - Ashayana Deane

Keywords :

Page: 2

 Crystal Gene - **DNA** and the Morphogenetic Crystal Body
..... 20

Page: 3

 vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar
template behind

 behind manifest chemical **DNA**), "Interdimensional Structure", "15-Dimensional Anatomy",
"Bio-Spiritual

Page: 16

 Body and Spirit- **DNA** and the Crystal Body: The Silicate Matrix Crystal Gene -

 - 12-strand **DNA** potential - our Divine Gift. • The Interwoven Body-Mind-

 Geomancies, Dimensions and **DNA**. The MCEO Freedom Teachings® Series Presented by
Adashi MCEO

Page: 20

 Matrix Crystal Gene- **DNA** and the Morphogenetic Crystal Body 1. The Silicate Matrix gene

 The Silicate Matrix **DNA** code contains 12 double-helix DNA strands, existing in over-

 12 double-helix **DNA** strands, existing in over-lay form, which correspond to the

 complete double-helix **DNA** strand. As each set of 12 Fire Letters combines to

 Control Code, each **DNA** strand has a corresponding Geomancy Code that governs the function

 activation of that **DNA** strand. 3. The Silicate Matrix also contains a set of
 of frequency between **DNA** strands that allow strand heli to merge (particle and
 level of the **DNA** is called the Accretion Level. Most humans are presently at
 a 3- 3.5 **DNA** Accretion Level. To adapt to the coming Time Acceleration and
 Continuum Shift, human **DNA** must reach a 4.5 strand Accretion Level, which is achieved

Page: 21

 1. The 12 **DNA** strands of the Silicate Matrix correspond to the frequency bands

Page: 22

 Grounding Field, Morphogenetic **DNA** Realignment, Imprinting and Programming, the Geomancies, Stellar Activations and Celestial

Page: 23

 the 12- strand **DNA** Silicate Matrix progressively activates, the conscious identity expands and the

Page: 25

 your existing activated **DNA** strands to expand to their full capacity. The present frequency
 set by the **DNA**), if the new wave spectra from the Silicate Matrix are
 which the higher **DNA** strands can "ground" or anchor their frequencies into the
 workshop. 2. Realigning **DNA** distortions in the Crystal Body: Before the Silicate Matrix can
 within the operational **DNA** and body, distortions within the 144 Primary Fire Letters that
 blueprint for the **DNA** strands. Once realignment is achieved activation of the Silicate Matrix
 Crystal Body and **DNA**. The MCEO Freedom Teachings® Series Presented by Adashi MCEO

Page: 26

 content in each **DNA** strand. Using the Arieas stimulates the dormant Fire Letters into
 activation within the **DNA**. The Celestial Arieas are collectively called the Music of the
 and 6 th **DNA** strands and Imprinting and Integration of the Archetypal Identity. The

Page: 29

 carried in the **DNA** and cannot be realigned without Crystal Body reprogramming, but many

Page: 30

 codes in the **DNA** begin to activate and align with the corrected pattern, creating
 mutations in the **DNA** but will activate dormant Fire Letters and DNA codes that
 Fire Letters and **DNA** codes that are not mutated. After Imprinting the Archetype, Activation
 Fire Letter and **DNA** distortions are re-programmed using Keylontic Science and the 4th,

5th and 6th **DNA** strands are brought into activation. Imprinting the D-5 Template

bodily health, protection, **DNA** activation and spiritual evolution. The Archetype of the Alphi Hova

Page: 33

working with the **DNA** through Keylontic Science to raise the DNA activation level from

to raise the **DNA** activation level from 3- 3.5 accretion to 4.5 accretion level

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: 2

- vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar template behind
 - behind manifest chemical **DNA**), "Interdimensional Structure", "15-Dimensional Anatomy", "Bio-Spiritual
-

Page: 8

- evolution, Hova Bodies, **DNA**, accelerated bio-spiritua/ evolution and helping Earth. VI. The Silicate
-

Page: 16

- patterns and the **DNA** of biological life forms. Focused group energy working using Keylon
-

Page: 24

- employed. If human **DNA** was not sufficiently activated in 2017 AD humans would be
 - mutations in human **DNA** caused by Zeta manipulation tactics. This multi-layer blanket of
-

Page: 25

- on humanity. Human **DNA** must be activated to the 4.5 strand level (all
 - in the human **DNA**, which will block the natural course of activating the higher
 - activating the higher **DNA** strands for dimensional ascension. Humans on Phantom Earth will be
 - activate the higher **DNA** strands the race morphogenetic field will shift to a 4.5
 - Activation of the **DNA** means integrating the Higher Dimensional Identity levels and building the
-

Page: 26

- activation of the **DNA** that the Stellar Activation will bring 4. rapidly advance personal
-

Page: 30

- 1. The 12 **DNA** strands of the Silicate Matrix correspond to the frequency bands
-

Page: 31

- manifests il the **DNA** bl~l enters the Dinensional Mmaba Fields & cinensional at.

- Mahunta Merkaba and **DNA**. © 6/1999 Anna Hayes Gruber Christ Consciousness represents the
- strands of active **DNA** when manifest. This is the highest form of consciousness able
-

- Silicate Matrix Crystal **GeneDNA** and the Morphogenetic Crystal Body®1999A.Hayes 1. The
- The Silicate Matrix **DNA** code contains 12 double-helix DNA strands, existing in over-
- 12 double-helix **DNA** strands, existing in over-lay form, which correspond to the
- complete double.helix **DNA** strand. As each set of 12 Fire letters combines to
- Control Code, each **DNA** strand has a corresponding Geomancy Code that governs the function
- activation of that **DNA** strand. 3. The Silicate Mabix also contains a set of
- of frequency between **DNA** strands that allow strand heli to merge (particle and
- level of the **DNA** is called the Accretion Level. Most humans are presently at
- 3·3.5 **DNA** Accretion level. To adapt to the coming Time Acceleration and
- Continuum Shift human **DNA** must reach a 4.5 strand Accretion Level, which is achieved
-

- codes in the **DNA** begin to activate and align with the corrected pattern, creating
- mutations in the **DNA**, but will activate dormant Fire Letters and DNA codes that
- Fire Letters and **DNA** codes that are not mutated. After Imprinting the Archetype, Activation
- Fire Letter and **DNA** distortions are re-programmed using Keylontic Science and the 4"
- and 6"h **DNA** strands are brought into activation. Imprinting the 0·5
- bodily health, protection, **DNA** activation and spiritual evolution. The Archetype of the Alpha Hova
-

- carried in the **DNA** and cannot be realigned without Crystal Body reprogramming, but many
- Acceleration of healing, **DNA** activation and spiritual evolution can be accomplished through using the
-

- the 12-Strud **DNA** Silicate Matrix A··~...f/0---ta ,_.
- in tbc Morphogeneti: **DNA** Imprint. Ooe Doubl~ DNA Strand ~ Hdil Elcctrica1 HcfV 12
- Imprint. Ooe Doubl~ **DNA** Strand ~ Hdil Elcctrica1 HcfV 12 Base Codes :••• LcTd
- Codes per ooe **DNA** JttaDd Consulutioo Date: Recommendations: D-5 Archetype Exc::rcises _
-

- a 12 strand **DNA** morphogenetic irrpint that allowed for embedment of the 12 dimensional frequency
- their original 12 strand **DNA** Immorti inprint & be freed from HU-1. The Sphere
- the 12 strand **DNA** irrpint could be rooted into Earth biology to evolve.
- of the 111 **DNA** strand into Earth's planetary morphogeoeitic field. The remaining 5 Rcx:
- & evdve 1 **DNA** strand irrpint from Amenti into Earth's biological gene pool, the
- Date Seeded Termination **DNA** Strand to Assemble Location #, Name & DNA Strands I.
- #, Name & **DNA** Strands l.ccation 3 # 7 Euanjhechi strand- 6 future

Page: 40

- minimum of 7tt **DNA** strand activation at birth. The hl.Illan genetic prototype can
- a 12-strand **DNA** code. Avatars will thus have between 7 and 12 DNA
- 7 and 12 **DNA** strands activated In their genetic code. (The last 12tt
- of realigning the **DNA** imprint for the human race within the morphogenetic field of
- the hliT\an **DNA** irJl>rin~ alloVring DNA strands 2-7 to realign Vrith
- irJl>rin~ alloVring **DNA** strands 2-7 to realign Vrith the origina 12-strand
- origina 12-strand **DNA** pattern of the HU-2 Turaneusiam-human prototype. Without the
- within the human **DNA** code would prevent humans from properly assembling and activating the
- and activating the **DNA** strands and humanity would be unable to achieve acceleration of
- realigr"rntent of one **DNA** strand, which will be actleved as the soul esserice passes
- SOUL ESSENC LEVEL **DNA** STRAND I TURNS 33 7/26/1992 LAU CHA-SAN
- rry the 6 **DNA** stTaOO Paradisian Race rnprint, that of hi fu~ emtxxied KU-
- of the ff" **DNA** s1rand ~a miniml rn of 144,000 irdividuals is essential 1tr

Page: 44

- manifest within the **DNA** as well as within the morphogenetic field), posses at least

Page: 45

- morphogenetic field and **DNA**. Through activation of the Spark of the Living Flame the
- of the 8th **DNA** strand in the Silicate Matrix gene code. This process begins
- the physical body, **DNA** and embodied human consciousness. Activation of the Shield of Orion
- bringing into the **DNA** the imprint for the 8th strand of the 12-strand
- field. The 8th **DNA** strand will not activate within the manifest human gene code
- identity levels and **DNA** strands below, setting in motion the process of re-building

Page: 49

- pattern in the **DNA**. This Sphere represents the consciousness of your God-Self, the

- most of our **DNA** is dormant and the functioning strands cannot process higher dimensional
 - to bring our **DNA** back to life and our true identities back to Earth,
 - from 7-12 **DNA** strands of the Silicate Matrix operational at birth and often
 - progressive activation of **DNA** strands 7-12, in order to fulfill missions of world
 - within the electrical **DNA** heli. that allow them to draw in much larger amounts
 - of the 6" **DNA** strand at birth, which rapidly activates by the age of
-

- In Hallah Phase **DNA** strands 1-6 of the 12-strand Silicate Matrix human
 - embodied OverSoul with **DNA** strands 1-9 activated in the genetic code. Quatra Phase
 - 12 strands of **DNA** activated. The Mahunta Phase Merkaba Vehicle is capable of traveling
-

- the activation of **DNA** strands 4-9 and expediting the embodiment of our Soul
-

- right and your **DNA** has activated sufficiently to the 71il strand, your "Christed
 - breath before your **DNA** was prepared your body would spontaneously combust and your 1
-

- frequencies within the **DNA** will begin. The activation of the Archetype within the DNA
 - Archetype within the **DNA** and conscious personality is regulated by the OversoulIdentity level
(
 - Silicate Matrix 5th **DNA** strand within the gene code. The 5th strand activation will
 - of the 5th **DNA** strand. Individuals who do not possess the imprint for the
 - for the 51h **DNA** strand can receive this imprint from someone who has it
-

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

Title : Evolutionary Path Class

Subject : Questions and Answers

Author : MCEO Freedom Teachings

Keywords :

Page: 7

 human 12-Strand **DNA** is coded. 6. Miasm Miasms are distortions within our DNA.

 distortions within our **DNA**. These distortions were created by interference by the Fallen Races

Page: 8

 A Syrian-Lyran **DNA** Matrix (c) The codes that hold incamational memories. (

Page: 11

 human 12-Strand **DNA** is coded. 6. Miasm Miasms are distortions within our DNA.

 distortions within our **DNA**. These distortions were created by interference by the Fallen Races

Page: 12

 A Syrian-Lyran **DNA** Matrix (c) The codes that hold incamational memories. (

Page: 19

 current importance of **DNA** in a Stellar Activation Cycle (SAC)? • a) Planetary:

 natural adaptability; their **DNA** templates are built in such in a way that if

 coding in the **DNA** is activated so they can progressively become able to pull

 the Original12-strand **DNA** Pattern • Bio-Regenesi Techniques use the mind to direct

 facilitate Kundalini activations, **DNA** activations and Merkaba activations, which prepare the body to hold

 distortions in our **DNA** template that do not allow the natural higher frequency activation

Page: 20

 biologically through our **DNA** templates. We are literally linked to our doubles and Inner

 of 4th Strand **DNA** Template activation? • Jittery energy, hot flashes, cold flashes •

 it activates the **DNA** in its natural sequence and pushes the "reset button"

Page: 21

 48 Strands of **DNA**, which means they can hold that many dimensions of consciousness

 our time period" **DNA** strand configuration of 6th strand template activation, which allows them

 personal level. 2. **DNA** Template Blueprint behind the DNA that runs frequency if it's

 Blueprint behind the **DNA** that runs frequency if it's activated. 3. Parallel Earth Anti-

Page: 22

 10. Sub-strand **DNA** Matrices They contain stellar coding from other life forms. 11.

 needed in the **DNA** to start to clear blockages in the Scalar Waves? (

 4 3. What **DNA** strand activation are we functioning on right now? (a)

Page: 23

 simultaneous selves in **DNA** activation? (a) They will pop up and say hello.

Page: 27

 ? (a) **DNA** (b) ET (c) Partiki (d) Partika 8.

 Partika 8. Our **DNA** was originally designed to have _____ strand(s)? (a)

Page: 30

 helix strand of **DNA** with energy currents spiraling down clockwise and counter-clockwise together

Page: 35

 a strand of **DNA**. It is a double helix type of spin with energy

Page: 41

 Cycle? • Our **DNA** has a chance to repair itself very rapidly and we

Page: 43

 of Ordination your **DNA** strands are activated. 5. Holographic inserts Holographic inserts are pictures

 Soul integration, 6 **DNA** strands are activated. 7. Melchizedek Melchizedek is a race line

Page: 45

 of activating dormant **DNA** by bringing into the body the D5 Archetype? (a)

Page: 47

 Cycle? • Our **DNA** has a chance to repair itself very rapidly and we

Page: 49

 of Ordination your **DNA** strands are activated. 5. Holographic inserts Holographic inserts are pictures

 Soul integration, 6 **DNA** strands are activated. 7. Melchizedek Melchizedek is a race line

Page: 51

 of activating dormant **DNA** by bringing into the body the D5 Archetype? (a)

Page: 53

 of activating the **DNA** strands in the 12- Strand matrix, which would normally take

Page: 55

 not crash my **DNA** by falling out of my bond with the Rishi," you

Page: 58

 It was a **DNA** seal that the Guardian races put on the 6th DNA

 on the 6th **DNA** strand: the 6th overtone and the 6th base tone of

 of the 6th **DNA** strand. As a result of the Templar Axion Seal those

Page: 59

 is to expedite **DNA** activation. The process is performed by someone who has the

 process of activating **DNA** strands 4-6 for the process of Alpha Hova Body

Page: 61

 (c) Accelerated **DNA** (d) Rishi Bond (e) Hova Body alignment 2.

Page: 63

 of activating the **DNA** strands in the 12- Strand matrix, which would normally take

Page: 65

 not crash my **DNA** by falling out of my bond with the Rishi," you

Page: 68

 It was a **DNA** seal that the Guardian races put on the 6th DNA

 on the 6th **DNA** strand: the 6th overtone and the 6th base tone of

 of the 6th **DNA** strand. As a result of the Templar Axion Seal those

Page: 69

 is to expedite **DNA** activation. The process is performed by someone who has the

 process of activating **DNA** strands 4-6 for the process of Alpha Hova Body

Page: 71

 (c) Accelerated **DNA** (d) Rishi Bond (e) Hova Body alignment 2.

Page: 77

 s) of the **DNA**. (a) 3 (b) 6 (c) 9 (

 s) of the **DNA**. (a) 3 (b) 6 (c) 9 (

 who had the **DNA** imprint of whatever root race strand they came in with,

 also imprints of **DNA** strands 7 through 12 in dormant form, so they can

 get to which **DNA** strand activation? (a) 3rd strand (b) 4th strand

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

Page: 2

 the Morphogenetic Field, **DNA** and body rhythms of dimensionalized forms. The 3 Vertical Kathara

Page: 7

 the 12-Strand **DNA** Template for Cellular Transmutation & Dimensional Ascension through the Signet

Page: 10

 A-Tonal Line, **DNA** Strand, Chakra Kathara Center & Seed Seal all correspond to
 to a Dimension, **DNA** Strand, Kathara Center, Chakra & Seed Crystal Seal, & carries
 Diadic Points & **DNA** manifest. Chakras The 7 Primary Embodied Chakras emerge where the

Page: 12

 Levels, Chakras, Meridians, **DNA** and physical cells. Sequence-2 Points revitalize and rebalance the

Page: 13

 Axiom ...----- Lines, **DNA** Chakras 4-5-6 Doradi~. Shield manifests here at 4th
 Shield Axiom Lines, **DNA**, Chakras 7-8-9 Telluric Shield Axiom Lines, DNA, Chakras
 Shield Axiom Lines, **DNA**, Chakras 1-2-3 Telluric Shield manifests
 Shield Axiom Lines, **DNA**, Chakras Universal *40

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

Page: 1

 of the personal **DNA** TEMPLATE, KUNDALINI ENERGIES, CHAKRAS AND MERKABA VEHICLE. Bio-Regenesis techniques

 systems of the **DNA** Template, Chakra System, Merkaba Fields, Kundalini energies, higher dimensional consciousness

Page: 3

 interface with the **DNA** TEMPLATE and the AXIOM LINES in the PLANETARY SHIELD .

 strands in the **DNA** Template could be progressively brought into activation, to expedite the

 Strand original human **DNA** Template and each AXIOM LINE in the 4-Density Planetary

 the 12-Strand **DNA** Template can be PROGRESSIVELY BROUGHT INTO NATURAL ACTIVATION. Scalar-wave

 Templates for the **DNA** Strands (which physically manifest as genetic distortions) can be

Page: 4

 corresponded to one **DNA** Strand Template in the 12-Strand blueprint and the inherent

 areas of the **DNA** Template, or specific Planetary Axiom Lines, to receive instructions directed

 configurations within the **DNA** Template and Planetary Shields. Activation of dormant portions of the

 portions of the **DNA** Strand Templates for Planetary Axiom Lines "opened" the Strand

 in the 8th **DNA** STRAND TEMPLATE, through which the process of activating the dormant

 the 12-Strand **DNA** Template can be accelerated, expediting the natural processes of higher

 to the 8th **DNA** STRAND TEMPLATE in the human body. The 8th-Dimensional STAR

Page: 6

 the personal Consciousness/**DNA** Template. 2. SELF-SOVEREIGNTY: Freedom from the need for approval

Page: 7

 chemically within the **DNA** as a result of that state and focus of consciousness.

 neither will your **DNA** Template. And though you might be able to "pull

Page: 31

 the morphogenetic field, **DNA** and body rhythms of dimensionalized forms. The 3 Vertical Kathara

Page: 33

 conscious awareness and **DNA**, are controlled by the personal Kathara Grid. In terms of

Page: 34

 body particles and **DNA** from their dimensional phase-lock, opening Inter-Harmonic Star Gates
 vortices) within the **DNA**, for cellular transmutation (via particle + anti-particle fusion)

Page: 35

 spectra within the **DNA**/RNA and bio-energetic field, through sets of White and
 within the biological **DNA**. In Kathara Healing, the Diadic Points are used to open

Page: 36

 Windows within the **DNA**-RNA, that link the Stations of Consciousness and various Simultaneous
 Signet Seals and **DNA** Windows, the individuated aspects of ETERNAL IDENTITY in time are

Page: 39

 Universes) ~ TO **DNA** I RNA IMPRINT TO BIO-ENERGETIC AURIC FIELD TO CHAKRAS
 body.) TO ~ **DNA** I RNA MANIFEST TO NADIS (energetic rivulets that feed

Page: 52

 HARA LEVEL AND **DNA**. THE 12 HUMAN SENSES, APPARTHI AND HUMAN PERCEPTION The MCEO

Page: 55

 Chakra System and **DNA**, to progressively reset the Imprint for Health within the Body-

Page: 57

 function of the **DNA** and bodily systems, disarming many of the natural self-regenerative
 distortions within the **DNA** and physical body function also become reciprocal distortions within the

Page: 62

 full expansion, the **DNA** would reach its organic 12-strand activation, the identity would

Page: 63

 reflected in the **DNA** and chemical and hormonal balances within the body, which govern

Page: 64

- 3 and activating **DNA** Strand Templates 1-3. SOUL INTEGRATION (Doradic Integration)- AGE
 - 6 and activating **DNA** Strand Templates 4-6. OVERSOUL INTEGRATION (Teuric Integration) AGE
 - 9 and activating **DNA** Strand Templates 7-9. CHRITOS AVATAR INTEGRATION (Maharic Integration)
 - 12 and activating **DNA** Strand Templates 10-12. Allows full Cellular Transmutation and Dimensional
 - manifest in the **DNA** Template and block natural inflow and Morphogenetic Field accretion of
-

Page: 65

- thus the biological **DNA**. The incoming frequencies of the Soul Level consciousness push on
-

Page: 67

- which the biological **DNA** will manifest. KA THARA LINES The Kathara Lines are sequences
-

Page: 73

- spectra within the **DNA**/ RNA and bioenergetic field, through sets of White and Black
-

Page: 75

- the 12-Strand **DNA** Template for Cellular Transmutation and Dimensional Ascension through the Signet
-

Page: 76

- Miodic Vortices. Chakras-**DNA**-Portals-Ley Lines & Healing Each of the 12 Primary
 - System and foundation **DNA** organization of the human body will manifest and upon which
 - integrity within the **DNA** and Chakra System of the body and will restore the
-

Page: 77

- Auric Field Level, **DNA** strand imprint and level of consciousness. As 3 Signets, Seed
-

Page: 78

- Identity Levels and **DNA** strands, through which activation of the Merkaba Vehicle and de-
-

Page: 81

- Seals, Chakras and **DNA** strand imprints. The 12 Primary Axi·A·Tonal
-

Page: 83

- into motion. The **DNA** Template manifests upon the programs set by the Kathara Grid.
 - Chakras activate, dormant **DNA** Strand Template also activate, progressively altering the Angular Rotation of
-

- morphogenetic imprint for **DNA** strands 7, 8 and 9, corresponds to Chakra Centers and
 - and activating corresponding **DNA** strands, Chakras, Axi-A-Tonal Lines and body regions they
-

- morphogenetic imprint for **DNA** strands 4, 5 and 6, corresponds to Chakra Centers and
 - activating the corresponding **DNA** strands, Chakras, Axi-A-Tonal Lines and body regions they
 - by which the **DNA** strands will activate through the Pineal Gland, the rate of
-

- morphogenetic imprint for **DNA** strands 1, 2 and 3, corresponds to Chakra Centers and
 - activating the corresponding **DNA** strands, Chakras, Axi-A-Tonal Lines and body regions they
-

- morphogenetic imprint for **DNA** strand 10, 11 and 12, corresponds to Chakra Centers and
 - activating the corresponding **DNA** strands, Chakras, Axi-A-Tonal Lines and body regions they
-

- imprint for all **DNA** strands for all manifest incarnations in 4 Harmonics of Time,
 - and activating corresponding **DNA** strands, Chakras, Planetary Vortices, Axi-A-tonal Lines and personal
-

- Crystal Seals and **DNA**. The sequence of Axi-A-Tonal Line position is as
-

- ·Axiom Lines, **DNA**, Chakras 10·11·12 Doradic Shield- Axiom Lines,
 - Shield- Axiom Lines, **DNA**, Chakras 4·5·6 6. Earth Core (
-

- ·Tonal Line, **DNA** Strand, Chakra, Kathara Center & Seed Seal all correspond to
 - to a Dimension, **DNA** Strand, Kathara Center, Chakra & Seed Crystal Seal & carries
 - Points and the **DNA** manifest. The 7 Primary Embodied Chakras emerge where the 11th
-

- Meridian Lines and **DNA**, the healing facilitator is equipped with a knowledge base through
- Healing Program. The **DNA** Connection In this Chapter, we have explored the various elements
- of the human **DNA**. Through direct interaction with various elements of the subtle body
- of the human **DNA** can be repaired, enhanced and altered to advance applications of

- anatomy and the **DNA** and methods by which the DNA can be repaired and
 - by which the **DNA** can be repaired and activated to a more advanced level
-

Page: 93

- Matrix 12-strand **DNA** Pattern The core human DNA imprint is built upon a
 - The core human **DNA** imprint is built upon a 12-Dimensional Structure, each of
 - The original human **DNA** imprint is called the Silicate Matrix, the 12-strand scalar-
 - The 12-strand **DNA** imprint of the human form implies that human biology was
 - too do the **DNA** strands have their specific affiliations to each dimensionalized element of
 - body anatomy. Each **DNA** strand translates into electrical-elemental-chemical form from the governing
 - set of 3 **DNA** strands, that together create the experiential projection of separate 3-
 - malfunction within the **DNA**. The function of the DNA determines the quantity of interdimensional
 - function of the **DNA** determines the quantity of interdimensional frequency and thus the amount
 - physical body system. **DNA** distortions manifest as distortions of biology and consciousness. The 12
 - consciousness. The 12 **DNA** strands of the Silicate Matrix are sets of scalar-wave
 - matter manifestation. The **DNA** can be viewed as the primary structure through which
 - of the 12 **DNA** strands contains 12 primary Seed Codes, or consolidated scalar points
 - Codes within each **DNA** strand have an anti-particle counterpart composed of frequencies from
 - of the core **DNA** scalar imprint are the points of consolidated frequency through which
-

Page: 94

- **DNA** Fire Codes- Genetic Time Codes Along with the 12 Base
- Codes of each **DNA** Strand Template, there are also 12 Primary DNA Codes, called
- also 12 Primary **DNA** Codes, called DNA FIRE CODES , that regulate the relationship
- DNA Codes, called **DNA** FIRE CODES , that regulate the relationship between human biology
- biology manifests. The **DNA** Fire Codes can be conceptualized as existing between the Primary
- into activation. The **DNA** Fire Codes release the natural scalar barriers between particles and
- and anti-particle **DNA** Strands, allowing STRAND FUSION to occur. Fusion of DNA strands
- occur. Fusion of **DNA** strands in the particle body, with corresponding strands in the
- from of the **DNA** Template and Scalar Shields, through which the polarized Particium Particles
- fusion of the **DNA** Strand Templates via the DNA Fire Codes, building of the
- Templates via the **DNA** Fire Codes, building of the Merkaba Vehicle in the bio-
- Matrix. As the **DNA** Fire Codes regulate the body's orientation to space-time, they

- TIME CODES. The **DNA** Fire Codes are an essential element in the natural process
- Kathara Grid and **DNA** being able to continually renew the natural Primal Order of
- the 12-Strand **DNA** pattern. When activated, the DNA Fire Codes keep the Crystal
- When activated, the **DNA** Fire Codes keep the Crystal Seals, the interdimensional INTERNAL STAR
- Grid, Shields and **DNA** Template and realigning the entire subtle energy and physical energy

Page: 95

- Science, "Junk **DNA**" and Evolution In the contemporary human genetic code, the
- majority of the **DNA** strands corresponding to higher dimensional anatomy and consciousness are dormant
- 3 to 3.5 **DNA** activation level , while the imprint and potentialities for strands
- fragments of nonfunctional **DNA**, that contemporary science has labeled "junk DNA". The portions
- labeled "junk **DNA**". The portions of the DNA chain that science has presently
- portions of the **DNA** chain that science has presently identified as the "Double
- of the active **DNA** strands. Science has yet to identify the multidimensional spectra of
- multidimensional spectra of **DNA** manifestation and has yet to realize, that within the structures
- structures of detectable **DNA**, there are levels of structure and function that direct the
- technique. The human **DNA** imprint will always appear, from external analysis, as a 2-
- into the active **DNA** imprint. By contemporary standards of categorization, if science were to
- strand pattern) the **DNA** would not appear to be human at all but rather
- and function of **DNA** will progressively advance. DNA. Kathara Healing and Bio-Spiritual Evolution
- will progressively advance. **DNA**. Kathara Healing and Bio-Spiritual Evolution One does not have
- functions of the **DNA**. Through the processes of Kathara Healing, as we work to
- structure of the **DNA**. As we work to create Hova Body merger - merging
- the "junk **DNA**" and stimulating dormant portions of the DNA into activation. As
- portions of the **DNA** into activation. As we work with subtle energies to clear
- of the human **DNA**, that the multidimensional portions of identity seem separate from each
- Body merger and **DNA** strand ordering and activation, we will progressively experience advancement of
- conduits of the **DNA**. Kathara Healing modalities are the fastest and easiest methods available
- function of the **DNA** and to expedite the organic processes of BioSpiritual Evolution. The

Page: 96

- Matrix 12-Strand **DNA** Template and Hove Body, Scalar Shield and Identity Level

Correspondences

simple conceptualization of **DNA** Strand Template orientation, not actual geometrical arrangement of wave-form

Page: 97

the 12-Strand **DNA** potential. 0 Qualra Phase ~9. -UI~.Vli:onaf

Strand Silicate Matrix **DNA** Diagram shows Strand relationships. 15-Dimensional Time Matrix The Merkaba

Page: 100

function of the **DNA** and its naturally intended relationship to the Kathara Grid and

and the resulting **DNA** malfunctions such distortions create) will have greater ease in calling

Page: 101

appear within the **DNA** as part of the core electrical vibration, and then further

Page: 103

expansion of the **DNA**, Hova Bodes and activation of dormant nerve networks within the

fragmented units of **DNA** ("Junk DNA") that serve to render the natural processes

DNA ("Junk **DNA**") that serve to render the natural processes of multi-dimensional

Page: 104

portions of the **DNA** imprint. DNA expansion will create reciprocal alterations in the bodily

the DNA imprint. **DNA** expansion will create reciprocal alterations in the bodily metabolic rate,

Page: 114

upon which the **DNA** will manifest. The human DNA imprint contains the program for

manifest. The human **DNA** imprint contains the program for 12 strands of DNA, one

12 strands of **DNA**, one manifesting upon each of the 12 Primary Axi-A-

function within the **DNA**. "Junk DNA" is part of this distortion. ~ Contemporary

DNA. "Junk **DNA**" is part of this distortion. ~ Contemporary human DNA can

~ Contemporary human **DNA** can be reversemutated, and its interdimensional functions restored, by applications

12 strands of **DNA** corresponds to one of 12 Dimensional Frequency Bands, Kathara Centers,

set of 3 **DNA** strands. The MCEO Freedom Teachings® Series Presented by Adashi

Page: 116

Body Shield and **DNA**. In categorizing the interwoven sense facilities by their primary orientation,

dormant strands of **DNA**. ~As we evolve to activate and reverse-mutate the

 reverse-mutate the **DNA** imprint, through Hova Body alignment and merger, the experiential attributes

Page: 118

 activation of dormant **DNA** components, we will progressively have greater conscious access to these

Page: 119

 of activating dormant **DNA**, opening new nerve networks within the Central Nervous System of

Page: 126

 original 12-Strand **DNA** Silicate Matrix gene code. Because of its 144 Sub-Harmonic

 the Hova Bodies, **DNA** and within any level of the morphogenetic field and manifest

Page: 127

 via 12-Strand **DNA** Si licate Matrix) Mahara Hova Body-MAHARIC SHIELD D-12

Page: 128

 body, bio-chemistry, **DNA**, Auric Field, Chakra System, Level-2 Crystal Seals and Level-

 Points, Chakras and **DNA** within the outer levels of the morphogenetic field and body.

Page: 129

 and Axiom Lines, **DNA** and physical body points, while running the Triadic Currents for

Page: 134

 Levels, Chakras, Meridians, **DNA** and physical cells. Sequence-2 Points revitalize and rebalance the

Page: 143

 frequency as the **DNA** Template can hold. With the PBIS activated, the human body

 released, the human **DNA** Template can serve as a bio-electric conduit for running

 its 12-Strand **DNA** Template potential, is the only mechanism on Earth, other than

 body. The human **DNA** can serve as a Bio-electric Conduit for running interdimensional

Page: 145

 Scalar Shields and **DNA** Template. Once activated in the DNA Template, the Hova Body

 activated in the **DNA** Template, the Hova Body is used to draw a perpetual

 within the facilitator's **DNA** Template, thus using the Triadic Currents in Client facilitation also

 in the facilitator's **DNA** Template. Using the Triadic Currents in client facilitation serves to

Page: 146

- to the human **DNA** Template design. The genetic code of the biological imprint is
 - interdimensional evolution through **DNA** Template, Kundalini, Crystal Seals and Merkaba activation. Human evolution is
-

Page: 147

- consciousness within the **DNA** Template, we are progressively expediting the reintegration of personal Multidimensional
 - portions of the **DNA** Template, through which the scalar-wave patterns of the higher
 - Body integration and **DNA** Template activation is a beneficial "side effect" of Kathara
-

Page: 153

- Requires full 12-Strand **DNA** Template activation & accelerated DNA Template coding) PHASE-1: PALE
 - activation & accelerated **DNA** Template coding) PHASE-1: PALE SILVER+ BLUE-BLACK (D-
 - the body and **DNA** Template to receive the higher dimensional Phase Currents by initiating
 - the 1st- 4th **DNA** Strand Templates, the 1st- 4th Chakras and the 1st- 4th
 - Scalar Shield , **DNA** Template , Hova Bodies and Chakras. Doradic-1 Healing Current
-

Page: 154

- Perceptual Bridge expedites **DNA** Template activation and the organic evolutionary process. ~ The MENTOR
-

Page: 159

- Kathara Grid and **DNA** Template, utilizing the accelerated energies of the Planetary Bio-feed
-

Page: 163

- the processes of **DNA** Template activation, healing, receding of the Holographic Template and interdimensional
 - allow the human **DNA** Template to serve as a Bioelectric Conduit, through which the
-

Page: 166

- the 12-Strand **DNA** Template, Kundalini energies and Merkaba Vehicle and integration of the
-

Page: 167

- Scalar Shields and **DNA** Template. As we evolve biologically to activation of dormant portions
 - portions of our **DNA** Template and Scalar Shields, the conscious awareness of our higher
 - activation of the **DNA** Template and Scalar Shields, creates reintegration of the MultiDimensional Identity
-

Page: 168

- Kathara Grid and **DNA** Template that correspond to the higher dimensional Hova Bodies. ~

 with full 12-strand **DNA** activation. The MCEO Freedom Teachings® Series Presented by Adashi

Page: 171

 Facilitation and personal **DNA** Template and Shield activation. ~ The Doradic-Phase - 1
 Tonal Lines and **DNA** Strand Templates, the Physical, Emotional and Mental bodies of the
 of ALL Shields, **DNA** Strand Templates, Axi-A-Tonal Lines, Chakras and Hova Bodies

Page: 173

 dormant 12-Strand **DNA** Template that correspond to the Signet Seals. Signet Seals modulate
 running through the **DNA** Template. If a frequency band is blocked from running through
 running through the **DNA** Template, that frequency cannot be energetically transmitted through the Nada
 Hova Bodies and **DNA** Template, remain dormant in their usually closed position, phase-locked
 orientation. While the **DNA** Template remains phase -locked into the 3- Dimensional orientation

Page: 174

 Like the human **DNA** Template, if the Planetary Shields and Manifestation Template are blocked
 of the human **DNA** Template, automatically, progressively and sequentially open over very long cycles
 Codes in the **DNA** Template. The Maharic Current from the personal Maharic Shield can
 so . the **DNA** Template, personal Scalar Shields and physical body systems can receive
 to enable the **DNA** Template to run Triadic Phase Currents for healing, is entirely

Page: 175

 of the 4th **DNA** Strand Template and corresponding 4th Kathara Center in the Levei-
 through the active **DNA** and into the bio-energetic and bio-electrical systems of
 transmission. Once the **DNA** Template becomes accustomed to holding a 4th.DNA Strand Template
 holding a 4th.**DNA** Strand Template Activation, after several months of practice in running
 activated within the **DNA** Template before the higher dimensional Triadic Currents can run .

Page: 176

 unless the personal **DNA** template holds a full, permanent activation of the Strand Template
 years, for the **DNA** Template to acquire and permanently hold a higher strand activation

Page: 180

 and activate the **DNA** Strand Template corresponding to the chosen 1/ Triadic Phase Current,

 Kundalini energies and **DNA** Template, collect and build the current as a Sphere of

Page: 185

 our consciousness and **DNA** Template to the Rishic Shield Family of Consciousness through which

 Shields and the **DNA** Template built upon them. These misshapen scalar-wave groupings within

 Scalar Shields and **DNA** Template are called MIASMS and they hold, in tangible scalar

Page: 186

 Imbedding and the **DNA** Template The Miasmatic Imprint within the body and Manifestation Template

 Chakra System and **DNA** Template. Miasmatic distortions in the Kathara Grid affect every level

 affects the human **DNA**. The incarnations of SELF that simultaneously manifest into incarnational cycles

 Scalar Shields and **DNA** TEMPLATE. The Free Will choices made by other manifestations of

 personal Kathara Grid, **DNA** Template, conscious awareness and life experience. The choices WE make

 the Kathara Grid, **DNA** Template, consciousness and life experience of our other-time incarnations.

 Kathara Grid and **DNA** Template, we literally inherit Miasmatic Buildup from each other on

 programs of our **DNA** Template; this is called VECTOR EMBEDDING. To fully heal our

 embedded within our **DNA** Template. Transmuting the Miasmatic Imprint that is embedded in our

 embedded in our **DNA** Template to restore the original perfect Primal Order is called

Page: 187

 Grid, Scalar Shields, **DNA** Template and personal Inner Templar Complex. The natural state of

Page: 188

 Vectors of the **DNA** Template and the DNA Fire Codes The process of regenerating

 Template and the **DNA** Fire Codes The process of regenerating the Christos Imprint within

 Kathara Grid and **DNA** Template of each incarnate identity. In the process of restoring

 manifest within the **DNA** Template as the GENETIC TIME CODES, or Fire Codes, of

 Codes, of the **DNA**. In restoring Maharic Order to the personal Kathara Grid, the

 Codes of the **DNA** Template will be slowly but progressively brought into activation through

 Activation of the **DNA** Fire Codes creates a reciprocal release of the Signet Star

 vectors within the **DNA** Template - Multi-vector Holographic Receding - is a process

 complimentary processes of **DNA** Template, Kundalini and Merkaba Vehicle activation. Level-1 Kathara Healing

- Tonal Lines and **DNA** Template with the Primal Order perfect scalar-wave pattern of
 - activation of dormant **DNA** Strand Templates, Kundalini energies and the Merkaba Vehicle for Transmutational
-

- Strand Silicate Matrix **DNA** Template and full integration of the Mahara Hova Body Avatar
-

- Strand Silicate Matrix **DNA** Template and embodiment of the Avatar Identity. The MCEO Freedom
-

- or to expedite **DNA** Template activation. Like all Bio-Regenesis Technologies, the Maharic Recoding
 - of the personal **DNA** Template and Kundalini energies, and expedites the intrinsic processes of
 - Strand Silicate Matrix **DNA** potential within the human genome and Manifestation Template. The Maharic
-

- personal healing and **DNA** Template activation during healing facilitation session. When Client Arrives: Apply
-

- Strands in the **DNA** Template and releases the Cranial-Sacral Seals on the Kundalini
-

- and within the **DNA** Template of each, where they become literal genetic distortions. Each
 - Codes of the **DNA** Template. Karmic-Miasmatic bleed-through occurs between incarnates from different
 - exists between the **DNA** Templates of simultaneous incarnations. The Karmic-Miasmatic Imprint does not
 - realignment of the **DNA** Template with the personal Maharic Shield. Any given incarnate can
 - Strand Silicate Matrix **DNA** Template of human design and restoration of the Organic Imprint
-

- human 12-Strand **DNA** Template was designed to allow 12-Dimensions of Vibrational Co-
-

- Primal Currents, the **DNA** Sub-Strand Matrix, Merkaba, Psonns, the Trinity Keys and Photo-
- ShA & Khundaray **DNA** SUB-STRAND MATRIX, FIRE LETTERS, PSONNS & THE TRIBAL SHIELD
- CODES MAHARA MANIFESTING, **DNA**, KA THARA & PSONNS TECHNIQUE# 6: The Maharic-24

- Cue Zones - **DNA**, Fire Letters, the Sacred Persons and Cue Zones Field Technique-
 - Masters Kundalini Activations, **DNA** Template Bio-Regeneration, Master Key Codes, Melchizedek Cloister Ordinations The
-

- SHIELD 12-Strand **DNA** Template ~ D-13 - D-15 pt The Kee-
 - G rail Line **DNA** Template Universal Life Force Currents enter the body via Merkaba
 - Grid Core Template. **DNA** Template and Central Vertical Current, through progressive activation of the
 - the 12-Strand **DNA** Template. Embodied Life Force Currents are regulated by the CranialSacral
-

- Fields, Kathara Grid, **DNA** Template & Central Vertical Current and are regulated by
 - the Kathara Grid, **DNA**, Crystal Seals, Chakras and body, frequency and consciousness from the
-

- the Kathara Grid, **DNA**, Chakras, Auric Levels & Body , natural awakening of the
-

- Matrix 12 Strand **DNA** Primary Correspondences to Subtle Body Silicate Matrix 12-Strand DNA
 - Matrix 12-Strand **DNA** Primary Correspondences to Subtle Body Anatomy. DNA Strand# Dimension #
 - Subtle Body Anatomy. **DNA** Strand# Dimension # Axi-A-Tonal Line Chakra & Seed
-

- Force Currents and **DNA** Template Fire Letter Sequences 15-Dimensional Levels of Identity, DNA
- Levels of Identity, **DNA** and Indigo Children The DNA represents fixed scalar-wave sequences/
- Indigo Children The **DNA** represents fixed scalar-wave sequences/ "Fire Letters ", that
- the consciousness and **DNA** & transmuting the body matter out of density. There are
- Fire Letter Sequences/**DNA** Strands in full transmutation, through which the consciousness expands
- 12-48 Strand **DNA** Template creates activation of corresponding Universal Life Force Currents in
- Strand Angelic Human **DNA** Template O;o ::~ en ~m en Magnetic Repulsion
- of the 48 **DNA** Fire Letters I scalar-wave grids, creating the potential to
- of 12-Strand **DNA** potential through which activation of the Maharata Current and

Page: 232

- the Angelic Human **DNA** Template. • The key to Spiritual Actualization is activation of
 - personal 12-Strand **DNA** Template. The most rapid means of activating the dormant Angelic
 - Human 12-Strand **DNA** Template is through activation of the Tribal Shield , the
-

Page: 233

- Matrix 12-Strand **DNA** Template and Hova Body, Scalar Shield and Identity Level Correspondences
 - Shield 12-Strand **DNA** Template 12 Fire Letter Sequences 144 Fire Letters 1728 Vector
 - simple conceptualization of **DNA** Strand Template orientation, not actual geometrical arrangement of wave-form
-

Page: 234

- Blueprint within the **DNA** Template core of the Angelic Human races of the 4
 - Letters" within the **DNA** Template are the DNA Signet Codes that correspond to Earth
 - Template are the **DNA** Signet Codes that correspond to Earth 's 12 Primary
 - the personal 12-Strand **DNA** Template. • The DNA Template Flame Codes of the Tribal
 - Template. • The **DNA** Template Flame Codes of the Tribal Shield allow for the
 - Angelic Human personal **DNA** Template and Species Tribal Shield are composed of the same
 - the 12-Strand **DNA** Template, expediting the natural evolutionary process of Soul, Over-Soul
 - "Trans-time **DNA** Template Star Gates". • Activating the 12-Strand DNA Template
 - the 12-Strand **DNA** Template allows the D-12 frequency of the Universal "
 - the Angelic Human **DNA** Template and into the Earth 's Planetary Shields. Activation
-

Page: 235

- Human 12-Strand **DNA** Template contains 6 Fire Letter Sequences from particle universe 12-
 - Human 12-Strand **DNA** Template. Each of the 12 Planetary Time Cycles in one
-

Page: 238

- the Tribal Shield **DNA** Templates of each Tribe. The tones of the Tribal names
 - in the personal. **DNA** Template, providing the Angelic Humans races with the abil ity
 - level of their **DNA** Templates and Primal Life Force Currents. • The Sound- Tone
 - to activate the **DNA** Template and Primal Life Force Currents are called "The
 - the 12-Strand **DNA** Template. Plus Master Tone Activation Suffix. 12. A-reah-Azwtal
-

Page: 239

- Codes in your **DNA** Template to run the "Rainbow Ray". Direct Pale Silver

- activation of the **DNA** Template and amplification of the Maharata and Universal Life Force
 - Codes in the **DNA** Template, to "charge" the body with the Electrical Anti-
 - into the body's **DNA** Template and Kathara Grid from the Dimensional Unified Fields; and
 - Codes in the **DNA** Template, the Electrical Kathara Centers 2-5-8-11 of
-

- • More activated **DNA** Strands, more chromosomes, embodiment of more levels of consciousness. •
-

- Codes in the **DNA** Template to "charge" the body with Magnetic Particle frequency.
 - into the body's **DNA** Template and Kathara Grid from the Earth's Planetary Shields, and
 - Codes in the **DNA** Template, the Magnetic Kathara Centers 4-7-10 of the
-

- • Fewer activated **DNA** Strands, fewer chromosomes, embodiment of fewer levels of consciousness. •
-

- the 12-Strand **DNA** Template). D 1·2·3 Sub-Harmonics of
-

- the 12-Strand **DNA** potential. Form Constant "Manifest Zone" forms at center of
 - Strand Silicate Matrix **DNA** Diagram shows Strand relationships CHRISTOS AVATAR Merkaba 4 Harmonic Merkaba
-

- ~ Personai12-Strand **DNA** Template is: ~-----~ 1. Tribal Shield Activation: Activating the 144
- Codes between the **DNA** Strand Templates to allow for expedited DNA Strand Braiding. 3.
- allow for expedited **DNA** Strand Braiding. 3. DNA Template Bio-Regenesis: Progressive use of
- Strand Braiding. 3. **DNA** Template Bio-Regenesis: Progressive use of the internally directed DNA
- the internally directed **DNA** Template Bio-Regenesis technologies for progressive purging of Strand Template
- the 12-Strand **DNA** Template and expedited, accelerated activation of the DNA Strand Template
- activation of the **DNA** Strand Template Base Codes and Acceleration Codes. 4. Master Key
- into the personal **DNA** Template via direct Chakra Induction . Sufficient Rainbow Ray frequencies

- integrated into their **DNA** Template from birth. Expedites all of the above while providing
- stable cycles of **DNA** Template activation. The MCEO Freedom Teachings® Series Presented by

Page: 249

- initiated Kundalini and **DNA** Template Activations that systematically induce temporary release of the Cranial-
- the 12-Strand **DNA** Template. The Khundaray RRT ("K-RRT") Activation Sequence allows
- run through the **DNA** Template and body for accelerated *TRUE 12-Strand or
- Strand or higher **DNA** Template Activation and expedited human Spiritual Integration. For the human

Page: 250

- Awakening Masters Kundalini-**DNA** Template Activations For Accelerated DNA Template Activation and Spiritual Integration,
- Activations For Accelerated **DNA** Template Activation and Spiritual Integration, Running K-RRTs and enhanced
- corresponding SCALAR SHIELDS, **DNA** STRAND TEMPLATES, AXI-ATONAL LINES, DIMENSIONS OF CONSCIOUSNESS AND MERKABA
- the 12-strand **DNA** Template. The 3 Primary Kundalini Spirals each contain 3 single-
- Eight Cells and **DNA** Template as FREQUENCY SEALS or blockages within the TAILBONE (

Page: 251

- the SILICATE MATRIX **DNA** Template. Activation of the 12 Fire Code Base Tones begins
- of the 12 **DNA** Fire Codes allows for progressive, natural fusion of each dimensional
- of each dimensional **DNA** Strand Template to occur, through which the organic potentials of
- body and dormant **DNA** Fire Code Templates, progressively building the Merkaba Vehicle and setting
- the 12-Strand **DNA** potential takes place slowly, in Earthly terms, as the incarnate
- progressively activate the **DNA** Fire Codes within the Manifestation Template. When the human genome
- Codes of the **DNA** Template, beginning the process of DEPOLARIZATION of the 12-Strands

Page: 252

- allows fusion between **DNA** Strand Templates to complete on 12 dimensions of frequency. The
- 3rd and 4th **DNA** Strand Templates. Following the procedure for AWAKENING THE KA, the

Page: 257

- Awakening Masters Kundalini!**DNA** Template Activation-2 (Field Technique 6 Initiating the Amethvst

Page: 258

-
- 12 in the **DNA** Template. Your own D-12 Christos Avatar identity level will
 - unfolds in the **DNA** Template and body. This process can be naturally and safely
 - in their Eieyani **DNA** Templates. The MCEO Freedom Teachings® Series Presented by Adashi
-

Page: 259

- Blueprint within the **DNA** Template, Chakra System and embodied Kathara Grid. Use of the
 - process of accelerating **DNA** Template healing and activation. Every condition within the body-mind-
 - Kathara Grid and **DNA** Template in the form of Symbol Keys. The mathematical-geometrical
 - Keylons), within the **DNA** Template, allowing the DNA Template to receive, directly, the new
 - Template, allowing the **DNA** Template to receive, directly, the new electrical instructions corresponding to
 - program into the **DNA** Template and Level-1 Kathara Grid. It is the strength
 - corresponding Kathara Center, **DNA** Strand Template, Chakra and related body regions, Axi-A-Tonal
 - dimension (Chakra-**DNA** Strand Template-Kathara Center-Axi-A-Tonal Line-Auric Level)
 - Transmitting Key/ dimension/**DNA** Strand with which you desire to work is used as
 - on to the **DNA** Template and from there into the Axi·A·
-

Page: 260

- corresponding Kathara Center, **DNA** Strand Template, Axi-A-Tonal Line, body region and level
-

Page: 262

- Maharic Shield and **DNA** Template. In rediscovering these long forgotten aspects of the Human
 - Spiritual Evolution through **DNA** Template/Merkaba Field Activation. As our Kathara Level-2 Introduction
 - inherent dynamics of **DNA**, health, healing and spiritual actualization. To achieve genuine integrity in
-

Page: 263

- levels into the **DNA** Template. In terms of non-biological form manifestation, all forms
-

Page: 264

- Merkaba Fields, **DNA**, Healing and Spiritual Actualization Particles, People, Planets, Galaxies and Universes
- the scalar-wave **DNA** Template that holds the blueprint for the physical-chemical biological
- physical-chemical biological **DNA**. The reality of Merkaba Field-DNA Connection implies that the
- of Merkaba Field-**DNA** Connection implies that the personal Merkaba Field is directly related

 consciousness" into the **DNA** and biological vessel, the Merkaba Field-DNA Connection also implies

 the Merkaba Field-**DNA** Connection also implies that the potentialities of consciousness and embodiment

 personal Merkaba Field, **DNA** Template and Kathara Grid. Merkaba Fields are the Ifcarriers of

Page: 266

 of the personal **DNA** Template, chemical DNA and biological genetic code, thus governing the

 DNA Template, chemical **DNA** and biological genetic code, thus governing the birth, evolution and

Page: 267

 imprint in the **DNA** Template that is held within the Level-1 Kathara 12-

 consciousness into the **DNA/RNA** Template and Axiom Lines. The Life Force Current continues

 circulation from the **DNA**/RNA Template and Axiom Lines into the Personal Hova Bodies

Page: 268

 Maharic Shield and **DNA** Template of the Kathara Grid. Manifestation instructions pass from the

 Grid to the **DNA** Template via the Merkaba Field, then continue into the energy

 blueprint of the **DNA** Template and Kathara Grid into the polarized Ionic Particulate Mion-

- following the **DNA** Template instructions to form sub-atomic, atomic, molecular, chemical DNA,

📌 atomic, molecular, chemical **DNA**, physical matter form -the vehicles of embodied consciousness. The

 Kathara Grid and **DNA** Template. The MCEO Freedom Teachings® Series Presented by Adashi

Page: 269

 Kathara Grid and **DNA** Template, into manifest form. ~s Loc Consciousness Radial Body

.. Kathara Grid **DNA**/RNA Template-+ Axiom Lines -+ Hova Bodies-+ Auric Field-+ Chakras-
+

 Compounds, Chemicals~ Chemical **DNA** Template and "Chemical Lens" of the manifest body form~

 Sequence: matter-chemical **DNA**-Sub-Atomic units·Radis Mion/Dion units-Radial Body

 Body-Axiom Line-**DNA** Template· Merkaba Field-Morphogenetic Thought-form Field Keylon Grids

Page: 270

 formation of the **DNA/RNA** Template Keylon Crystal Grid. 4. From the DNA/RNA

 4. From the **DNA/RNA** Template, held in the Kathara Grid, Primal Life Force

Page: 271

- chemicals, the Chemical **DNA** Blueprint and the physically manifest body form. As this occurs,
 - Kathara Grid and **DNA** via the Transduction Sequence, through and beyond manifestation of the
 - Kathara Grid and **DNA** Template. A global population experiences a common planetary reality field
 - Grid Template and **DNA** of all beings entering a planetary field adopt the common
 - Grid, through the **DNA**, to the manifest Chemical Lens of the physical body structure
-

Page: 272

- time through the **DNA** Template; the species Tribal Shield, personal Maharic Shield and DNA
 - Maharic Shield and **DNA** Template are imbued with the exact mathematical programs of
 - (matter-chemical/ **DNA**-Sub-Atomic units-Radial Body Trion-
 - Body-Axiom Lines-**DNA** Template-Merkaba Field-Morphogenetic Thought-form Field Keylon Grids &
-

Page: 274

- manifests THROUGH the **DNA** Template and chemical DNA. The Causal Element of this species"
 - Template and chemical **DNA**. The Causal Element of this species" genetic deviation from its
 - Shield, Merkaba Field, **DNA** Template, the Radial Body and the intimate interplay that perpetually
 - Template, Radial Body, **DNA** Template and Merkaba Mechanics. The MCEO Freedom Teachings® Series
-

Page: 275

- which created the **DNA** Template distortion through which our chemical DNA mutation and a
 - which our chemical **DNA** mutation and a phenomenon known as the "Phantom" or
-

Page: 276

- Phase, Hova Body, **DNA** Template, Axiatonal Line, Chakra, Identity Level and Memory Matrix Correspondences
 - Body, corresponds to **DNA** Strand Templates, Axiatonal Lines and Chakras 1-2-3 and
 - Body, corresponds to **DNA** Strand Templates, Axiatonal Lines and Chakras 4-5-6 and
 - Body, corresponds to **DNA** Strand Templates, Axiatonal Lines and Chakras 7-8-9 and
 - Body, corresponds to **DNA** Strand Templates, Axiatonal Lines and Chakras 10-11-12
 - Indigo Grail Line" **DNA** Strand Templates, Axiatonal Lines and Chakras 13-14-15 and
-

Page: 277

- Body Thoughtform Planetary **DNA** Template Merkaba and Axiom Fields Lines Planetary Hova Bodies, Chakras
-

... Kathara Grid **DNA**/RNA Template -+Axiom Lines-+ Hova Bodies -t Auric

t::9 Chemical **DNA** Template and "Chemical Lens" of the manifest body form~

Page: 278

set of 3 **DNA** Strand Template.s, each set of 3 associated Axiom Lines,

Body into the **DNA** Template via the Dimensional and Harmonic Merkaba Fields and the

instructions from the **DNA** Template and 3rd dimensional Mental Body Hova Body level, in

the chemically manifest **DNA** and all body-consciousness systems that are built upon chemical

set of 3 **DNA** STRAND TEMPLATES within the Human 12-Strand Template. • Full

set of 3 **DNA** Strand Templates, which creates embodiment of corresponding levels of identity

Page: 279

between the corresponding **DNA** Strand Template activate, causing the DNA Strand Templates to merge,

activate, causing the **DNA** Strand Templates to merge, which creates a reciprocal reaction called

reaction called "**DNA** Strand BRAIDING" between corresponding chemical DNA strands. (The "

between corresponding chemical **DNA** strands. (The "Double Helix" configuration of "one

programs of multiple **DNA** strands). • When the Fire Codes between strands in the

strands in the **DNA** Template activate, dormant sequences of chemical DNA called "Transient

sequences of chemical **DNA** called "Transient Turnstile DNA Sequences" "turn on" within

"Transient Turnstile **DNA** Sequences" "turn on" within the Hydrogen Bonds that link

that link each **DNA** "Ladder Rung" together, producing a transient trans-harmonic element

within the chemical **DNA**. • Natural Braiding of the chemical DNA strands and activation

of the chemical **DNA** strands and activation of the chemical Turnstile DNA Sequences creates

the chemical Turnstile **DNA** Sequences creates a series of sub-atomic bio-chemical DNA

atomic bio-chemical **DNA** responses that allows for Internal Atomic Particle-Anti-particle Fusion

Page: 280

then returning the **DNA** Template activation level and Harmonic Merkaba Spin ratios to that

control of the **DNA** Template function. The potentialities of genuine Ascension (etc ...

Human 12-Strand **DNA** Template. Due to a species de-evolutionary genetic mutation, that

Merkaba Field and **DNA**, the reality of Ascension on a species level has been

human genome and **DNA** Template. Healing the genetic template can be achieved by manually

Kathara Grid and **DNA** Template. The MCEO Freedom Teachings® Series Presented by Adashi

- Kathara Grid and **DNA** Template will eventually free the Personal Merkaba Field for use
 - Merkaba Field and **DNA** Template are not only associated with abilities of Atomic Transmutation
 - the Merkaba Field/**DNA** Connection is the Bio-Spiritual conduit through which the consciousness
 - Merkaba Field and **DNA** Template are functioning upon the innate program of Universal Primal
 - the Kathara Grid, **DNA** Template and Merkaba Field of a being are damaged and
-

- Kathara Grid or **DNA** Template of an individual or species, the Personal Merkaba Fields
 - Distortions within the **DNA** Template, and resulting Miasms, can be purged through manual resetting
 - Kathara Grid and **DNA** Template. Use of the Maharic Shield techniques in Kathara Level/-
-

- the VECA CODES, **DNA** and Merkaba • Veca Codes, also called the "I
-

- the Merkaba Field, **DNA** Template and Hova Body/ Radial Body Levels , temporarily restoring
-

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: 7

 of the 4th **DNA** strand within the greater design of our 12-strand DNA
 our 12-strand **DNA** potentials. Our present race evolution cycle is that in which
 to 4 active **DNA** strands, which expands the consciousness into the 4th_ Dimensi-on

Page: 8

 (Black Sun **DNA** Sub-Strand Matrices) among Earth's populations, to serve as local
 ancient ET human **DNA** repression manipulations and served anti-human forces through some Mystical

Page: 14

 Gates, 7 Seals, **DNA** Activation and reclaiming your power. 2. Mind Control, Remote Viewing,

Page: 17

 creating slavery and **DNA** mutation. Those from Nibiru include the Nephilim (Human-Annunaki

Page: 18

 portions of the **DNA** ("junk DNA") within humans. Due to mutations in the
 DNA ("junk **DNA**") within humans. Due to mutations in the human genetic code
 heal our own **DNA** so this Star Gate cycle can be used as an

Page: 20

 patterns and the **DNA** of biological life forms. Focused group energy working using Keylontic

Page: 21

 humans who have **DNA** coding that would protect them from the Frequency Fence (
 Sun Sub-Strand **DNA** Matrices). 3 .Intruders seek control of Earth Vortex/Portal

Page: 22

 Heritage, forgotten history, **DNA** Mutation, Breaking the Chains of the Past and A Return
 Drama, Releasing the **DNA** Pleiadian Seal to reverse polarity of present Time-vector. Keylontic

Page: 24

- Tones in each **DNA** strand. Fire Letters are represented by the Hebrew letters, which
- Grid Programs for **DNA** Strand Blueprints left Vertical Channel Corresponds to Right Side or

Page: 27

- of the Soul, **DNA** Silicate Matrix and Planetary Time-vector Harmonics. 2. And the
- Bio-Spiritual Evolution, **DNA**, the Merkaba Vehicle, True Christ Consciousness and Survival Through Star
- Talk: Denial and **DNA** Blockages, Over-Coming Denial to prepare for Awakening and Affirmative

Page: 29

- IT ACTIVATES DORMANT **DNA**. When the dormant DNA activates within the body, A FREQUENCY
- When the dormant **DNA** activates within the body, A FREQUENCY BARRIER TO LOWER FREQUENCY
- want our dormant **DNA** to activate, as it will begin to do In response
- EM BLOCKAGES TO **DNA** ACTIVATION. If we take the initiative to begin activating our
- begin activating our **DNA** now, before their mass mind control operation is in full

Page: 33

- Matrix 12-Strand **DNA** The Betcha Hova Key Structure of the Silicate Matrix 12-
- Matrix 12-Strand **DNA** Pattern© 6/1999 Anna Hayes Gruber 6 Primary Geomancies
- E= Eteclircaf Heli **DNA** Acceleration Codes M= Magnetic Heli I , • 0 0
- 0 • • **DNA** Ba~P. Code~. Axiom Grid Unes: A= A Tonal Unes
- Activation Codes = **DNA** FIRE CODES: ~ A ---w-\-f3 Allow 1 strand
- Ante-matter. Each **DNA** strand has 12 Base Tones/ Base Codes and 12 Over-

Page: 36

- The Sub-Strand **DNA** Matrices, Contemporary DNA Vulnerabilities, Nephilim and Drakonian Avatars, Body-Snatching
- DNA Matrices, Contemporary **DNA** Vulnerabilities, Nephilim and Drakonian Avatars, Body-Snatching and Snatcher-Backing.
- Vectors: Healing Contemporary **DNA** vulnerabilities through Key/antic Science, realigning the holographic time vectors
- vectors in the **DNA** and within the Planetary Kathara to reclaim our Amenti heritage

Page: 37

- of our race"s **DNA**. We still suffer the effects of this manipulation, and once
- of 12-Strand **DNA** and Avatar consciousness, to remerge as a revitalized human race

Page: 40

karmic imprint and **DNA** mutations, lives the memory of our personal evolutionary story; the

creation, before visitor **DNA** manipulation blocked that memory from our view. The
Melchizedek Cloister

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

Page: 3

 vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar template behind

 behind manifest chemical **DNA**), "Interdimensional Structure", "15-Dimensional Anatomy", "Bio-Spiritual

Page: 9

 between the human **DNA**, multidimensional levels of identity and anatomy, and the spiritual integration

Page: 11

 physical body and **DNA**. This program is designed to produce rapid, yet balanced, acceleration

Page: 12

 until the 4th **DNA** strand and above begin activation). This Course is highly compatible

Page: 13

 Morphogenetic Field I **DNA** activations, accomplished through application of Keylontic Science, which serve to

 energetic/ morphogenetic field/ **DNA** work. The structure of the Ordinations Program is offered as

Page: 14

 code via the **DNA**-RNA. The study of Keylontic Science will reveal to us

 and transmute our **DNA**/ biology beyond the limitations of 3-dimensional reality, so we

Page: 15

 by which the **DNA** expands to prepare the physical body to hold progressively higher

 awareness. The human **DNA** imprint has been functioning below its capacity for thousands of

 of the human **DNA** imprint can be progressively restored, allowing the natural dynamics of

 imprint of the **DNA** is progressively expanding through drawing frequency in from the dimensional

 range. The morphogenetic **DNA** imprint controls what DNA functions will physically manifest

and so

- imprint controls what **DNA** functions will physically manifest and so morphogenetic blockages result in
- in the physical **DNA**, body and consciousness functioning at a lower capacity than is
- frequency accretion and **DNA**/consciousness expansion. As the natural pattern of the morphogenetic field
- aspects of the **DNA** & RNA come to life, the "junk DNA" fragments,
- the "junk **DNA**" fragments, in the cells, begin to reorder and the manifest
- and the manifest **DNA** expands to operational coding. As the physical DNA expands its
- As the physical **DNA** expands its potentials, dormant areas of the brain slowly come
- the Diamond Sun **DNA** Code, it is designed to manifest 12 strands of operable
- strands of operable **DNA**, which allows for perception and embodiment of , and bodily
- connection between consciousness, **DNA** and the bodily condition. A popular misconception, in the scientific

Page: 16

- human body and **DNA** with the identity structure of the Soul and the higher

Page: 17

- neurological structure, dormant **DNA** codes and higher dimensional levels of consciousness. Keylontic Science techniques
- the neurological structure, **DNA** and conscious awareness, gently leading one forward toward the expanded

Page: 21

- carried in the **DNA** and cannot be realigned without Crystal Body reprogramming, but many

Page: 24

- 1. The 12 **DNA** strands of the Silicate Matrix correspond to the frequency bands

Page: 27

- Stimulate the 81h **DNA** strand into activation for acceleration of the Soul/Over-Sou/
- frequencies within the **DNA**, chakra system and Auric Field. Used regularly as a mantra,

Page: 29

- the Silicate Matrix **DNA** codes to create a pure and rapid connection between the

Page: 31

- Hunverse-2 and **DNA** Strand 4-6, houses the awareness of the Soul Matrix
- through activation of **DNA** strands 4-6. The Alphi Hova Body corresponds to chakras
- energetic field and **DNA**, with the Nada Hova Body of the Incarnate Identity. Through

- grids, chakras and **DNA** strands corresponding to the 4th, 3rd and 2nd Dimensional morphogenetic
- realigned template for **DNA** strands 1-6 within. Activating the Archetype begins process of
- process of manifesting **DNA** strands 1-6 within the operational gene code, once they
- consciousness, activating dormant **DNA** strands 4-6, through which the Incarnate becomes a fully

Page: 32

- Codes within the **DNA** imprint, in the present life time, possess the genetic ability

Page: 33

- of the 12 **DNA** strands of the Silicate Matrix genetic imprint, it is the
- full10-12 strand **DNA** activation until well into adulthood. Awakening of Avatars is synchronized
- and activation of **DNA** strands 7-9. Once Over-Soul embodiment is achieved, one

Page: 34

- honed and 12 **DNA** strands have been activated. Avatars can access the Galactic Memory
- Universe-3 and **DNA** Strands 7-9, houses the awareness of the Over-Soul
- through activation of **DNA** strands 7-9. The Betcha Hova Body corresponds to chakras
- morphogenetic field and **DNA**. The DNA serves as the conduit through which the multi-
- and DNA. The **DNA** serves as the conduit through which the multi-dimensional consciousness
- morphogenetic field and **DNA**, more of the consciousness from its higher-dimensional identity (
- elements of dormant **DNA**, expanding the embodied awareness and eventually creating cellular transmutation from
- form. When the **DNA** is working properly the process of higher identity embodiment (
- field to repair **DNA** mutation, through which the natural processes of higher identity integration
- rapid consciousness expansion, **DNA** restoration, biological transmutation and Dimensional Ascension. The MCEO Freedom Teachings

Page: 35

- imprint for the **DNA**-RNA pattern through which the biological genetic code of the

Page: 38

- consciousness, Merkaba Fields, **DNA**, auric field, chakra systems and physical body will manifest, within
- 3 chakras and **3DNA** strands associated with each identity level. The correspondences are as
- field levels and **DNA** strands 1, 2 and 3. HU-2 - Semi-etheric
-

field levels and **DNA** strands 4, 5 and 6. HU-3 - Etheric matter

 field levels and **DNA** strands 7, 8 and 9. HU-4- Pre-matter Liquid

 field levels and **DNA** strands 10, 11 and 12 (highest level of identity

 the corresponding 12 **DNA** strands, while transmuting the body matter into progressively less dense

Page: 39

 with activation of **DNA** strands 1, 2 and 3 of the Silicate Matrix genetic

 activate the dormant **DNA** strands that will allow the process of Higher Identity Integration

 Higher Identity as **DNA** activation progresses and the Subconscious and Instinctual minds will cease

 of the 4th **DNA** strand and integration of the 4th-Dimensional Astral identity, the

 the 12-strand **DNA** Silicate Matrix, are called Initiates within the Melchizedek Cloister Ordinations

 integrate into the **DNA** will be stored in the Kundalini center at the base

Page: 40

 Soul Integration and **DNA** activation process proceeds. Due to mutations in the present human

 through activation of **DNA** strands 4 and above, which occurs through the Soul Integration

 imprint for the **DNA**, most people will not experience Kundalini Activation - the process

 alignment of dormant **DNA** codes, the entire Kee-Ra-ShA energies come to life.

 to chakras and **DNA** strands 1-3, the "sexual" energies and releases phase-

 to chakras and **DNA** strands 4-6, the Thyroid and Pituitary glands, the "

 to chakras and **DNA** strands 7-9, the Thyroid, Thymus and Pineal glands, the

Page: 41

 10-12 and **DNA** strands 10-12, the Pineal gland and entire metabolic and

 Universe-4 and **DNA** strands 10-12, houses the awareness of the Avatar

 through activation of **DNA** strands 1-12. Integration of the Mahara Hova Body opens

Page: 42

 Bodies, activate dormant **DNA** and chakras and release the Kee-Ra-ShA (Kundalini)

 activation of dormant **DNA** and chakras, many people can rapidly begin to build the

 the morphogenetic field, **DNA**, physical body and consciousness, which accretes from one lifetime to

Page: 43

 morphogenetic field and **DNA**, which dissolves the Miasmatic Crystal through morphogenetic and inter-cellular

stored in the **DNA**. The fastest, most gentle way of dissolving the miasmatic imprint

back into the **DNA**. The Miasmatic Body can be cleared in one lifetime, without

activation of dormant **DNA** strands on the 1st Kee-Ra-ShA Spiral, at the

Page: 44

full activation of **DNA** strands 1-9, can access the Planetary Memory Record and

15 (no **DNA** equivalent), houses the awareness of the Rishi Identity Gestalt and

translate into manifest **DNA** strands, cannot fully integrate into an Incarnate body, and is

Page: 45

of our operational **DNA**, while other portions remain dormant or fragmented within the cells

as "junk **DNA** fragments". The full Silicate Matrix is built upon a morphogenetic

imprint of 12 **DNA** strands, each strand corresponding to 1 of 12 dimensions of

observable double-helix **DNA** chain. The DNA and RNA of the particle and antiparticle

DNA chain. The **DNA** and RNA of the particle and antiparticle bodies are intimately

Page: 46

one strand of **DNA** to fuse with another, for transmutation of the strand codes

Codes of the **DNA** begin as specialized imprints within the morphogenetic field, that appear

tetrahedron crystals. The **DNA** imprint is a scalar grid (an interwoven group of

Once activated, the **DNA** codes produce bio-chemical and electrical impulse instructions within the

through the manifest **DNA**, and so regulates the level, type and abilities of consciousness

Expansion of the **DNA** creates expansion of the embodied consciousness and distortion in the

distortion in the **DNA** creates distortion in the functions of the embodied consciousness. Along

of the 12 **DNA** strands contains many secondary code sequences, some of which are

associations; these secondary **DNA** code sequences are called Sub-Strand DNA Matrices. Each of

called Sub-Strand **DNA** Matrices. Each of the 12 Double-helix DNA Strands has

12 Double-helix **DNA** Strands has a morphogenetic design that resembles the structure of

Each double helix **DNA** strand contains 12 smaller Sub-Strand sequences and billions of

as 1 full **DNA** strand in the Silicate Matrix). The DNA presently identified by

Silicate Matrix). The **DNA** presently identified by contemporary science represents a small portion of

of the 12 **DNA** strands is presently out of the perceptual field of contemporary

has only 2 **DNA** strands, a theory in which each helix is considered to

a multidimensional Universe. **DNA**, Manifestation and Time The Silicate Matrix represents the vessel through

- imprint of the **DNA**, which begins a progressive manifestation of the dormant strand imprints
 - manifestation of each **DNA** strand and the physical attributes, contained therein, takes place over
 - of the 12 **DNA** strand imprints, within the morphogenetic field, corresponds to a specific
-

Page: 47

- place. As each **DNA** strand of the Silicate Matrix corresponds to a specific dimensional
 - the corresponding 3 **DNA** strands into manifest operation. It is through the Silicate Matrix,
 - Matrix, in the **DNA**, that consciousness experiences the forward movement through linear time, as
 - specific sequences of **DNA** codes progressively activate to change the vibration of the body
 - the next. The **DNA** operates as a memory recording matrix and holographic projection machine.
 - in the dormant **DNA**, and when the corresponding DNA codes come into activation, within
 - when the corresponding **DNA** codes come into activation, within the body, the holographic projection
 - coding of the **DNA** that the manifest body form and external reality picture appear
 - recorded by the **DNA**; the memory imprint becomes encoded within the body cells and
 - i. In each **DNA** strand there is thus stored the memory imprints of what
 - experiences as the **DNA** strands, corresponding to the higher dimensions, progressively activate, through the
 - created through the **DNA** and energetic mechanism of the body and consciousness. The Activation
 - Matrix, within the **DNA** imprint, are called Genetic Time Codes, they allow for DNA
 - they allow for **DNA** strand fusion, which creates the ability to experientially merge several
 - the Silicate Matrix **DNA**; these imprints can be realigned using Keylontic Science, thus restoring
 - in the 3rc1 **DNA** strand, as the Atlantian race evolution cycle corresponded to a
 - for the 4th **DNA** strand, which we are just beginning to The MCEO Freedom
-

Page: 48

- in our 3rd **DNA** strand. We will perceive as manifest reality the dimensional bands
- dimensional bands and **DNA** strand programs that exist one full dimension below our present
- of the 4th **DNA** strand imprint, we are now beginning to see the physical
- the activation of **DNA** strand 3. Strand 3 experience corresponds with our tour through
- by which the **DNA** Silicate Matrix literally creates our perceivable passage through physical time,
- Spiritual Evolution and **DNA** On a personal level, the Silicate Matrix corresponds directly to
- yet to fathom. **DNA** stands 1-3 (strands activated during the part Hyperborean/

- 📖 Harmonic Universe-1. **DNA** strands 4-6 (strands that will activate during the
 - 📖 Soul Integration Process. **DNA** strands 7-9 correspond to chakras and auric field levels
 - 📖 Soul Integration process. **DNA** strands 10-12 correspond to chakras and auric field levels
 - 📖 Christed" beings. (**DNA** strands 7-12 exist as dormant DNA potentials within the
 - 📖 exist as dormant **DNA** potentials within the Cloister Races that evolve within the Root
-

Page: 49

- 📖 the full12-strand **DNA** potential of the Silicate Matrix and its attributes of bodily
 - 📖 from the human **DNA** imprint through realigning the morphogenetic field, upon which the physical
 - 📖 which the physical **DNA** is built. Such morphogenetic field realignment has the potential to
 - 📖 higher chakra and **DNA** activation, serve to rapidly restore the morphogenetic imprint for the
 - 📖 full activation of **DNA** strands 1-6, can access the Race/species Memory Record
 - 📖 a "Rishi **DNA** Bond" between their Incarnate and Rishi identity levels, which activates
-

Page: 51

- 📖 Matrix 12-strand **DNA** genetic code, for within this structure lives the promise of
-

Page: 53

- 📖 a bio-energetic, **DNA** and consciousness link between the earth Incarnate identity (Nada
 - 📖 chakra system and **DNA**. The Pillar of Light is the vertical scalar wave frequency
 - 📖 field, chakra systems, **DNA**, mind and body. This exercise begins the release of the
 - 📖 the dormant 10th **DNA** strand of the Silicate Matrix into activation. (Strand 10
 - 📖 10th Chakra and **DNA** Strand, through release of the 1st Pineal Seal, is the
 - 📖 bio-system and **DNA** activation and expansion of consciousness. This technique can be used
-

Page: 54

- 📖 chakra system and **DNA**. The 5th Dimensional Archetype Identity is the control center for
 - 📖 5th and 6th **DNA** strands are prepared for progressive activation. The affects of this
 - 📖 chakra system and **DNA**. The Bth dimensional Monad identity is the level of mind
 - 📖 brought into the **DNA**, bio-energetic and morphogenetic fields of the Incarnate, beginning the
 - 📖 Bth and gth **DNA** strand for activation, following full manifestation of Strands 4-10.
-

Page: 55

- 📖 Hova Body merger, **DNA** activation and expansion into higher-dimensional consciousness. Specific Geomancy Control
- 📖 imprint from the **DNA** and cellular coding, deterring disharmonic patterns, from other lifetimes, from
- 📖 merger/consciousness expansion/**DNA** activation mechanics, associated with building the

the morphogenetic field, **DNA**, body and consciousness so that natural processes of particle transmutation,

Page: 56

activation of dormant **DNA**, chakras and the Merkaba Vehicle. Simultaneous activation of the Kee-

the 12thDimension, 12 **DNA** strand, 12th chakra and 13th chakra, in Earth's core. Full

activation of the **DNA**, chakras and the Kee-Ra-ShA is regulated by the

Page: 60

function of human **DNA**; the content of which determines the life path, circumstance and

Page: 61

turn affects dormant **DNA** codes. It is the stimulation of the DNA codes which

stimulation of the **DNA** codes which produce the expansion of wisdom, memory and consciousness

Page: 65

(distortions in **DNA** structure and circuitry) possess at least a minute fragment of

Page: 66

the MF's and **DNA**. Through activation of the spark, the process of reconnecting the

of the 8th **DNA** strand, within the silicate matrix gene code. This process begins

8th strand of **DNA** will not activate within the manifest human gene code until

gene code until **DNA** Strand 7 and below have fully activated. But the 8th

Page: 68

In this phase, **DNA** strands 1-6 inclusive (of a twelve strand silicate

Over Soul with **DNA** strands 1-9 activated within the genetic code and therefore

12. strands of **DNA** will be activated. The integration of the HU5 body is

Page: 69

accelerate activation of **DNA** 4-9 and the integration of the HU1-HU3 bodies.

Page: 71

function of the **DNA** and the body form itself, and they operate as energetic

Page: 72

original 12-strand **DNA** form, the HCB progressively transmuted the miasmatic blueprints as the

the HCB and **DNA**, the miasms from each lifetime are compounded. These patterns are

Hova body and **DNA** distortions that were put in place within the HCB and

Page: 73

Hova body and **DNA** distortions can begin to be corrected and realigned, within the

Page: 80

50, 53, 58 **DNA**, 3, 9, 11 , 12, 13, 14, 15, 16, 17,

Jesus, 15 junk **DNA**, 15, 45 K Keepers of the Flame, 8 Kee-Ra-

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: 29

 and 6"h **DNA** Strand Templates that is often characteristic to the Indigo Child

Page: 31

 just beginning the **DNA** Template activation cycle through which they will "awaken" to

Page: 32

 Merk~ aba~Kundalini~**DNA** Bio~Regenesis Ascension Mechanics. Kathara Core Template Healing. Planetary Templar

 template healing and **DNA** Template Bio-Regenesis program was translated from the COT-Plates,

Page: 33

 in Spiritual Development, **DNA** Bio-Regenesis, Merkaba and Advanced Planetary Templar Mechanics. The Masters

Page: 36

 Star Gate mechanics), **DNA** Template Bio-Regenesis and Kathara Core Template Healing technologies. These

Page: 45

 full 48-Strand **DNA** Template, which allows for direct incarnation into Density from the

File : [1999 Voyagers1_scan.pdf](#)
Title : Voyagers I - Book
Subject : The Sleeping Abductees, Second Edition
Author : Ashayana Deane
Keywords :

Page: 14

 link the human **DNA** with that of the Zeta. These experiments also failed. During

Page: 25

 contained within human **DNA**, are used to implant and orchestrate these sensual deceptions. All

Page: 26

 placed into your **DNA** 26

Page: 28

 impulse the base **DNA** codes of humans to carry an altered or contrived "

 As the base **DNA** code is electrically altered the entire physiology of the individual

 programmed into his **DNA**. Some of these codes can be contrived to become "

 to the original **DNA** base code. This process can be used to assist humanity

Page: 31

 body cells and **DNA**, and so the events experienced in a future time are

Page: 33

 accommodate the altered **DNA** imprint. Your three-dimensional instruments presently cannot record most of

Page: 38

 as from human **DNA**. Unlike the Zeta-human hybrids the blues and browns do

Page: 41

 twelve strands of **DNA**. The twelve were separated into individual packages and then polarized.

 sub-strands of **DNA** and the birth of duality of consciousness. The symbolic story

 polarization of the **DNA**, and the resulting birth of duality of gender, occurred simultaneously.

Page: 43

original twelve-strand **DNA** code structure of the original Taran-human prototype (the

 currently call junk **DNA**) have the potential ability of accelerated evolution. They possess within

Page: 48

 of the human **DNA**, that will one day be retrieved by the human and

Page: 65

 contained within its **DNA** and cellular pattern is wiped away, as it is the

 will program the **DNA** and "download" the "memories" purposely programmed into the

Page: 78

 from the dismantled **DNA** would have created such bleed-through from the old Soul

 reassemble the dismantled **DNA** within their cellular structure, reorganize the actual original memory imprints,

 the 12-strand **DNA** of the first Turaneusiam prototype. If the 12 sub-species

Page: 80

 sound. The human **DNA** functions within a very specific pattern of frequency. This frequency

 literal strands of **DNA**. They represent the specific sound patterns that combine to form

 years ago the **DNA** held certain Keylonta Code patterns that were set by the

 codes within your **DNA** and replaced these "electrified sound patterns" with those from

 the newly implemented **DNA** organizations that took place through the processes of the Soul

 into the active **DNA** strands. This process of re-integration would take several centuries

Page: 81

 to your active **DNA** structure were removed and stored within the Host Matrix families.

 particle phenomenon junk **DNA**. This is "no junk"! But instead part of the

 imprint of your **DNA** (and thus out of your perceptual range) by the

 kept your base **DNA** from picking up the contents of the "electrified sound

 of the human **DNA** effectively creates a "perceptual block" by altering the electrical

Page: 82

 codes ("junk **DNA**"). This created havoc within the developing human biology, as a

Page: 86

 their "junk **DNA**" and Soul Matrix codes, are known as the Earthseeds. Though

Page: 87

 within the human **DNA** code (remember, the frequency fence is a type of

Page: 90

 within the human **DNA** using sound) that "blocks out" the higher and lower
 the "junk **DNA**") that will direct the body (through its electrical, chemical

Page: 92

 structure of your **DNA** and cellular patterning. "Spirituality" is simply the portion of

Page: 96

 Codes within the **DNA** pattern, which created a sense of separation from soul for

Page: 99

 codes of your **DNA** your conscious awareness would receive an ever expanding picture of

Page: 100

 within the operating **DNA** and the energy released by these code firings could not
 codes in the **DNA**, this distortion was genetically passed on through your species lineage
 operative in the **DNA**. What this translates into in terms of the development of
 body from the **DNA** and "fight or flight" mechanisms. This produces distorted mental

Page: 101

 code within the **DNA**, and thus the self-destructive tendencies of humans can be

Page: 121

 a strand of **DNA**. Every molecule and particle is imbued with consciousness. Consciousness is

Page: 126

 Codes within the **DNA** take place, which allow for the successful retrieval of the

Page: 134

 body for dormant **DNA** code activations that can be initiated through Keylontic Science DNA
 through Keylontic Science **DNA** Activations Exercises. This exercise does not activate dormant
DNA codes,
 not activate dormant **DNA** codes, but prepares the body to bet- 134

Page: 135

 ter synthesize later **DNA** activations, thus it is considered to be a Keylon Code

Page: 138

 body, the 1st **DNA** strand, the Base 138

Page: 139

-
- Due to ancient **DNA** manipulations of the human gene code the electrical impulses from
- to the present **DNA** distortion within the Instinctual Mind memory of multi-dimensional experience,
- Superconscious Mind. Keylontic **DNA** realignments and activations can be used to correct the genetic
- awareness, the second **DNA** strand, the second Sacral Chakra and the Emotional Body (
-

Page: 141

- awareness, the third **DNA** strand, the third Solar Plexus Chakra and the Mental Body
-

Page: 143

- Mind Angelic awareness, **DNA** strands 4, 5 and 6, Chakras 4, 5 and 6
-

Page: 155

- Chakra and the **DNA** strand, body systems, level of consciousness and bio- energetic field
-

Page: 156

- through which the **DNA** and various levels of the body and consciousness can be
- the 12-strand **DNA** package-the Silicate Matrix gene code. Once the overlay structure
- structure of the **DNA** is understood, Keylontic Symbol Code Induction can be used to
- Codes within the **DNA** in order to expedite healing and accelerate personal evolution through
-

Page: 165

- 24-48 Strand **DNA** Template genetic advancement of the Azurite MC Eieyani. The new
- the 12- Strand **DNA** Angelic Human "Turaneusiam" lineage, the forefathers of the Earthly
- with 11-Strand **DNA** potential, the most genetically 165
-

Page: 168

- minimum 12,Strand **DNA** Template "Christos Potential," characteristic to the Christos Founders Races,
- ive 12,Strand **DNA** Template mutation. Through removing the 12th DNA Strand Template 168
- removing the 12th **DNA** Strand Template 168
-

Page: 169

- Strand Anunnaki-hybrid **DNA** Template potential, in replacing the minimum of 12-Strand DNA
- of 12-Strand **DNA** Template "Christos" potential that is the rightful heritage of
- distorted teachings of **DNA**, bioenergetic field and Merkaba activation) and hybridization programs. The Anunnaki
- dormant 12-Strand **DNA** potential, through which humans can reclaim the Angelic Human
-

 of 12-Strand **DNA** potential, a "Holy Grail Line" or 172

 to 48 Strand **DNA** Template potential characteristic to the Founders Races, and are thus
 their 48,Strand **DNA** Templates. A being with sustained activation of 12 DNA Strands
 activation of 12 **DNA** Strands and resulting embodiment of the Maharata and its corresponding12-
 portions of the **DNA** Template. Activation of DNA Strand Templates 1,30 allows a being
 Template. Activation of **DNA** Strand Templates 1,30 allows a being to fully embody the
 Additional activation of **DNA** Strand Templates 30,48 allows a being to fully embody the
 dormant 12,Strand **DNA** Template potential; certain portions of earth human Grail Line populations
 the 24A8 Strand **DNA** Template of the Rishi and Yani "Eieyani Grail Lines."
 and 11-Strand **DNA** Template mutations resulting from ancient race hybridization with Anunnaki and
 bring dor, mant **DNA** template potentials into activation through self,generated DNA bio,regenesi
 through self,generated **DNA** bio,regenesi technologies, through which the 12,strand DNA angelic
 the 12,strand **DNA** angelic human potential can be progressively restored and reactivated within
 within the operational **DNA**. This is precisely what visiting Fallen Angelic Legions do not

 and 10 Strand **DNA** Template potential respectively. As the Fallen Angelic Legions cannot embody
 of the 12th **DNA** Strand Template; they carry what is considered to be the
 ristiac" capacity through **DNA** Bio-Regenesi, IF the Fallen Angelic Races choose to do
 full 12th Strand **DNA** Template were regenerated within the biological Fallen Angelic race lines,
 46-48-Strand **DNA** Template allowed the MC Eieyani Master Council members to incarnate

 assisted in the **DNA** Bio~Regenesi of the Taran Angelic Human lineage. The Maharaji
 further interbred for **DNA** Bio-Regeneis of the original (Lumian) Adami~ Kudmon and
 Human 12~Strand **DNA** Template, creating the Ur~Tarranate Christiac Angelic Human line of
 Tara received further **DNA** Bio~Regenesi from the Sirius B Maharaji about 550 million
 genetic enhancement of **DNA** Strand Templates 13 through 23, then Strand Templates 24 to

The 24A8 Strand **DNA** Template revitalized in the Ur-Tarranate Christiac Angelic Human line
 the 12-Strand **DNA** Turaneusiam Angelic Human lineage of Tara had originally been seeded.
 to initiate further **DNA** Bio-Regenesis programs among the Fallen Angelic races. The origi~

Page: 176

 the 12-Strand **DNA** Template needed to form the Adami-Kudmon Christiac Grail Line
 have orchestrated massive **DNA** Bio-Regenesis programs among many Fallen Angelic Legions.
The Taran
 Master Skills in **DNA** Bio-Regenesis and Kathara ("core template") Healing, and Planetary,

Page: 177

 The 11- Strand **DNA** Template digressive Anunnaki-Ur-Antrian hybrid became known as the

Page: 179

 activated 12,Strand **DNA** Template, who became known as "Jesus Christ." (see:

Page: 180

 of 12-Strand **DNA** Template Christos Angelic Human evolution. Communion with Fellow
Guardian Angelic

Page: 184

 Maharata-"Inner Christ," **DNA** Bio-Regenesis and Masters Templar Mechanics to enable the
Angelic

 Human 12-Strand **DNA** Template could be regenerated among the Earth human races and

Page: 189

 through the human **DNA** Template. If humanity can reawaken the dormant Angelic Human
DNA

 dormant Angelic Human **DNA** Template, the human body can biologically interface with the

Page: 190

 Cloister Spiritual~ Science **DNA** Template activation training in preparation for the anticipated
2000~2017

Page: 192

 personal self-generated **DNA** bio-regenesis of the dormant angelic human 12-strand DNA

 human 12-strand **DNA** template, through which Advanced Planetary Templar Complex Grid
Work can

File : [2000-02_BeyondTheVeilsTranscript_scan.pdf](#)
Title : Beyond the Veils (Transcript)
Subject : Transcript for the Beyond the Veils workshop, includes session with AZara
Author : MCEO Freedom Teachings
Keywords :

Page: 3

 on where your **DNA** is at and how fast codings can activate, and your

Page: 5

 who had the **DNA** imprint of whatever Root Race strand they came in with,

Page: 9

 completely control our **DNA**, we will be vulnerable to the outside environment. (3722)

Page: 10

 to correct our **DNA**. We're learning the greater frame work. But nothing is going

Page: 11

 coding within the **DNA** and within the body pattern where it's not going to

Page: 15

 them with the **DNA** work we're doing and with the information we're taking in

 activation in the **DNA**. So we're going to go on a journey into the

Page: 18

 it through the **DNA**. Other light spectra don't affect baby bodies like the solar

Page: 27

 to go into **DNA** activations and start getting their fourth-dimensional perceptions and start

Page: 33

 to activate the **DNA** codes more quickly, because they have an original imprint because

Page: 38

 Matrix 12-strand **DNA** coding. We've been held prisoner here for 200,000 years-prisoners,

Page: 40

 sixth and fifth **DNA** strands more rapidly than they normally would, but not so

average twelve strand **DNA** matrix. So that's where the Sirians fit in they're part

File : [2000-02_BeyondTheVeils_scan.pdf](#)
Title : Beyond the Veils - Handbook
Subject : Embracing the Eternal Self
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 3

- vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar template behind
 - behind manifest chemical **DNA**), "Interdimensional Structure", "15-Dimensional Anatomy", "Bio·
-

Page: 13

- portions of the **DNA** that presently biologically limit our ability to draw our Eternal
-

Page: 19

- pattern of the **DNA** and held within the Eternal Self consciousness. We have the
 - strands of operating **DNA** and possessing 12 Dimensions of Embodied Consciousness. Because we have
-

Page: 23

- accelerations in our **DNA** that will begin the processes of Higher Identity Integration. 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: 2

- vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar template behind
 - behind manifest chemical **DNA**), "Interdimensional Structure", "15-Dimensional Anatomy", "Bio-Spiritual
-

Page: 8

- of the human **DNA** and its intimate relationship to consciousness. This paradigm also includes
-

Page: 14

- A_ **DNA** - To understand how Indigos differ from the norm, we
 - and function of **DNA**. *Contemporary Science has not yet identified Morphogenetic Field Structure
 - structure of the **DNA**. The identifiable DNA Double Helix represents only a portion of
 - DNA. The identifiable **DNA** Double Helix represents only a portion of the human DNA
 - of the human **DNA** imprint. DNA begins within the scalar-wave/frequency structure of
 - human DNA imprint. **DNA** begins within the scalar-wave/frequency structure of the human
 - held within the **DNA** imprint, which create diversity of form, are called Fire Letters.
 - Fire Letters. The **DNA** Template is composed of specific arrangements of Fire Letters/scalar
 - field through the **DNA** imprint, progressively expanding the scalar Template and the matter and
 - sequences of each **DNA** strand correspond to those of each dimensional band. The DNA
 - dimensional band. The **DNA** imprint determines the amount of consciousness/energy a biological form
 - The original human **DNA** was designed to hold 12 dimensions of consciousness and allowed
 - The 12-strand **DNA** pattern is the Silicate Matrix, as it allows for transmutation
 - the Diamond Sun **DNA** Matrix. Presently, all but 3 DNA strands are dormant. Each
 - all but 3 **DNA** strands are dormant. Each DNA Strand represents a Fire Letter/
 - are dormant. Each **DNA** Strand represents a Fire Letter/ scalarwave program sequence, corresponding to
-

Page: 15

 SUN 12.Strand **DNA** Matrix Of the Original Human-Turaneusiam Design Allows 12 Dimensions

 Insect lines Each **DNA** Strand represents a Fire Letter/scalar-wave program sequence corresponding

Page: 16

 Strand Diamond Sun **DNA** Matrix and our long-term evolutionary goal on Earth was

 1 Diamond Sun **DNA** strand, each Cloister Race kept the potentials of strands 7-

 the Diamond Sun **DNA** Matrix potential within the Earth human lineage. This plan is

Page: 17

 #, Name & **DNA** Date Seeded, Corresponding Cloister Raced #, Strand to Assemble Location

 Location Name & **DNA** Strands #7 Euanjhechi strand-6 future Tara CL#7

 The Indigo **DNA** Imprint is that of the Elder Human Race + 7th

Page: 18

 form with 48 **DNA** strands/Fire Letter sequences - the Emerald Sun DNA Matrix

 the Emerald Sun **DNA** Matrix of the Emerald Order Oraphim. From these came a

 version carrying 24 **DNA** strands - the Double-Diamond DNA Matrix of the Oraphim.

 the Double-Diamond **DNA** Matrix of the Oraphim. The Oraphim-Lyra-Sirian-Turaneusiam became

 strand Diamond Sun **DNA** Matrix. Indigo Children are incarnate members of the Oraphim Elder

Page: 19

 Sun HU-4 **DNA** Progressive Elohei Emerald Order 30-48 Strand Emerald Sun DNA

 Strand Emerald Sun **DNA** Elohei Avatars Lyra Aramatena HU-3 Lyran-Sirian Anuhazi 24-

 Strand Emerald Sun **DNA** Arcturians, Leonines, Cetaceans, Aqua-Hominids Etheric Avian Hominid "Light

 Strand Double Diamond **DNA** Pleiadian Nordic (Blonds) 11 Strand Azur Sun DNA Queventellier

 Strand Azur Sun **DNA** Queventellier (hominid Ape "Big Foot") 11 Strand Azur

 Strand Azur Sun **DNA** Emerald Order Oraphim 30-48 Strand Emerald Sun DNA Oraphim

 Strand Emerald Sun **DNA** Oraphim 24-30 Strand Double Diamond DNA Turaneusiam-1 (

 Strand Double Diamond **DNA** Turaneusiam-1 (T·1) Human 12 Strand Diamond

 Strand Diamond Sun **DNA** Adami-Kudmon T-1 HU-1 12 Tribes T-2

 Templar, Belil Sun **DNA** Digressive "Fallen" Elohim 11 Strand Ruby Sun DNA Lyra-

 Strand Ruby Sun **DNA** Lyra-Vega & Aveon Annu 11 Strand Ruby Sun DNA

 Strand Ruby Sun **DNA** Hyborneans Andromies Pleiadian Etheric Ape Arcturian Draco-Anunnaki 10 Strand

 Strand Belil Sun **DNA** Nordic Anunnaki Alcyone 9 Strand Ruby Sun DNA various other

Strand Ruby Sun **DNA** various other forms Beli-Kudyem T-1 Draco-Anunnaki mutated

Strand Ruby Sun **DNA** Anunnaki mutated T-2 Humans Nephilim-Nibiru, Sirius A T-

Strand Axis Sun **DNA** Golden Sun DNA Progressive Seraphei Gold Order 24-30 Strand

DNA Golden Sun **DNA** Progressive Seraphei Gold Order 24-30 Strand Gold Sun DNA

Strand Gold Sun **DNA** Arcturus, Andromeda Seres, Cerez 12-30 Strand Gold Sun DNA

Strand Gold Sun **DNA** Aethien (Mantis) various benign insect, reptile, avian, Dinos Azurite-

Strand Gold Sun **DNA** Avian Nordic Hominids (Rieophetoria "light angels ") 24

Strand Gold Sun **DNA** Serres-enhanced T-2 Cloister Human Lines Nephites- Oraphim/Beli-

Sun 10 Strand **DNA** " Indigo- Oraphim/Cloister T -2/Present Human Hybrid

reinstate Diamond Sun **DNA** and to assist in planetary grid work to avert pole

Reserved Black Sun **DNA** Digressive "Fallen" Seraphim 10 Strand Black Sun DNA Lyra-

Strand Black Sun **DNA** Lyra-Vega, Orion Orion Winged Drakon 10 Strand Black Sun

Strand Black Sun **DNA** Reptilian Annunaki Malevolent Dinos Insectoids, Gargoyles Zephelium (Azriei/Drakon)

Strand Black Sun **DNA** "dark angels" Orion/Arcturian Zeta races Reptilian & Insect

Strand Templar Sun **DNA** 19

Page: 20

11-Strand-reverse **DNA** Matrix of the IIIJPhilimEarth Human-Anunnaki Hybrid Nephilim concentrations on

(Templar Sun **DNA** Matrix= Diamond Sun-12 Human Cloister+ Ruby Sun-9R Pleadian-

of Black Sun **DNA** cannot undergo fusion of particle and anti-particle for cellular

Templar Seal Each **DNA** Strand represents a Fire Letter/scalar-wave program sequence corresponding

Page: 21

9-strand reverse **DNA** Matrix of the Nibiruan Pleadian Nephilim-Drakonian Anunnaki (Axis

(Axis Sun **DNA** Matrix= Templar Sun Nephilim Diamond-Ruby-Black Sun+ Black Sun

Insect lines Each **DNA** Strand represents a Fire Letter/scalar-wave program sequence corresponding

Page: 22

strand pan reversed **DNA** Matrix Of the HU-2 Turaneusiam Beli Kudyem, some Alcyone-

(Belil Sun **DNA** Matrix= Part Diamond Sun Turaneusiam, part Black Sun Drakonian-Anunnaki)

Diamond Sun Each **DNA** Strand represents a Fire Letter/scalar-wave program sequence corresponding

Page: 23

10-strand reverse **DNA** Matrix of the Seraphim, Drakon, Orion Drakonian-Anunnaki,

Nephedem-Nephite

(Black Sun **DNA** Matrix= Seraphim and Elohim-Seraphim Hybrid reptilian , bird, insect

Insect lines Each **DNA** Strand represents a Fire Letter/scalar-wave program sequence corresponding

Page: 24

Sun 24-Strand **DNA** Matrix Of the Human-Turaneusiam Host Race Oraphim (The

Insect lines Each **DNA** Strand represents a Fire Letter/scalar-wave program sequence corresponding

Page: 25

SUN 48-Strand **DNA** Matrix Of the Emerald Order Elohei Lyrans-Sirian Anuhazi ("

Insect lines Each **DNA** Strand represents a Fire Letter/scalar-wave program sequence corresponding

Page: 26

3rd- 4th Strand **DNA** activation levels as the dominant genetic orientation. Most spirits incarnating

the Diamond Sun **DNA** Matrix. Once potential parents are found, agreements are made with

birth. The parent's **DNA** activation level must be enhanced to create a fetal body

5th and 6th **DNA** strands, a genetic attribute of the future race Melchizedek and

with 5th- 6th **DNA** strand activation, which allows them to retain a more open

Page: 27

Imprint of the Indigo **DNA** v / Due to their DNA, Indigos can embody 6

Due to their **DNA**, Indigos can embody 6 dimensions of consciousness and complete Soul

can activate 12 **DNA** strands. " \ ~ I, Aryan Race Active Strands ""\

with imprints for **DNA** 1-4. Cloisters have these + strands 5 & 7-

is 12-strand **DNA**, the Diamond Sun Matrix. Oraphim 24-strand 3 Double-Diamond

24-48 strand **DNA** capacity, the form of the Lyrans-Anuhazi + Sirians-Azurites

Series CONTEMPORARY HUMAN **DNA** We are in the 5th Aryan Root Race evolutionary cycle

which the 4th **DNA** strand begins activation. Aryan humans are born with the imprint

the imprint for **DNA** strands 1- 4 with varying degrees of 3rd strand activation.

field via the **DNA**). Humans with Cloister Race genetic lines are born with portions

the imprint for **DNA** strands 7-12 and may have partial activation of strand

birth. INDIGO CHILDREN **DNA** Indigos are born with the dormant Lyrans-Sirians Elder Race

48 strands of **DNA**. During Fetal Integration the Oraphim spirit activates the 5th and

5th and 6th **DNA** strands to retain open connection between its embodied consciousness and

operational in the **DNA** and 6 dimensions of consciousness embody- Soul Integration.

- of Identity and **DNA** *Dimensions are fixed scalar-wave grids that hold consciousness-
 - for that dimension. **DNA** represents a program of interwoven scalar-wave grids composed of
 - wave templates and **DNA**, which creates variety in manifest form. For any manifest form,
 - each dimension and **DNA** strand represents a portion of the whole consciousness and holds
 - level of the **DNA**/Fire Letter program in its template determines how much of
 - morphogenetic field and **DNA**. Biological forms, built upon the pure geometrical arrangements of the
 - Human Diamond Sun **DNA** is built on 12-dimensional Fire Letter Sequences and can
 - Double-Diamond Sun **DNA** is built on 12-15 dimensional Fire Letter Sequences AND
 - The Emerald Sun **DNA** contains the 30 sequences from the Time Matrix, plus the
-

- Levels of Identity, **DNA** and Indigo Children ""-----~ The **DNA** represents fixed scalar-wave
 - Children ""-----~ The **DNA** represents fixed scalar-wave sequences/ "Fire Letters" that correspond
 - the consciousness and **DNA**, & transmuting the body matter out of density. There are
 - Fire Letter Sequences/**DNA** Strands in full transmutation, through which the consciousness expands into
 - of the 48 **DNA** Fire Letters/ scalar-wave grids, creating the potential to embody
-

- to prevent the **DNA** from going into "Self Destruct". ~When the Diamond
- 12-strand Human **DNA** code was working properly, there were specific ages at which
- 12, the 4th **DNA** strand began activation and the Sou/Integration processes commenced. By
- in the Human **DNA**- distortions in the Fire Letter Sequences - prevent strand 4
- and activation of **DNA** strand-4 from birth through 12, rather than initiating this
- the Fire Letter/**DNA** program from both parents. As contemporary humanity carries many DNA
- humanity carries many **DNA** mutations/ Fire Letter distortions, these distortions are replicated in the
- incoming spirit inherits **DNA**/Fire Letter distortion from the parents. The DNA/Fire Letter
- the parents. The **DNA**/Fire Letter distortions that cause contemporary humans chemical imbalance and
- frequency within the **DNA** and Bio-energetic Field. These excessive dis-harmonic scalar-waves
- waves in the **DNA** translate into further bio-chemical/hormonal imbalances and amplification of

- of the original **DNA/** Fire Letter distortions. *Symptom Suppression Therapy of Indigo Children
- Indigo Children amplifies **DNA/**Fire Letter distortion resulting in accelerated deterioration of the body/
- to correct the **DNA/** Fire Letter Sequences. The fastest method is Maharic Recoding (

Page: 31

- Q **DNA** Activation Rates in the Growth cycle J SOUL INTEGRATION: Strand
- 12 via mutation **DNA** Strands 4-6 Activation ~ OVERSOUL INTEGRATION: cannot occur until
- cannot occur until **DNA** reverse-mutated DNA Strands 7-9 Activation ~ AVATAR INTEGRATION
- DNA reverse-mutated **DNA** Strands 7-9 Activation ~ AVATAR INTEGRATION TRANSMUTATIONAL ASCENSION: Bodily
- ASCENSION: Bodily Death **DNA** Strands 1 0-12 Activation ~ Embodied Identity Phase-locked
- Age 12-22 **DNA** Strands 4-6 Activation OVERSOUL INTEGRATION: Age 22-33 DNA
- Age 22-33 **DNA** Strands 7-9 Activation AVATAR INTEGRATION TRANSMUTATIONAL ASCENSION: Age 33-
- Age 33-44 **DNA** Strands 1 0-12 Activation Body Eternal, Mastery of 4-
- Birth-Age 12 **DNA** Strands 4-6 Activation OVERSOUL INTEGRATION: Age 12-22 DNA
- Age 12-22 **DNA** Strands 7-9 Activation AVATAR INTEGRATION TRANSMUTATIONAL ASCENSION: Age 22-
- Age 22-33 **DNA** Strands 10-12 Activation Embodied AVATAR with Ascended Master Consciousness
- distortions in the **DNA/**Fire Letter sequences that were inherited from the fetal body

Page: 33

- the function of **DNA** and consciousness and which provides a rational framework through which
- intrinsic design of **DNA** and its relationship to growth, evolution, consciousness and Spiritual Actualization.
- Strand Diamond Sun **DNA** potential can be re-awakened within the Earth Human lineage.
- and Emerald Sun **DNA** Matrices that allow for expression of 24-48 frequencies of
- 33 if their **DNA** activates properly. 0 Indigos are considered a "future race"
- 5th and 6th **DNA** Strands activated, a characteristic of the Melchizedek and Yunaseti Cloister
- mutating the parental **DNA** imprint if they are to fulfill their potential. Kathara Recoding
- fastest way to **DNA** reverse-mutation. The MCEO Freedom Teachings® Series Presented by

Page: 35

- Strand Diamond Sun **DNA** Matrix. The contemporary "UFO Movement" with "Contactees", claiming

- clear Fire Letter/**DNA** distortions so their Codes of Ascension can be regained. Type-
 - Reverse Templar Sun **DNA** Matrix which gives them a maximum potential of the 12-
 - Strand Diamond Sun **DNA** Matrix. *Type-3 Indigos are literal incarnations of 2
 - reversed 11-Strand **DNA** Matrix and the 12-Strand potential, but their lifetimes serve
 - of healing the **DNA** distortion within the Nephilim, Anunnaki and Human genetic lines. I
-

- Double- Diamond Sun **DNA** and remains as the dominant force within the personality, if
 - Letter reversal and **DNA** distortion from the Anunnaki Lines. The 24-Strand Oraphim DNA
 - 24-Strand Oraphim **DNA** imprint is the only coding high enough to retain its
 - Nephilim Templar Sun **DNA** and so, the Type-3 Indigo Recessive imprint has been
 - emerge as the **DNA** imprint of the Nephilim activates and shortly thereafter the Oraphim
 - clear the distorted **DNA** imprint by counterbalancing it with its opposite Fire Letter sequence,
-

- of the Nephilim **DNA** codes to retain control over the body. In these cases
 - polarities in the **DNA**, the "light" side of the personality guiding the "
 - in the Nephilim **DNA** and morphogenetic field. Once this is accomplished through re-assembly
 - of the 12th **DNA** Strand (which usually occurs after bodily death), the Nephilim
-

- Strand Reverse Templar **DNA** Matrix, which comes out to a 12-Strand Turaneusiam potential
-

- Strand Diamond Sun **DNA** Matrix is reinstated within the Earth Human genetic lines, in
 - Strand Double-Diamond **DNA** Matrix, which gives them a maximum potential of 24-30
 - the Diamond Sun **DNA** Matrix, within the Human gene pool and to assist Type-
-

- the Diamond Sun **DNA** Matrix within the race gene pool, before 2012. Type-1
 - Strand Emerald Sun **DNA** Matrix, which gives them the maximum potential for 30-48
 - and once the **DNA** is sufficiently activated, the original Soul "walks auf" into
-

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

Page: 3

 Lines, Starseeds & **DNA** Substrand Matrices 24 Founder Races
..... ..

 Matrix 12-Strand **DNA** Template 45 Energy Bodies and

Page: 6

 4th and 6th **DNA** Strand Templates that is often characteristic to the Indigo Child

Page: 9

 just beginning the **DNA** Template activation cycle through which they will "awaken" to

 Advanced Merlwba-Kundalini-**DNA** Bio-Regenesi Ascension Mechanics. Kathara Core
Template Healing. Planetary Templar

Page: 10

 template healing and **DNA** Template Bio-Regenesi program was translated from the COT-
Plates,

Page: 11

 in Spiritual Development, **DNA** Bio-Regenesi, Merkaba and Advanced Planetary Templar
Mechanics. The Masters

Page: 18

 full 48-Strand **DNA** Template, which allows for direct incarnation into Density from the

Page: 23

 Star Gate mechanics), **DNA** Template BioRegenesi and Kathara Core Template Healing
technologies. These masters"

Page: 40

 Sun HU-4 **DNA** Prooressive DNA Diaressive DNA Prooressive DNA Diaressive Elohei Emerald
Order

 4 DNA Prooressive **DNA** Diaressive DNA Prooressive DNA Diaressive Elohei Emerald Order
"Fallen"

 Prooressive DNA Diaressive **DNA** Prooressive DNA Diaressive Elohei Emerald Order "Fallen"
Annu-Eiohim

- Diaressive DNA Proaressive **DNA** Diaressive Elohei Emerald Order "Fallen" Annu-Eiohim ~eraphei
- 11Sirand Ruby Sun **DNA** 24-30 Slrand Gold Sun DNA 10 Slrand Black Sun
- Slrand Gold Sun **DNA** 10 Slrand Black Sun DNA Elohei Avatars Lyra-Vega &
- Slrand Black Sun **DNA** Elohei Avatars Lyra-Vega & Aveyon Arcturus, Andromeda Lyra-Vega,
- Strand Ruby Sun **DNA** (RieophetoMa "light angels" Oriorl Arctunan Zeta races Queventellier
- Slrand Gold Sun **DNA** Reptilian & Insect hominids hominidApe"Big Foor) 11 Slrand Azur Sun
- Slrand Ruby Sun **DNA** HU-1 12 Tribes T·2 Humans A.nunnaki
- Sun 10 Strand **DNA** 11 Sirand Templar Sun DNA Indigo- Oraphim/CioisterT-2/Present
- Sirand Templar Sun **DNA** Indigo- Oraphim/CioisterT-2/Present Human Hybrid to reinstate Diamond
- reinstate Diamond Sun **DNA**, and to assist in planetary grid WO11< to avert pole

Page: 41

- AND RUBY SUN **DNA** TEMPLATES), THE ANNU-ELOHIM (BELIL SUN DNA TEMPLATE) OR
- (BELIL SUN **DNA** TEMPLATE) OR THE NEPHEDEM-REPTILIAN (BLACK SUN DNA TEMPLATE).
- (BLACK SUN **DNA** TEMPLATE). • PRESENTLY EARTH SEED ROOT RACE HUMANS ARE IN
- WHICH THE 4TH **DNA** STRAND TEMPLATE BEGINS ACTIVATION TO OPEN PERCEPTIONS INTO THE HIGHER
- THE 12-STRAND **DNA** TEMPLATE POTENTIAL, AS PROMISED IN THE EMERALD COVENANT 248,000 YEARS

Page: 46

- patterns and the **DNA** of biological life forms. Focused group energy working using Key/

Page: 50

- THE BOOK OF **DNA** "SONGS". • ESSENE BOOKS OF THE SECONDARY RUBY ORDER

Page: 54

- GRAIL LINES (**DNA** TRANSMUTATION CODES) URTITES (BOO,OOOYA) HEBREW (MELCHIZEDEK+HIBIRU)
- THE SUB-STRAND **DNA** MATRICES OF THE DNA STRAND TEMPLATE; TO DO SO REQUIRES
- MATRICES OF THE **DNA** STRAND TEMPLATE; TO DO SO REQUIRES MORE SOPHISTICATED TECHNOLOGY THAN

Page: 55

- HEAL THE DIGRESSIVE **DNA** TEMPLATE TO REGAIN THE 12-STRAND ORIGINAL HUMAN DNA TEMPLATE.
 - STRAND ORIGINAL HUMAN **DNA** TEMPLATE. • EXISTING HISTORICAL HYBRID-HUMAN RACE CONFLICTS ARE NOW
-

- STARSEEDS AND THE **DNA** SUBSTRAND MATRICES • THE ORIGINAL HUMAN DESIGN ITSELF IS OF
- FOUND IN THE **DNA** SUB-STRAND MATRICES, THE MINUTE ELECTRO-TONAL (ELECTRICAL SOUND
- BLUEPRINT FOR HUMAN **DNA**. • IN THE EARTH HUMAN LINEAGE, KNOWN AS THE ADAMI-
- 5 STRANDS OF **DNA** WITHIN THE 12-STRAND DNA TEMPLATE. EACH CLOISTER RACE CARRIED
- THE 12-STRAND **DNA** TEMPLATE. EACH CLOISTER RACE CARRIED THE Tfh THROUGH 12TH DNA
- Tfh THROUGH 12TH **DNA** STRAND TEMPLATE CORRESPONDING TO THE HIGHER DIMENSIONAL DENSITY SYSTEMS. ROOT
- THE 12-STRAND **DNA** TEMPLATE POTENTIALS ALIVE WITHIN THE EARTH HUMAN GENE POOL, AND
- HUMAN 12-STRAND **DNA** TEMPLATE IS KNOWN AS THE DIAMOND SUN DNA. CONSCIOUSNESS INCARNATING
- THE DIAMOND SUN **DNA**. CONSCIOUSNESS INCARNATING INTO DIAMOND SUN CLOISTER RACE BIOLOGY ENTERS FROM
- STRAND CLOISTER RACE **DNA** TEMPLATE. • THROUGHOUT THE COURSE OF EARTH HUMAN HISTORY THERE

- INDIGO CHILDREN"". THE **DNA** TEMPLATE OF AN EO-ORAPHIM HAS A 24-48 DNA
- A 24-48 **DNA** STRAND POTENTIAL, WHICH ALLOWS FOR BIOLOGICAL IMMORTALITY AND FULL BIOLOGICAL
- 24-48 STRAND **DNA** TEMPLATE (WHICH CONTAINS WITHIN IT THE ORIGINAL HUMAN 12-
- HUMAN 12-STRAND **DNA** TEMPLATE, PLUS THE ADDITIONAL CODING) IS CALLED THE EMERALD SUN
- THE EMERALD SUN **DNA**. ORAPHIM HUMANS ARE KNOWN AS THE PRIMARY "GRAIL "
- HOLY GRAIL", OR **DNA** TEMPLATE DESIGN THAT CAN FULLY TRANSMUTE OUT OF MATTER AND

- THROUGH 11-STRAND **DNA** TEMPLATE OF THE DENSITY '3 & 4 (DIMENSIONS
- 9-11-STRAND **DNA** TEMPLATE IS CALLED THE RUBY SUN DNA; IT ALLOWS FOR
- THE RUBY SUN **DNA**; IT ALLOWS FOR BIOLOGICAL TRANSMUTATION INTO THE ETHERIC THROUGH PRE-
- BOTH CARRYING DIGRESSIVE **DNA** TEMPLATES THAT BLOCK THE ABILITY OF FULL BIOLOGICAL TRANSMUTATION OUT
- TO 11-STRAND **DNA** TEMPLATE POTENTIAL, CALLED THE LOW BELIL SUN DNA. THE NEPHEDEM
- LOW BELIL SUN **DNA**. THE NEPHEDEM· DRAKONJAN HYBRID HAS A 10-STRAND DNA

 A 10-STRAND **DNA** TEMPLATE POTENTIAL, CALLED THE BLACK SUN DNA. LOW BELIL AND
 THE BLACK SUN **DNA**. LOW BELIL AND BLACK SUN BIOLOGY CAN TRANSMUTE NO HIGHER
 REGENESIS TO HEAL **DNA** TEMPLATE DISTORTIONS. BELIL SUN HYBRIDS ARE INCARNATE
ANNU-ELOHIM, BLACK

Page: 60

 HYBRID TYPES AND **DNA** TEMPLATE STRUCTURE • DIAMOND SUNS : LYRAN-SIRIAN
ORIGINAL HUMAN
 HUMAN- 12-STRAND **DNA** EMERALD SUN-INDIGO CHILDREN -24-48-STRAND DNA RUBY
 24-48-STRAND **DNA** RUBY SUN- NEPHILIM HUMAN -11 STRAND • BELIL .
 REFERS TO THE **DNA** TEMPLATE. IN VISITOR CONTACT, TERMS SUCH AS "THE COUNCIL

Page: 61

 SUN 12-Strand **DNA** Matrix Of the Original Human-Turaneusiam Design Allows 12 Dimensions
 of Palaidor Each **DNA** Strand represents a Fire Letter! scalar-wave program sequence
corresponding

Page: 62

 SUN 24-Strand **DNA** Matrix Of the Human-Turaneusiam Host Race Oraphim (The
 hominid form. Each **DNA** Strand represents a Fire Letter/ scalar-wave program sequence
corresponding

Page: 63

 SUN 48-Strand **DNA** Matrix Of the Emerald Order Elohei Lyrans-Sirian Anuhazi ("

 --~ " Each **DNA** Strand represents a Fire Letter! scalar-wave program sequence corresponding

Page: 64

 10-strand reverse **DNA** Matrix of the Seraphim. Drakon, Orion Drakonians-Anunnaki.
Hephedem-Hephite
 (Black Sun **DNA** Matrix = Seraphim and Elohim-Seraphim Hybrid Drakon reptilian, bird,
 1!5 Each **DNA** Strand represents a Fire Letter/ scalar-wave program sequence corresponding

Page: 65

 TO 12-STRAND **DNA** AND RECLAMATION OF THE ORIGINAL HUMAN PURPOSE TO BE
KEEPERS
 OF 12-STRAND **DNA** AND CONTROL OF THE PLANETARY TEMPLAR COMPLEX TO ALL EARTH-

Page: 66

 HUMAN 12-STRAND **DNA** TEMPLATE AND TO ALLOW EARTH HUMANS TO FULFILL THE

Page: 67

THE 12-STRAND **DNA** POTENTIAL AND ENHANCE THE ANUNNAKI GENETIC POTENTIAL BY HYBRIDIZING BETWEEN

- TO CREATE PARTIAL **DNA** ACCELERATION FOR COVERT MATRIX TRANSPLANT IN HUMANS. • HOLD ONE-

Page: 71

- LEARN TECHNIQUES OF **DNA** TEMPLATE BIO-REGENESIS, WE CAN CREATE BIOLOGICAL IMMUNITY TO INTRUDER

Page: 72

- TECHNIQUE FOR PROTECTION, **DNA** TEMPLATE ACTIVATION AND CONSCIOUSNESS EXPANSION. • EOMC-GA CONTACT PROTOCOLS

Page: 73

- ORIGINAL 12-STRAND **DNA** HUMAN POTENTIAL. • REAWAKEN TO THE PHYSICS OF THE SPIRITUAL

- TO HEAL THE **DNA** TEMPLATE AND ACCELERATE EMBODIMENT OF HIGHER DIMENSIONAL (SPIRITUAL) CONSCIOUSNESS.

Page: 74

- OF YOUR DORMANT **DNA**. • HOLD YOUR OWN POWER OF DECISION AND AUTHORITY OVER

Page: 75

- POTENTIAL FOR RAPID **DNA** TEMPLATE BIO-REGENESIS AND ACTIVATION . I BECOMING CONSCIOUSLY INVOLVED

- INVOLVED WITH YOUR **DNA** ACCELERATION PROCESS WILL ALLOW YOUR DORMANT GENETIC POTENTIALS AND SPIRITUAL

- THE 12-STRAND **DNA** TEMPLATE YOU MAY HAVE THE OPPORTUNITY FOR LITERAL BIOLOGICAL STAR

Page: 77

- Matrix 12-Strand **DNA** Template with Hova Body, <::::::::::-< Scalar Shield and Identity Level

- simple conceptualization of **DNA** Strand Template orientation, not actual geometrical arrangement of wave-form

- MATRIX 12-STRAND **DNA** TEMPLATE 45

Page: 81

- Levels of Identity, **DNA** and Indigo Children The DNA represents flled scalar-wave sequences

- Indigo Children The **DNA** represents flled scalar-wave sequences Fire LeUel"\$·lhal correspond

- consciousness and **DNA**. & transmuting the body matter out of density. There are

- Fire Ldler S~utncai**DNA** Strands t1 fu ll transmutation ttvough which lthe consciousness

 of the 48 **DNA** Fire Letlers/ scalar-wave grids, creating the potential to embody

Page: 82

 Matrix 12 Strand **DNA** ~ Primary Correspondences to Subtle Body Anatomy ~- ~)

) c ~ **DNA** Dimension Axi-A-Tonal Chakra & Auric Field Strand# #

Page: 83

 FREQUENCIES WITHIN THE **DNA** AND BODY TEMPLATE TO CREATE DESIRED RESULTS. •
SYMBOLS AND

 THE BODY AND **DNA** TEMPLATE, TO CREATE SPECIFIC RESULTS OF HEALING AND
FORTIFICATION WITHIN

Page: 91

 ASSIST HUMANS IN **DNA** TEMPLATE BIO· REGENESIS, BUT WILL NOT DO SO WITHOUT

 FOR ANYONE WHOSE **DNA** TEMPLATE IS ACTIVATED TO HIGH ENOUGH LEVELS TO SURVIVE
STAR

Page: 92

 HAS REGENERATED THE **DNA** TEMPLATE SUFFICIENTLY ENOUGH FOR THE BODY TO
ENDURE STAR GATE

Page: 94

 SYMPTOMS OF 4TH **DNA** STRAND TEMPLATE ACTIVATION • ALL OF HUMANITY IS ENTERING
A

 • THE FIRST **DNA** TEMPLATE ACCELERATION WE WILL EXPERIENCE IS ACTIVATION OF THE
4TH

 OF THE 4TH **DNA** STRAND TEMPLATE, THE STAGE OF EVOLUTION CHARACTERISTIC TO THE
TIME

 SYMPTOMS OF 4TH **DNA** STRAND TEMPLATE ACTIVATION ARE: 1. LESS FRAGMENTED
DREAM RECALL AND

Page: 106

 YOUR BIOFIELD AND **DNA** TEMPLATE. (See Page 53) • RUN EPSILON SEQUENCE THROUGH

Page: 107

 functions of the **DNA**, physical body and the perceptual facilities of embodied consciousness.
Language

 the body and **DNA** template serves to block, disengage and neutralize the inorganic
scalarfrequency

Page: 108

 the body and **DNA** blueprint, progressively realigning the body -mind-spirit system with

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

Page: 2

 all of our **DNA** strands activated it would happen naturally. Channeling is okay under
 templates in their **DNA**, or in their energy signatures that's the template for their
 template for their **DNA**, that matches yours, when they come into your body with
 and your own **DNA** template, and it creates lots of problems. This is something

Page: 3

 the 12 strand **DNA** pattern of the angelic human, which will allow them to
 biofields, about our **DNA** templates, about our consciousness and how it gets in the

Page: 4

 together, how the **DNA** connects to it. It doesn't give you the information that
 I had early **DNA** strand activation on strand 6 and strand 4. That's all.
 do with higher **DNA** strand activation. You may be an indigo child, Vv"ich are
 Vlith 12 strand **DNA** templates. They have 24-48 strand DNA templates. They are
 24-48 strand **DNA** templates. They are the incarnate AUST that came here with
 came here with **DNA** templates big enough to run the highest frequencies that are

Page: 5

 by activating the **DNA** and opening the consciousness to share information and knowledge and
 that carried the **DNA** coding and higher level coding that would be able to

Page: 6

 and getting our **DNA** strands to fire and braid, so we can braid those
 codes in our **DNA** that are absolutely essent ial. Now if we trip over

Page: 8

 done in the **DNA** template and in the structure of what's called the crystal

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: 2

 not have the **DNA** coding that would allow them to make the Angular Rotation
 of 4.5 strands **DNA** activation will be able to make the shift into Inner

Page: 4

 also, into our **DNA** Template. Once these codes are imbued in your body, it

Page: 8

 super-lu- Human **DNA**, and that of numerous minal Density 2 photons, transharmonic other
 Cycle if their **DNA** is Stationed in Density 1, the fusion of functioning properly.
 as When human **DNA** functions properly, Density 1 light disappearing, as Earth's the dormant
 turnstile and interface **DNA** atmosphere reaches a super-luminal state sequences turn on within
 rung of the **DNA** chain. As the light disappears, the sound This is where
 quantity of sound **DNA** sequences would turn on, to begin a waves spectra in
 production in the **DNA**, the a steady high-pitched whine. Celestine would move through
 Density 3 Sounds, **DNA**, Celestine and Atomic Transmutation It is the sound waves of

Page: 9

 turnstile and interface **DNA** and Celestine pro-duction, which allows the Angular Rotation of

Page: 15

 and into your **DNA** template. This is why there is a security clearance on

Page: 17

 wave patterns and **DNA** activation level. So, their last ditch attempt to do this

Page: 22

 stick in the **DNA** Template. They're going to attempt to put some- - 22-

Page: 23

 Merkaba and your **DNA** Template and to run frequency. Question from the audience: We're

Page: 26

 up the Indigo **DNA** to create separation among us, and mistrust. Which means they

Page: 27

 over the place. **DNA** activation does all kinds of things in your system! You

Page: 29

 to open the **DNA** strands and learn entering a big, amazing drama that nobody

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

Page: 5

- (48-Strand **DNA** Template, level-6 Melchizedek Cloister Ordinate "Ascended Masters"). Like
 - Amoraea Passage. One **DNA**- activated Eckatic Twin Consummate Pair represents one fully incarnate Eckari.
 - Azurta Tribe-12 **DNA** Template coding from their previous Tribe-12 incarnations in Atlantis
 - their Eckatic Twin **DNA** Templates. (John the Baptist, known as Ioannes-"Yon-E"
 - their Eckatic Twin **DNA** Templates. (Immanuel was born in Bethlehem on January 1,
 - their Eckatic Twin **DNA** Templates. (Marahari was born in Magdala Palestine on June
-

Page: 6

- via the Eckars **DNA** Templates during their numerous lifetimes. The Eckari serve to anchor
 - them into the **DNA** Templates of the 144,000 Team Indigo incarnates. Team Indigo incarnates
 - them into the **DNA** Templates (Tribal Shield Level) of the Angelic Human 12-
 - Shields from the **DNA** Templates of the Eckars when each Eckar received their equivalent
 - and resultant corresponding **DNA** Template activation from the Inner Earth Eieynai Priests of Ur.
 - Strands of their **DNA** Templates, in order to transmit the Eckasha Code (Planetary
 - their 48-Strand **DNA** Templates. The Twin Pair carrying the D-12 Pre-matter
 - their 48-Strand **DNA** Templates would be brought into activation to release the D-
 - only activate their **DNA** Templates to the 12-Strand level to become MC Regents,
 - with 48-Strand **DNA** Template activation. The 3 Eckatic Twin Pairs functioned as an
 - required level of **DNA** Template activation and MC Ordination on surface Earth, as D-
-

Page: 7

- 7 these **DNA** Template activations. Therefore, a different times, each of the 6
 - to receive their **DNA** Template activations. While positioned within the Arc of the Covenant
 - to activate the **DNA** Template. From the Arc of the Covenant passage the dormant
 - births and temporary **DNA** Template activation of the 6 Eckars; this objective was fulfilled
-

Page: 8

 would have the **DNA** Template activation levels necessary for temporary evacuation into Inner Earth,

Page: 9

 natural 12-Strand **DNA** Template activation. Indigo Children Types 1 and 2 incarnate into
 and until the **DNA** Template activates The MCEO Freedom Teachings® Series Presented by

Page: 10

 activated 61h **DNA** Strand Template, unless early activation of the infant's DNA Template
 of the infant's **DNA** Template is orchestrated by Eieyani MC Master Priests of Ur.
 energetic field and **DNA** Template of the incarnate soul remain clear and are not
 Christiac Avatar integration **DNA** Template activations. When the 12-Strand DNA Template is initiated
 the 12-Strand **DNA** Template is initiated into activation via Level-3 MC Regent
 Strands of the **DNA** Template, as usually occurs in biological death. The consciousness passes
 its consciousness with **DNA** Strand Templates 1 through 12. As the birth soul "
 responsible for the **DNA** Template of the Density-1 physical body, proceeds to clear
 the first 12 **DNA** Strand Templates of the Indigo genome for full Christiac Avatar
 sustained 12-Strand **DNA** Template activation, the Christiac Avatar will then begin activation of
 its Indigo Eieyani **DNA** Template, if its specific Emerald Covenant Service Commission requires it

Page: 11

 of Turn-Stile **DNA** in the Human Atomic Transmutation process associated with Star Gate
 of 12-Strand **DNA** Template activation for anchoring an individual "s D-12
 of 12-Strand **DNA** Template activation, even on a planet void of D-12
 strands in the **DNA** Template; this process led to permanent disability of the lower
 of the lower **DNA** strands, physical addiction to the substance and eventual insanity. As
 temporary 12-Strand **DNA** Template activation to orchestrate the extremely rare event of a

Page: 16

 Giza, into the **DNA** Template of Jesheua; the codes that would allow him to

Page: 17

 each carrying the **DNA** Templates of an Eckar and together representing fully incarnate Eckari,

Page: 18

 of the 12-**DNA** Strand Templates of infant Jesheua. The 12 Days of Christmas

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

Page: 1

- vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar template behind
 - behind manifest chemical **DNA**), "Interdimensional Structure", "15-Dimensional Anatomy", "Bio-Spiritual
-

Page: 5

- Activating 12-Strand **DNA** Template 12 Field Technique-1: The Maharic Quick Seal 13
 - Masters Kundalin i-**DNA** Template Activations 23 Field Technique SA-SE: Khundaray Activation Sequence
-

Page: 6

- which the human **DNA** Template and body can be activated to serve as a
 - within the Human **DNA** Template and body; this process is called "Running the
 - Current within the **DNA** Template, the human body can serve as a bio-electrical
-

Page: 7

- it also accelerates **DNA** Template activation, progressively restores the natural D-12 Pre-matter
 - energetic field and **DNA**, linking you and your multidimensional anatomy directly to its Inner
 - of Templar, Merkaba, **DNA** Activation, Core Template Healing and Spiritual Integration mechanics can be
-

Page: 9

- which otherwise block **DNA** activation); •!• Open the Planetary Bio-Feed Interface within the
 - work; •!• Trigger **DNA** activation"s which progressively and automatically activate the full Merkaba; •!•
 - which otherwise block **DNA** activation (and the attainment of true consciousness expansion and
 - harmonics in every **DNA** strand which assists correction of code reversal and the effects
-

Page: 12

- Personal 12-Strand **DNA** Template is 1. Tribal Shield Activation: Activating the 144 Fire
- Codes between the **DNA** Strand Templates to allow for expedited DNA Strand Braiding. 3.

- allow for expedited **DNA** Strand Braiding. 3. DNA Template Bio-Regenesis: Progressive use of
- Strand Braiding. 3. **DNA** Template Bio-Regenesis: Progressive use of internally directed DNA Template
- of internally directed **DNA** Template Bio-Regenesis technologies for progressive purging of Strand Template
- the 12-Strand **DNA** Template and expedited, accelerated activation of the DNA Strand Template
- activation of the **DNA** Strand Template Base Codes and Acceleration Codes. 4. Master Key
- into the personal **DNA** Template via direct Chakra Induction. Sufficient Rainbow Ray frequencies to
- integrated into their **DNA** Template from birth. Expedites all of the above while provided
- stable cycles of **DNA** Template activation. The MCEO Freedom Teachings® Series Presented by

Page: 15

- the Tribal Shield **DNA** Templates of each Tribe. The tones of the Tribal names
- in the personal **DNA** Template, providing the Angelic Humans races with the ability to
- level of their **DNA** Templates and Primal Life Force Currents. • The Sound-Tone
- to activate the **DNA** Template and Primal Life Force Currents are called "The
- the 12-Strand **DNA** Template. Plus Master Tone Activation Suffix. 12. A-reah-Azurta

Page: 16

- Codes in your **DNA** Template to run the "Rainbow Ray". Direct Pale Silver

Page: 19

- · rents via **DNA** Codes into Planetary Shields for access to Earth's Tern·
- Activation Sequence Kundalini/**DNA** Template activations 4-24 hours prior to running RRT, to
- via their specific **DNA** Signet Codes, a specific portion of the Fire Letter Sequences

Page: 20

- 2. Activate the **DNA** Template Signet Codes in Tribal Shield (Field Technique-2

Page: 21

- Breath-Running the **DNA** Signet Codes: SCP calls "Breathe" & all individuals in
- of the transmitted **DNA** Signet Codes Group Maharata Current have reached critical mass transmission,
- body as the **DNA** Signet Codes naturally de-activate. Individuals should remain in their

Page: 22

- 12 - Strand **DNA** Template 12. A-reah-Azurta a· RI-aZoor-ta

- Awakenings Masters Kundalini-**DNA** Template Activations For Accelerated DNA Template Activation and Spiritual Integration,
- Activations For Accelerated **DNA** Template Activation and Spiritual Integration, Running K-RTTs and enhanced
- corresponding SCALAR SHIELDS, **DNA** STRAND TEMPLATES, AXI-A-TONAL LINES, DIMENSIONS OF CONSCIOUSNESS AND
- the 12-strand **DNA** Template. The 3 Primary Kundalini Spirals each contain 3 single-
- Eight Cells and **DNA** Template as FREQUENCY SEALS or blockages within the TAILBONE (

- the SILICATE MATRIX **DNA** Template. Activation of the 12 Fire Code Base Tones begins
- of the 12 **DNA** Fire Codes allow for progressive natural fusion of each dimensional
- of each dimensional **DNA** Strand Template to occur, through which the organic potentials of
- body and dormant **DNA** Fire Code Templates, progressively building the MerKaba Vehicle and setting
- the 12-Strand **DNA** potential takes place slowly in Earthly terms, as the incarnate
- progressively activate the **DNA** Fire Codes within the Manifestation Template. When the human genome
- Codes of the **DNA** Template, beginning the process of DE-POLARIZATION of the 12-

- allows fusion between **DNA** Strand Templates to complete on 12 dimensions of frequency. The
- 3rd and 4th **DNA** Strand Templates. Following the procedure for AWAKENING THE KA, the

- Awakening Masters Kundalini/**DNA** Template Activation- 2 (Field Technique 6/initiating the Amethyst

- 12 in the **DNA** Template. Your own D-12 Christos Avatar identity level will
- unfolds in the **DNA** Template and body. This process can be naturally and safely
- in their Eieyani **DNA** Templates. The MCEO Freedom Teachings® Series Presented by Adashi

- human Kundalini and **DNA** Template. Choose ONE Ball or Shape to "harvest". HARVESTING:

- of the body. **DNA** Template distortions caused by the NDCG amplify this bio-response
- Kathara Center and **DNA** Strand Template that corresponds to the Chakra.) 5. Focus on

 Yellow Wave Length= **DNA** Strand Template3=Menta1Body disharmonic pattern= scan D-3
Yerlow Band

Page: 47

 codes in the **DNA** template, temporarily, AND out of sequence to create the "

 process of sequenced **DNA** template activation. Alcohol weakens the field around the Astral Body

Page: 50

 OF YOUR DORMANT **DNA**. • HOLD YOUR OWN POWER OF DECISION AND AUTHORITY OVER

Page: 52

 ASSIST HUMANS IN **DNA** TEMPLATE BIOREGENESIS, BUT WILL NOT DO SO WITHOUT YOUR CONSCIOUS

 FOR ANYONE WHOSE **DNA** TEMPLATE IS ACTIVATED TO HIGH ENOUGH LEVELS TO SURVIVE STAR

Page: 53

 HAS REGENERATED THE **DNA** TEMPLATE SUFFICIENTLY ENOUGH FOR THE BODY TO ENDURE STAR GATE

Page: 54

 functions of the **DNA**, physical body and the perceptual facilities of embodied consciousness. Language

 the body and **DNA** template serves to block, disengage and neutralize the inorganic scalar-

Page: 55

 the body and **DNA** blueprint, progressively realigning the body-mind-spirit system with its

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 separately so the page numbers in the main content are accurate in searches)
Author : MCEO Freedom Teachings
Keywords :

Page: 3

vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar template behind

behind manifest chemical **DNA**), "Interdimensional Structure", "15-Dimensional Anatomy", "Bio-Spiritual

Page: 9

featuring advanced Merkaba/ **DNA** Template/ Kundalini/ Ascension sciences and Planetary Templar (Template) mechanics.

Page: 17

Matrix 12 Strand **DNA**: Primary Correspondences to Subtle Body Anatomy Silicate Matrix 12 Strand

Matrix 12 Strand **DNA** Template: Hova Body, Scalar Shield & Identity Level Correspondences Dimensional

Levels of Identity, **DNA** & Indigo Children Section C: Grail Line Races The Cycle

The Tribal Shield, **DNA** Template & Fire Letters Planetary Bio-Feed Interface System Section

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: 2

 Star Gate mechanics), **DNA** Template Bio-Regenesi and Kathara Core Template Healirig technologies. These

Page: 7

 full 48-Strand **DNA** Template, which allows for direct incarnation into Density from the

Page: 15

 Strand Silicate Matrix **DNA** Template and full integration of the Mahara -...___/ Hova Body

Page: 16

 Strand Silicate Matrix **DNA** Template and embodiment of the Avatar Identity. The MCEO Freedom

Page: 22

 of the personal **DNA** TEMPLATE, KUNDALINI ENERGIES, CHAKRAS AND MERKABA VEHICLE. Bio-Regenesi techniques

 systems of the **DNA** Template, Chakra System, Merkaba Fields, Kundalini energies, higher dimensional consciousness

Page: 24

 interface with the **DNA** TEMPLATE and the AXIOM LINES in the PLANETARY SHIELD. On

 strands in the **DNA** Template could be progressively brought into activation, to expedite the

 Strand original human **DNA** Template and each AXIOM LINE in the 4-Density Planetary

 the 12-Strand **DNA** Template can be PROGRESSIVELY BROUGHT INTO NATURAL ACTIVATION. Scalar-wave

 Templates for the **DNA** Strands (which physically manifest as genetic distortions) can be

 corresponded to one **DNA** Strand Template in the 12-Strand blueprint and the inherent

Page: 25

 areas of the **DNA** Template, or specific Planetary Axiom Lines, to receive instructions directed

 configurations within the **DNA** Template and Planetary Shields. Activation of dormant portions of the

- portions of the **DNA** Strand Templates for Planetary Axiom Lines "opened" the Strand
- in the 8th **DNA** STRAND TEMPLATE, through which the process of activating the dormant
- the 12-Strand **DNA** Template can be accelerated, expediting the natural processes of higher
- to the 8th **DNA** STRAND TEMPLATE in the human body. The 8th-Dimensional STAR

Page: 26

- FREQUENCIES WITHIN THE **DNA** AND BODY TEMPLATE TO CREATE DESIRED RESULTS. • SYMBOLS AND
- THE BODY AND **DNA** TEMPLATE, TO CREATE SPECIFIC RESULTS OF HEALING AND FORTIFICATION WITHIN

Page: 32

- through the human **DNA** Template, which regulates the amount of higher dimensional frequency brought
- 5, enter the **DNA** Template, the oscillation rhythm of the body's scalar-standing-wave
- portions of the **DNA** Template and increased function of the manifest DNA. Through activation
- of the manifest **DNA**. Through activation of dormant strands in the DNA Template, alteration
- strands in the **DNA** Template, alteration of angular rotation of particle spin within the
- 51life fields, accelerated **DNA** Template activation among the human masses and Earth's life field

Page: 36

- via 12-Strand **DNA** Silicate Matrix) Mahara Hova Body-MAHARIC SHIELD D-12 (

Page: 39

- the Kathara Grid, **DNA**, Chakras, Auric Levels & body, natural awakening of the dormant

Page: 40

- SHIELD 12-Strand **DNA** Template_____, The MCEO Freedom Teachings® Series Presented by
- Maji Grail Line **DNA** Template ---:a...;~-- Universal Life Force Currents enter the
- Grid Core Template. **DNA** Template and Central Vertical Current, through progressive activation of the
- the 12-Strand **DNA** Template. Embodied Life Force Currents are regulated by the CranialSacral

Page: 41

- Fields, Kathara Grid, **DNA** Template & Central Vertical Current and are regulated by the
- the Kathara Grid, **DNA**, Crystal Seals, Chakras and body, frequency and consciousness from the

Page: 43

 Matrix 12 Strand **DNA** Primary Correspondences to Subtle Body Anatomy Silicate Matrix 12-Strand

 Matrix 12-Strand **DNA** Primary Correspondences to Subtle Body Anatomy. DNA Strand# Dimension #

 Subtle Body Anatomy. **DNA** Strand# Dimension # Axi·A·Tonal Line Chakra

Page: 44

 Matrix 12-Strand **DNA** Template and Hova Body, Scalar Shield and Identity Level Correspondences

 simple conceptualization of **DNA** Strand Template orientation, not actual geometrical arrangement of wave-form

Page: 45

 Force Currents and **DNA** Template Fire Letter Sequences 15-Dimensional Levels of Identit ,

 of Identit , **DNA** and Indi o Children The DNA represents fixed scalar-wave

 o Children The **DNA** represents fixed scalar-wave sequences/ "Fire Letters", that correspond

 the consciousness and **DNA** & transmuting the body matter out of density. There are

 Fire Letter Sequences/**DNA** Strands in full transmutation, through which the consciousness expands into

 12-48 Strand **DNA** Primal Sound Fields A Dimension is a full Frequency Band

 of the 48 **DNA** Fire Letters I scalar-wave grids, creating the potential to

 of 12-Strand **DNA** potential through which activation of the Maharata Current and embodiment

Page: 46

 the Rounds • **DNA** and Fire Letters • The Original Human Mission V The

Page: 51

 The 11 Strand **DNA** Template mutation of the Jehovani races and their refusal to

 seals" in the **DNA** and Manifestation Template; their Manifestation Templates do not possess the

Page: 52

 humans. The 9 **DNA** Strand being born in 7BC known as "Jeshewua-9",

 the 9- Strand **DNA** Template secondary "Holy Grail" line Ruby Order Human-Anunnaki

 original 12-Strand **DNA** Template Emerald Order Adami-Kudmon Turaneusiam- Angelic Human genetic lineage

Page: 63

 portions of the **DNA** Template are progressively activated within the biological form. Through activation

 activation of the **DNA** Template, progressive integration of the energy frequencies that make

up

Page: 64

- inner psyche and **DNA** Template of an individual incarnate consciousness is eternally and immediately
- operate through the **DNA** Template of the physically manifest form. The 8 Hova Bodies
- matter density and **DNA** Strand Templates 1-3 in the 12-Strand DNA Template.
- the 12-Strand **DNA** Template. Each singular incarnate Tauren identity is one in a

Page: 65

- etheric matter density, **DNA** Strand Templates 4-6 and the Hallah Phase Merkaba Vehicle.
- Etheric matter density, **DNA** Strand Templates 7-9 and the Quatra Phase Merkaba Vehicle.
- Pre-matter density, **DNA** Strand Templates 10-12 and the Mahunta Phase Merkaba Vehicle.

Page: 69

- and those whose **DNA** Template can carry the spectrum of the Khundaray sub-harmonics

Page: 70

- that form the **DNA** Template through which the consciousness embodies and upon which the

Page: 74

- 1 of 12 **DNA** Strand Templates, the scalar-wave blueprints upon which the manifest
- which the manifest **DNA** emerges. The Life Force currents running through the Planetary Templar

Page: 75

- Currents and the **DNA** Template of the subtle-energy anatomy and every physical process
- actualization via the **DNA** Template and Kundalini Currents, which run from the base of
- templates of the **DNA** create malfunction of the Kundalini and block the natural integration
- Inner Templar and **DNA** Template is the key to comprehending what is taking place
- of the human **DNA** Template are brought into activation through re-genesis of the
- Human 12-Strand **DNA** Template, when activated properly, the human DNA Template is capable
- properly, the human **DNA** Template is capable of anchoring and running the Universal Life

Page: 77

- Azurites 48-Strand **DNA** Template Angelic Hominid Blue-skinned, feline-avian-cetacean hominid Anuhazi
- 24-48 Strand **DNA** Template Angelic Human Azurite of Sirius B + Anuhazi of
- Human 12-Strand **DNA** Template- Tara and Maharajhi 24-48 Strand DNA Template Blue

- 24-48 Strand **DNA** Template Blue Human Sirius B (Maharajhi = Oraphim-Human
 - 12-48 Strand **DNA** Templates and Turaneusiam-212 Tribes Angelic Human 12-Strand DNA
 - Human 12-Strand **DNA** Templates Densities 1-4 (Dimensions 1-12) Pre-matter,
-

Page: 78

- (Carry combined **DNA** Template coding of Urtite-Cioister + Shambali + Bhrama. Mixed
 - 43-48 Strand **DNA** Templates Yu Urtite-Cioister Keepers of the Gold Flame Polaric
 - 37-42 Strand **DNA** Templates Ur Urtite-Cioister (Urta) Keepers of the Violet
 - 31-36 Strand **DNA** Templates 2 Urtite-Bi-Cioister Races (Indigo Type-2)
 - (Carry combine **DNA** Template Coding of 2 Urtite-Tri-Cioister Races) Breanoa Urtite-
 - 28-30 Strand **DNA** Templates Rama Urtite-Cioister (Yu + Ur Urtite-Tri-
 - 25-27 Strand **DNA** Templates The MCEO Freedom Teachings® Series Presented by Adashi
-

Page: 81

- of assisting in **DNA** Bio-Regenesis programs, the Oraphim Feline-Avian-Cetacean-Humans have
 - 24-48 Strand **DNA** Template, which embodies the full spectrum Ascension Codes though which
-

Page: 82

- Human 12-Strand **DNA** Template emerged 560 million years ago on Density-2 (
 - 25-48 Strand **DNA** Templates characteristic to the Lyran-Sirian-Oraphim Angelic Human genome.
 - the 12-Strand **DNA** Template Angelic Human lineage was progressively orchestrated on Earth, as
 - Maji Grail Line **DNA** Template potential alive within the Earth Human gene pool. The
 - 24-48 Strand **DNA** Templates activated at birth, whereas Angelic Humans with 12- Strand
 - with 12- Strand **DNA** Templates are born with 3-Strands of 12 activation. Activation
 - of the 61h **DNA** Strand Template allows the D-6 Indigo wave spectra and
 - 25-48 Strand **DNA** Template Maji Priest-King Holy Grail Line as its members
-

Page: 83

- 24-48 Strand **DNA** Template, The Tri-Cioister genetic code carried the DNA Templates
 - code carried the **DNA** Templates of 3 Cloister race lines combined, plus that of
 - Urtite-Tri-Cioister **DNA** Template, the "Rainbow Ray Current" could be embodied, for
 - the 12- Strand **DNA** Template Christiac Grail Line Angelic Human Cloister race lines of
 - Strand Christiac-Rishic **DNA** Templates. This genetic enhancement allowed them to serve as the
-

Page: 84

 Elohei-Eiohim Maji **DNA** Template embodies the full spectrum of the Eckatic Codes, the
 tonal patterns, or **DNA** "Fire Letters", corresponding to the first level of individuation
 Beings with Eckatic **DNA** Temples, such as the Emerald Order Urtite-Tri-Cioister Maji,
 Ascended Masters. Eckatic **DNA** Coding allows an embodied being to run the full Blue-
 when the Eckatic **DNA** Codes are activated. The Emerald Order Elohei-Eiohim Maji incarnate
 43-48 Strand **DNA** Template; in their present incarnations on Earth, the Mu"a, along
 on Earth whose **DNA** Templates are imbued with the full spectrum of 144 Universal
 The 48-Strand **DNA** Template Mu"a races have all 144 of the 144 Universal
 encoded in their **DNA**. Individuals of Mu"a genetic coding, who have a fully activated
 activated 48- Strand **DNA** Template, are the only individuals on Earth capable of running
 Seraphei-Seraphim Maji **DNA** Template embodies the full spectrum of the Polaric Codes, the
 Beings with Polaric **DNA** Temples, such as the Gold Order Urtite-Cioister Maji, incarnate
 Ascended Masters. Polaric **DNA** Coding allows an embodied being to run the two-thirds
 when the Polaric **DNA** Codes are activated. The Gold Order Seraphim-Seraphim Maji incarnate
 37-42 Strand **DNA** Template; like their Palaidia Urtite-Tri-Cioister kin the Mu"a
 on Earth whose **DNA** Templates are imbued with 120 (12 Master Keys per

Page: 85

 The 42 Strand **DNA** Template Yu races have 120 of the 144 Universal Signet
 encoded in their **DNA**. Other/ than Mu"a race incarnates, individuals of Yu genetic
 ha-Rama Maji **DNA** Template embodies the full spectrum of the Triadic Codes, the
 Triadic Codes, the **DNA** Fire Letters corresponding to the third level of individuation from
 Beings with Triadic **DNA** Temples, such as the Amethyst Order Urtite-Cioister Maji, incarnate
 Ascended Masters. Triadic **DNA** Coding allows an embodied being to run one-third of
 when the Triadic **DNA** Codes are activated. The Amethyst Order Bra-ha-Rama Maji
 31-36 Strand **DNA** Template. Like their kin, the 2 Secondary Palaidia Urtite-Bi-
 and Yu, whose **DNA** Templates are imbued with 48 (12 Master Keys per
 The 36-Strand **DNA** Template Ur races have 48 of the 144 Universal Signet
 encoded in their **DNA**. Other than Mu"a and Yu race incarnates, individuals of Ur
 48 Strand Maji **DNA** Temples, incarnated as members of the Azurite Universal Templar
 Security
 Templar in their **DNA** Templates. The Universal Signet Master Key Codes are the 144

Page: 86

 36 Strand Maji **DNA** Temples, who serve as members of the Azurite Amenti GalacticPlanetary
 Currents through their **DNA** Templates. Breanoa races and their ascendancy lines have a 28-

- 28-30 Strand **DNA** Template, categorizing their contemporary incarnations as Type-2 Indigo Children.
- Breanoa 30 Strand **DNA** Template is imbued with 36 (12 Master Keys per
- Breanoa 30-Strand **DNA** Template contains 288 Universal Encryption Key Codes for Universal Star
- The 30-Strand **DNA** Template Breanoa races have 36 of the 144 Universal Signet
- encoded in their **DNA**. The Rama Urtite-Bi-Cioister Maji Race emerged through combining
- Currents through their **DNA** Templates. Rama races and their ascendancy lines have a 25-
- 25-27 Strand **DNA** Template, categorizing their contemporary incarnations as Type-2 Indigo Children.
- Rama 27-Strand **DNA** Template is imbued with 36 (12 Master Keys per
- Rama 27-Strand **DNA** Template contains 1440 Universal Encryption Codes corresponding to Universal Star
- The 27-Strand **DNA** Template Rama races have 36 of the 144 Universal Signet
- encoded in their **DNA**. The 2 Secondary Urtite-Bi-Cioister Maji Seed Races, the
- 25-30 Strand **DNA** Templates, the Galactic Signet Key Codes; the Signet Master Key

Page: 87

- 31-48 Strand **DNA** Templates, the Universal Signet Key Codes; the Signet Master Key
- to 24 Strand **DNA** Templates containing the 144 Planetary Master Key Codes and 1728
- +1 Strand **DNA** Template) and 7 Root Races (2-6 + 7-
- 7-12 Strand **DNA** Template potential) of the contemporary 12-Tribes Angelic Human Races

Page: 88

- of the personal **DNA** Template Core. The DNA Templates of the Angelic Human Races
- Template Core. The **DNA** Templates of the Angelic Human Races within each Evolutionary Round
- the 12-Strand **DNA** Template of each Angelic Human Race in each Evolutionary Round
- Planetary Shields. The **DNA** Templates of each Race in each Evolutionary Round holds a

Page: 89

- nme Malrix. The **DNA** Templates of each Race Line carry portions of the DNA
- portions of the **DNA** Signet Codes, or Fire Letter Sequences, that correspond to the
- Universal Levels. The **DNA** Signet Codes are "Flame Codes", denoting the specific primary
- carried in the **DNA** Template. © Ashayana Deane,2000 The MCEO Freedom Teachings®

Page: 90

- the Angelic Human **DNA** Template into Earth's Planetary Shields. This transfer of Fire Letter
- from Angelic Human **DNA** to Earth's Planetary Shields functions properly only if the DNA

- only if the **DNA** Template Core carries the correct Fire Letter Sequences corresponding to
 - The Angelic Human **DNA** Template is designed to carry the correct arrangements of Fire
 - human body and **DNA** Template, the DNA Template progressively sends the corrected Fire Letter
 - DNA Template, the **DNA** Template progressively sends the corrected Fire Letter The MCEO Freedom
-

Page: 92

- Geographical Settlements and **DNA** Template Star Gate Correlation The significance of understanding the nature
 - with precision. The **DNA** Template encoding of each Palaidia Urtite-Cioister race directly correlated
 - in which their **DNA** Template encoding corresponded directly to the Star Gate affiliated with
 - 43-48 Strand **DNA** Templates corresponding to Universal Star Gates 1 through 12, and
 - Gates within their **DNA** Templates. The Mu"a races were thus settled in locations corresponding
 - 37-42 Strand **DNA** Templates. Universal Star Gate-11 is the Density-4, D-
-

Page: 93

- 31-36 Strand **DNA** Templates, and were thus 8th Gate Universal Guardians. The Ur
 - to which their **DNA** Templates are encoded. They are also assigned to Control Gate
 - of understanding the **DNA** Template Star Gate Correlations between the "ancient" Palaidia Races
 - in understanding the **DNA** Template Star Gate Correlation lies in that through this realization
 - infiltration, and resulting **DNA** Template and consciousness mutation, has progressively occurred within humanity"s evolution
-

Page: 94

- frequency through their **DNA** Templates, were seeded first. The Palaidia Urtite-Cioister Maji presence
 - with less sophisticated **DNA** Templates, and thus less frequency transmission capacity, would sequentially cycle
 - with the highest **DNA** Template frequency transmission capacity were brought in first to anchor
 - through their accelerated **DNA** Templates was progressively received, stored and released in increments into
 - of the Maji"s **DNA** Template. Each race with less sophisticated DNA Templates served to
 - with less sophisticated **DNA** Templates served to bring in and hold in Earth"s Planetary
-

Page: 95

- with their respective **DNA** Template Star Gate Correlations, are the seed races from which
-

- also hold the **DNA** Template Star Gate Correlations inherited through the particular Palaidia Empire
- 25-48 Strand **DNA** Template Palaidia Urtite-Cioister Maji races of the subterranean Palaidia
- 12-24 Strand **DNA** Template Urtite-Cioister Races emerged in 206,000BC from the five
- to which their **DNA** Templates corresponded. The races of Human Evolution Rounds 1 and
- Gates within their **DNA** Templates; they anchored the 12 Primary Dimensional Templates of the
- + 1 Strand **DNA** Template Cloister Races emerged through the five Urtite-Cioister races,
- of the specific **DNA** Template Star Gate Correlations characteristic to the specific Urtite-Cioister
- dormant 12-Strand **DNA** Templates began their progressive emergence into human incarnation in 71

- sub-conscious and **DNA** Templates of incarnate species, that our individual efforts to achieve

- Templar Complex • **DNA**, the Tribal Shield, Rainbow Roundtables and Incarnational 12-Cycles •

- Windows within the **DNA**-RNA, that link the Stations of Consciousness and various Simultaneous
- Signet Seals and **DNA** Windows, the individuated aspects of ETERNAL IDENTITY in time are

- the morphogenetic field, **DNA** and body rhythms of dimensionalized forms. The 3 Vertical Kathara

- patterns and the **DNA** of biological life forms. Focused group energy working using Keylontic

- levels in the **DNA** Template. The advanced races of Inner Earth use FREQUENCY CLOAKING
- allow humans with **DNA** that can withstand frequency modulation, to pass through the Subterranean
- life forms whose **DNA** Template can tolerate the accelerated influx of frequency that occurs

- Round. • The **DNA** Templates of each of the 12 Tribes were encoded with
- encoded with the **DNA** Signet Codes encrypted into the DNA Template and each Tribe

- 📄 encrypted into the **DNA** Template and each Tribe was seeded on the 2 primary
 - 📄 to which the **DNA** Signet Codes corresponded. • Though numerous periods of Earth changes
 - 📄 to which the **DNA** Templates of the Tribes were "frequency- keyed". • The
-

Page: 116

- 📄 Simultaneous Incarnation and **DNA** • The reality of the Cycle of the Rounds holds
 - 📄 a 12-Strand **DNA** Template has 1728 simultaneous selves manifest within 1728 Time Vectors
 - 📄 with 24-Strand **DNA** Templates have 1728 simultaneous selves incarnate in 1728 Time Vectors
 - 📄 with 36-Strand **DNA** Templates have 2595 selves in 2595 Time Vectors in one
 - 📄 Cycles. 48-Strand **DNA** Template Maji have 3456 selves in one 12-Cycle and
 - 📄 through a shared **DNA** Template. When activated, the 12-Strands of the 12-Strand
 - 📄 the 12-Strand **DNA** Template serve as "electromagnetic windows" or "Internal Star
 - 📄 activated 12-Strand **DNA** Template, the frequencies of energy and consciousness of each of
-

Page: 117

- 📄 the Angelic Human **DNA** Template. The Reality of Spiritual Integration • Spiritual Actualization is
 - 📄 Human 12-Strand **DNA** Template. Each DNA Strand Template holds a specific set of
 - 📄 DNA Template. Each **DNA** Strand Template holds a specific set of "Internal Star
 - 📄 dormant 12-Strand **DNA** Template. Each DNA Strand Template corresponds to one dimensional frequency
 - 📄 DNA Template. Each **DNA** Strand Template corresponds to one dimensional frequency band, to corresponding
 - 📄 the 12-Strand **DNA** Template "Internal Star Gates" have fully opened, allowing the
 - 📄 dormant personai12-Strand **DNA** Template. The most rapid means of activating the dormant Angelic
 - 📄 Human 12-Strand **DNA** Template is through activation of the Tribal Shield, the Species
-

Page: 118

- 📄 Blueprint within the **DNA** Template core of the Angelic Human races of the 4
- 📄 Letters" within the **DNA** Template are the DNA Signet Codes that correspond to Earth"s
- 📄 Template are the **DNA** Signet Codes that correspond to Earth"s 12 Primary Star Gates
- 📄 personal 12-Strand **DNA** Template. • The DNA Template Flame Codes of the Tribal
- 📄 Template. • The **DNA** Template Flame Codes of the Tribal Shield allow for the
- 📄 Angelic Human personal **DNA** Template and Species Tribal Shield are composed of the same
- 📄 the 12-Strand **DNA** Template, expediting the natural evolutionary process of Soul, Over-Soul
- 📄 "Trans-time **DNA** Template Star Gates". • Activating the 12-Strand DNA Template

 the 12-Strand **DNA** Template allows the D-12 frequency of the Universal "

 the Angelic Human **DNA** Template and into the Earth's Planetary Shields. Activation of the

Page: 119

 Human 12-Strand **DNA** Template contains 6 Fire Letter Sequences from particle universe 12-

Page: 120

 The Tribal Shield, **DNA** Template & Fire Letters The Silicate Matrix 12-Strand DNA

 Matrix 12-Strand **DNA** Template with Hova Body, Scalar Shield and Identi Level Corres

 ~2..strand **DNA** Tem' plrter ,.1 . sh' ld 12

 simple conceptualization of **DNA** Strand Template orientation, not actual " geomebical arrangement of wave-

 12 Keylons per **DNA** Strand Template form the blueprints for 12 Full Chromosomes in

 in the chemical **DNA**. When function properly, each of the 12 DNA Strand Templates

 of the 12 **DNA** Strand Templates manifests 12 specific chromosomes in the chemical DNA;

 in the chemical **DNA**; Humans are designed to have 144 Chromosome biology. Presen~y

Page: 121

 the Personai12-Strand **DNA** Template is 1. Tribal Shield Activation: Activating the 144 Fire

 Codes between the **DNA** Strand Templates to allow for expedited DNA Strand Braiding. 3.

 allow for expedited **DNA** Strand Braiding. 3. DNA Template Bio-Regenesis: Progressive use of

 Strand Braiding. 3. **DNA** Template Bio-Regenesis: Progressive use of internally directed DNA Template

 of internally directed **DNA** Template Bio-Regenesis technologies for progressive purging of Strand Template

 the 12-Strand **DNA** Template and expedited, accelerated activation of the DNA Strand Template

 activation of the **DNA** Strand Template Base Codes and Acceleration Codes. 4. Master Key

 into the personal **DNA** Template via direct Chakra Induction. Sufficient Rainbow Ray frequencies to

 integrated into their **DNA** Template from birth. Expedites all of the above while provided

 stable cycles of **DNA** Template activation. The MCEO Freedom Teachings® Series Presented by

Page: 122

 the 12-Strand **DNA** Template, the DNA "Internal Star Gates" between the 1728

 DNA Template, the **DNA** "Internal Star Gates" between the 1728 simultaneously incarnate selves

 Gates of the **DNA** Template allows the 12' dimensional frequency spectra of the

 Integration: Activation of **DNA** Strand Templates 4-6 opens DNA Star Gates between

incarnates

- 4-6 opens **DNA** Star Gates between incarnates in Planetary Times Cycles 1-2-
- Integration: Activation of **DNA** Strand Templates 7-9 opens DNA Star Gates between incarnates
- 7-9 opens **DNA** Star Gates between incarnates in Planetary Times Cycles 1•
- Integration: Activation of **DNA** Strand Templates 10-12 opens DNA Star Gates between incarnates
- 10-12 opens **DNA** Star Gates between incarnates in Planetary Times Cycles 1•

Page: 123

- to run their **DNA** Template Signet Code Fire Letters from their Tribal Shield into
- temporary 12-Strand **DNA** Template activation, which permits the Regents to run sufficient amounts
- the 12-Strand **DNA** Template. 2. Assembling of Signet Council Regents at various geographical
- to which their **DNA** Template corresponds. • If the specific 12 Tribe lineage cannot
- the Tribal Shield **DNA** Template Fire Letter Sequences. The MCEO Freedom Teachings® Series

Page: 124

- the Tribal Shield **DNA** Templates of each Tribe. The tones of the Tribal names
- in the personal **DNA** Template, providing the Angelic Humans races with the ability to
- level of their **DNA** Templates and Primal Life Force Currents. • The Sound-Tone
- to activate the **DNA** Template and Primal Life Force Currents are called "The
- the 12-Strand **DNA** Template. ~ Plus Master Tone Activation Suffix. 12. A-reah-

Page: 126

- which our personal **DNA** Templates are built, so we know to which of the
- Star Gates our **DNA** Template is "Keyed". Identifying which of the 12 Tribes
- our dormant 12-**DNA** Templates, to expedite embodiment of our personal D-12 Inner
- trace our Primary **DNA** Template Signet Coding. Through the rudimentary but accurate listings provided
- Tribe and Primary **DNA** Template Signet Coding, and thus the Star Gate, Signet Set
- to which our **DNA** Templates are "frequency keyed". In Global Healing Efforts, Planetary
- which our personal **DNA** Templates AND Soul Contracts are keyed; our original Tribe. Once

Page: 127

- of the personal **DNA** Template and the Frequency Keys by which each of the
- coding of their **DNA** Templates into activation. Through activation of the Tribal Shield in
- Shield in the **DNA** Template, the Angelic Human body can run the "Rainbow
- carried in your **DNA** Template are inherently keyed. Activation of the Tribal Shield begins

- higher Angelic Human **DNA** Template, reordering genetic mutations and blockages that have historically plagued
 - is activated the **DNA** Template "goes on automatic pilot", progressively running the appropriate
 - of frequencies your **DNA** Template is "keyed" to carry, and your natural Spiritual
-

Page: 128

- fields generated by **DNA** Template activated bodies enables groups of Rainbow Wearers to amplify
 - Letters" and the **DNA** Template The Tribal Shield refers to the core programming of
 - within the personal **DNA** Template. The personal 12-Strand DNA Template is composed of
 - personal 12-Strand **DNA** Template is composed of specific groupings of scalar-standing-waves,
 - which the personal **DNA**, the body's molecular structure and the embodied consciousness manifest. All
 - 12 12-Strand **DNA** Template; Maji races , such as the contemporary Indigo Children,
 - to 48 full **DNA** Strand Templates, which activate in synchronization with the Base-12
 - strand of the **DNA** Template is composed of 12 Fire Letters. A "Fire
 - Vector Codes. Each **DNA** Strand Template, with its inherent "Base Codes", "Acceleration
 - (re: Appendix: **DNA** 101 section) represents one "Fire Letter Sequence". A 12
 - A 12 Strand **DNA** Template thus carries: 12 Fire Letter Sequences (Strands), 144
 - Maji 48 Strand **DNA** Template carries: 48 Fire Letter Sequences (Strands), 576 Fire
 - 48 Strand Maji **DNA** Template is sophisticated enough to carry the 144 Universal Signet
 - core 12-Strand **DNA** Template, plus whatever additional strand coding characteristic to the Race
 - The Base-12 **DNA** Template, with its 12 Fire Letter Sequences, 144 Fire Letters
 - 2.5 to 3.5 **DNA** Strand Template activation level.). All Angelic Human Tribes emerge from
 - or sequence. The **DNA** Template is the electromagnetic blueprint through which specific frequencies and
 - Matrix. Variation of **DNA** Template Fire Letter Sequencing between the 12 Tribes seed races
 - 18). The specific **DNA** Template Fire Letter Sequence program unique to each of the
 - Tribal Shield". The **DNA** Templates of all contemporary humans originally emerged from one of
 - Sequences in our **DNA** The MCEO Freedom Teachings® Series Presented by Adashi MCEO
-

Page: 129

- Realignment of the **DNA** Template with the innate personal D-12 Christos Blueprint allows
- the 12-Strand **DNA** Template to realign distortions, so the Strand Templates can activate
- Gates" within our **DNA** Templates to open, creating a direct energetic conduit of frequency,

 , our personal **DNA** Templates must progressively open to allow the frequencies from the
 Vector. The human **DNA** Template was designed to allow for this Trans-Time Connection
 sequences within our **DNA** Template Tribal Shield, we progressively allow the proper sequences of
 our sequentially activated **DNA** Templates, we then pass the proper sequences of frequencies from
 frequencies in our **DNA** Templates, and WHERE to direct those frequencies into the Planetary

Page: 131

 Stile and Interface **DNA** Sequences and formation of Celestaline Wave that carries the atomic
 Stile and Interface **DNA** sequences and resulting formation of Celestaline and DNA Strand Braiding,
 of Celestaline and **DNA** Strand Braiding, it happens so quickly throughout the entire organism
 the organic chemical **DNA** processes previously described? As the DNA Template "Fire Letters"
 described? As the **DNA** Template "Fire Letters" (the 12 Keylons per Strand
 and the chemical **DNA** assembles its Turn-stile and Interface Sequences, distinct changes also
 Grid Core Template, **DNA** Template, chemical DNA and atomic structure. The changes that set
 DNA Template, chemical **DNA** and atomic structure. The changes that set in motion the
 Codes in the **DNA** Template and resulting activation of the chemical Turn-Stile DNA,
 chemical Turn-Stile **DNA**, begin with changes that first occur in the subtle-energy-
 Codes in the **DNA** Template activate, and by which the DNA Template electromagnetically transfers
 by which the **DNA** Template electromagnetically transfers its active blueprint into the chemical DNA
 into the chemical **DNA** blueprint is called the Transduction Sequence. In the Transduction Sequence,
 (like the **DNA** Template, the Shields are composed of Keylons, Partika and Particum
 Template into the **DNA** Template and related systems. When specific frequency enters the Shields,
 set of 3 **DNA** Strand Templates; as the Shield activates from frequency sent by
 portions of each **DNA** Strand Template also activate, carrying the frequency on its way
 Shield and corresponding **DNA** Strand Template activates, a series of electromagnetic energycirculation structures within
 Codes in each **DNA** Keylon/Fire Letter in each DNA Strand Template activate to
 Letter in each **DNA** Strand Template activate to form "Micro-Merkaba Fields" in
 Fields" in the **DNA** Template. As this occurs on the Micro level, larger Merkaba
 Merkabas" in the **DNA** Template), activates within and around the body and if at
 at least 3 **DNA** Strand Templates (one Shield) come into full activation a
 frequency from the **DNA** Template into the Auric Field levels surrounding and permeating the

- into the chemical **DNA**. This Transduction Sequence takes place at all times to some
- body to achieve **DNA** Strand Braiding, production of Celestine and atomic transmutation, the DNA
- atomic transmutation, the **DNA** The MCEO Freedom Teachings® Series Presented by Adashi MCEO

Page: 132

- Template, chemical **DNA**, Shields and smaller Dimensional Merkaba Fields must fully activate to
- set of 3 **DNA** Strand Templates (and chemical DNA translations) form one large
- (and chemical **DNA** translations) form one large 3-dimensional Harmonic Merkaba "-----" Spiral
- of the personal **DNA** Template. As we progress in our exploration of the Merkaba
- and Annunaki-hybrid **DNA** and biology were intended to function, and the majestic abilities,
- through the Checkerboard **DNA** Mutation. We will also begin to a glimpse the potential
- healing via internal **DNA** Template Bio-regenesis, our spiritual healing will also occur as

Page: 133

- the 12-Strand **DNA** Template to achieve "Christhood" and restore their original connection
- Universal Divine.). Since **DNA** is the key to the Merkaba Vehicle and the Merkaba
- Vehicle: Merkaba Phases, **DNA** and Kundalini As described in Chapter-?, Merkaba Fields are pairs
- microcosmic structure of **DNA** Templates and chemical DNA upon which biological bodies form. Merkaba
- Templates and chemical **DNA** upon which biological bodies form. Merkaba Fields are an intrinsic
- into the organic **DNA** Template. It is through activation of each full dimensional frequency
- band within the **DNA** Template that the Single-Dimension Merkaba Fields awaken in the
- Merkaba Field and **DNA** Template/chemical DNA activation that determines whether one will possess
- DNA Template/chemical **DNA** activation that determines whether one will possess "Ascended Master"
- life forms have **DNA** Templates composed of fewer dimensional frequency bands, which limits the
- frequency within the **DNA** Template and body (4-Strand DNA Template), the biological
- (4-Strand **DNA** Template), the biological form will be "phase-locked" into
- of generating the **DNA** Keylon/Fire Letter activation sequences and corresponding chemical DNA sequences
- and corresponding chemical **DNA** sequences that allow for shifting of the angle of particle

Page: 134

- the 12-Strand **DNA** Angelic Human species, have DNA Templates built upon full sets
- Human species, have **DNA** Templates built upon full sets of multiple dimensional frequency bands
- a 12-Strand **DNA** Template has the capacity to internally form 12 Single-Dimension
- The 12-Strand **DNA** Template has the capacity to form a 12-Dimensional Merkaba
- The 12-Strand **DNA** Template, with its 12 "Fire Codes" between the 12
- the 12 individual **DNA** Strand Templates (ref." earlier this Chapter), carries the frequency
- which the chemical **DNA** chains that form the genes and chromosomes can produce the
- Stile and Interface **DNA** Sequences. Only through activation of the Turn-Stile and Interface
- Stile and Interface **DNA** Sequences can DNA Strand Braiding, Celestaline production and atomic transmutation
- DNA Sequences can **DNA** Strand Braiding, Celestaline production and atomic transmutation take place for
- activation of the **DNA** Strand Template and corresponding Single Dimension Merkaba Fields and 3-
- full 12-Strand **DNA** Template activation, the polarized (separated) electromagnetic fields around the
- inherent to the **DNA** Template. In this process "--"" of atomic transformation, the units
- In 12-Strand **DNA** activation, the Pale-Silver Elliptical Sphere of Liquid Light that
- corresponding Shields and **DNA** Strand Templates. Nethra Phase Merkaba and the Telluric Capsule Activation
- 1-36 in **DNA** Strand Templates 1-2-3 and braiding of the corresponding
- 2-3 chemical **DNA** gene chromosome sequences creates the Density-1 (dimension 1-

Page: 135

- the Angelic Human **DNA** Template are functioning properly, the personal Nethra Spiral mimics and
- 37-72 in **DNA** Strand Templates 4-5-6 and braiding of the corresponding
- 5-6 chemical **DNA** gene-chromosome sequences creates the Density-2 (dimension 4-

Page: 136

- the Angelic Human **DNA** Template are functioning properly, the personal Hallah Spiral mimics and
- via activation of **DNA** Strands 1-6 and formation of the 6-dimensional Hallah
- Merkaba Fields and **DNA** Templates of all species who live upon this planet. The
- and resulting Checkerboard **DNA** Mutation was rendered, and continues to be rendered, on a
- that correspond to **DNA** Strand Templates 1-6. The mechanics of the Planetary Checkerboard
- and resulting Checkerboard **DNA** Mutation, the natural electromagnetic relationships between person and soul, and

- 73-108 in **DNA** Strand Templates 7-8-9 and braiding of the corresponding
- 8-9 chemical **DNA** genechromosome sequences creates the Density-3 (dimension 7-8-

Page: 137

- the Angelic Human **DNA** Template are functioning properly, the personal Quatra Spiral mimics and
- via activation of **DNA** Strands 1-9 and formation of the 9-dimensional Quatra
- aspects of the **DNA** Template, chemical DNA and Merkaba Vehicles, which activates the full
- DNA Template, chemical **DNA** and Merkaba Vehicles, which activates the full spectrum of the
- Antakharana"), the final3 **DNA** Templates of Strands 10-11-12 can be activated. Full
- Full activation of **DNA** Strand Templates and chemical DNA sequences 10-11-12 activates
- Templates and chemical **DNA** sequences 10-11-12 activates the full spectrum of the
- 109-144 in **DNA** Strand Templates 10-11-12 and braiding of the corresponding

Page: 138

- chemical **DNA** gene chromosome sequences creates the Density-4 (dimension 1
- the Angelic Human **DNA** Template are functioning properly, the personal Mahunta Spiral mimics and
- via activation of **DNA** Strands 1-12 and formation of the 12-dimensional Mahunta
- of activating the **DNA** Template, chemical DNA and Merkaba Vehicle Phases, through which the
- DNA Template, chemical **DNA** and Merkaba Vehicle Phases, through which the Density-2 "
- the number of **DNA** Strand blueprints contained in the DNA Template through which you
- contained in the **DNA** Template through which you chose to incarnate. Full "Spiritual

Page: 139

- the 48-Strand **DNA** Template of a Maji "Eckar". You can count on
- 24-47 Strand **DNA** Templates that are capable of ascension to the Primal Light
- with a Maji **DNA** Template will have opportunity for further evolution to Ascended Spiritual
- 24-48-Strand **DNA** Templates (and those of several other intergalactic species used
- of the Maji **DNA** Template. The final transmutation of identity out of the Time
- in the Maji **DNA** Template. Lowering of oscillation (electrical energy expansion) and raising
- Mechanics and the **DNA** Template/chemical DNA dynamics which are at the heart of
- DNA Template/chemical **DNA** dynamics which are at the heart of the biological Merkaba
- Mystery. The chemical **DNA** is connected to the DNA Template (Sub-Strand DNA
- connected to the **DNA** Template (Sub-Strand DNA Matrix) and both DNA Template
- (Sub-Strand **DNA** Matrix) and both DNA Template and its chemical DNA translation
-

Matrix) and both **DNA** Template and its chemical DNA translation are directly and inseparably

and its chemical **DNA** translation are directly and inseparably connected to the formation of

Merkaba Vehicle. The **DNA** Template and internal Merkaba Fields are the elements of human

govern the chemical **DNA** processes that allow for true Spiritual Integration of consciousness and

Page: 140

the 12-Strand **DNA** Template). akra-11 M Mahunta Phas-e-12-D "

Page: 141

the 12-Strand **DNA** potential. 5 Harmonic Merkaba Spirals 15-Dimensional Time Matrix Form

Strand Silicate Matrix **DNA** Diagram shows Strand relationships The MCEO Freedom Teachings® Series

Page: 142

activation of the **DNA** Template and amplification of the Maharata and Universal Life Force

Codes in the **DNA** Template to "charge" the body with Electrical Anti·

into the body's **DNA** Template and Kathara Grid from the Dimensional Unified Fields and

Codes in the **DNA** Template, the Electrical Kathara Centers 2-5·8·

- More activated **DNA** Strands, more chromosomes, embodiment of more levels of consciousness. •

Page: 143

Codes in the **DNA** Template to "charge" the body with Magnetic Particle frequency.

into the body's **DNA** Template and Kathara Grid from the Earth's Planetary Shields and

Codes in the **DNA** Template, the Magnetic Kathara Centers 4-7- 10 of the

- Fewer activated **DNA** Strands, fewer chromosomes, embodiment of fewer levels of consciousness. •

Page: 146

in the human **DNA** Template that shortened human life span, blocked Higher Sensory Perception,

are built upon **DNA** Template Fire Letter Sequencing. Our race has been amnesiac, dying

Page: 147

descendents, for minimal **DNA** Template repair and implantation, through which the Luciferians and competing

conducted through unnatural **DNA** Template implantation, the "Chosen Ones" have been progressively fed

hybridhuman races, whose **DNA** Templates carry reverse sequenced Fire Letters. During a Stellar Activations

Page: 148

 Maji Grail Line **DNA** Templates alive within the human gene pool, so Angelic Humans

Page: 150

 who carried the **DNA** Template implantation allowing for telepathic rapport from their genetic ancestral

Page: 152

 of Earth, whose **DNA** Templates carry the DNA Signet Codes that correspond to the

 Templates carry the **DNA** Signet Codes that correspond to the correct Fire Letter Sequences

Page: 154

 for Illuminati race **DNA** Template upgrade. Creates Luciferian "Super-race" Knights Templar-Sumerian

 the Angelic Human **DNA** Template. Erases Race Memory, blocks natural Kundalini flow in body

Page: 158

 assist Humans in **DNA** Template Activation so some may become biologically capable of portal

Page: 159

 Anunnaki enter for **DNA** Bio-Regenesis. SAC, Drac Invasion, Fall of Brenau, 10-Code

Page: 164

 Base Codes in **DNA** Strand Templates 1-2-3-4-7-10-11 of

 Human 12-Strand **DNA** Template to run in reverse. Reversal of Base Code Fire

 Letter Sequences in **DNA** Strand Templates 1-2-3-4-7-10-11 has

Page: 171

 of the Human **DNA** Template (and that of all Earth species), creating a

Page: 173

 Checkerboard Mutation, Chemical **DNA**, Atomic Transmutation, Merkaba Reversal and Death by Densification. The MCEO

Page: 174

 which the 12 **DNA** Strand Templates are structured. Presently, embodied Base-Magnetic Kathara Centers

 Codes of Human **DNA** Strand Templates 1-2-3-4-7-10-11 presently

 and natural 12-Strand **DNA** Template can be expedited. Regeneration of the 12-Strand DNA

 the 12-Strand **DNA** Template via the now-available D-12 Maharata Current will

Page: 175

 Chemical **DNA**, the Sub-Strand Template, Merkaba, and the Celestine Wave As

 the Angelic Human **DNA** Template, the Sub-Strand DNA Matrix, contains the scalar-grid

 the Sub-Strand **DNA** Matrix, contains the scalar-grid blueprints for 12 DOUBLE-HELIX

 12 DOUBLE-HELIX **DNA** Strands (not 12 single strands as Anunnaki teachings will

 "12-Strand **DNA**" as 6 sets of 2 strands, which in truth is

 a 6-Strand **DNA** Matrix configuration; 12 sets of 2 Strands or 12-Double-

 genuine 12-Strand **DNA** Matrix). Each Strand Template contains 12 Keylons/Fire Letters that

 Angelic Human chemical **DNA** is built upon a "genetic alphabet" of 12, not

 by one primary **DNA** Template Keylon/Fire Letter. The chemical translation of the natural

 Letter in the **DNA** Template. Each of the 12 DNA Strand Templates holds a

 of the 12 **DNA** Strand Templates holds a set of 12 Keylons/Fire Letters,

 Keylon in the **DNA** Template, through which one natural chemical chromosome will emerge, forms

 the chemical "**DNA** Ladder"". In its natural state, one heli would carry the

 of the chemical **DNA** "ladder". In the present state of mutation, many of

 HomoSapiens-2 chemical **DNA**, gene sequences inherited from both mother and father will appear

 Codes within the **DNA** Template. This portion of the Checkerboard Mutation creates the first

 Human 12-Strand **DNA**. Scrambling of the Base Code and Acceleration Code Pairs in

 Keylons of the **DNA** Template interrupts the natural function and intended electromagnetic interrelationships between

 chromosome in the **DNA** ladder. When the Angelic Human 12-Strand DNA Template is

 Human 12-Strand **DNA** Template is functioning normally, each Base Code-Acceleration Code Pair

 energy within the **DNA** Template. The Base Code magnetic spirals normally carried in the

 Shields into the **DNA** Template. The Acceleration Code electrical spirals normally carried in the

 frequency into the **DNA** Template from the corresponding DNA Template of the body's Anti-

 from the corresponding **DNA** Template of the body's Anti-particle Double (in the

 Strand of the **DNA** Template, there is a set of 12 smaller Vector Codes.

Page: 176

 of the chemical **DNA** "ladder". At Critical Mass Accretion, each Vector Code blueprint

 the Vector Code **DNA** Template blueprints chemically translate into the Nucleotide Bases and Nucleotide

 form the chemical **DNA** "ladder rungs" of which the gene and chromosome sequences

 the 12-Strand **DNA** Template was functioning properly, the repeating set of 12 Vector

 terms, when the **DNA** Template Vector Code "doors are open", there is a

 Sequences ("Coding **DNA**" sequences; chemical blueprints for protein/amino acid manufacture), each composed
 ("Non-Coding **DNA**"). Between each Nucleotide Base Pair that formed each "gene",
 "Turn-Stile **DNA** Sequences" (presently not active), that could be "turned
 Stile and Interface **DNA** Sequences and Celestaline In the DNA Template, the Turn-
 estaline In the **DNA** Template, the Turn-Stile DNA blueprint is dormant, its potential
 the Turn-Stile **DNA** blueprint is dormant, its potential held within the Vector Code
 blueprints until the **DNA** Template encounters specific types of interdimensional frequency spectra, such as
 the Turn-Stile **DNA** Sequence is "turned on" in chemical validity. The "
 "Turn-Stile **DNA** Sequences" in each Nucleotide Base Pair of each gene within
 the Turn-Stile **DNA** sequence "turns on" in one group of 12 corresponding
 activates in the **DNA** Template Keyton/Fire Letter, through activation of the Turn-Stile
 the Turn-Stile **DNA** Sequence, the Turn-Stile DNA Sequence draws together in fusion
 the Turn-Stile **DNA** Sequence draws together in fusion into the Hydrogen Bonds the
 in the chemical **DNA** through activation of the Turn-Stile DNA Sequences within the
 the Turn-Stile **DNA** Sequences within the Hydrogen Bonds, when the particles and anti-
 particles in the **DNA** Template Vector Codes fuse to transform the Base-Acceleration Code
 on" the Intron **DNA** Sequences (non-coding "Junk DNA" sequences between active
 coding "Junk **DNA**" sequences between active Exon sequences in individual genes) in individual

Page: 177

 etc.). If the **DNA** Template is working properly, once the first segment of Turn-
 of Turn-Stile **DNA** is activated and the first set of 12 corresponding Nucleotide
 occurs in the **DNA** Template and chemical DNA. The gene/Exon-Intron sequences in
 Template and chemical **DNA**. The gene/Exon-Intron sequences in Chromosome-1 transmute to
 corresponding to 1 **DNA** Strand Template (and one dimensional frequency band) "fires
 in the chemical **DNA**, to trigger the same process within the next DNA Strand
 within the next **DNA** Strand Template. As each portion of the Turn-Stile DNA
 the Turn-Stile **DNA** activates in each chromosome, in each DNA Strand Template and
 chromosome, in each **DNA** Strand Template and chemical DNA "ladder", triggered by the
 Template and chemical **DNA** "ladder", triggered by the production of Celestaline from the
 yet-unidentified chemical **DNA** sequences, called Interface DNA Sequences, emerge. When a sufficient amount
 sequences, called Interface **DNA** Sequences, emerge. When a sufficient amount of Celestaline is produced

 the Turn-Stile **DNA** Sequences in each gene and chromosome of the first 3
 the first 3 **DNA** Strand Templates, new sequences of chemical Interface DNA Sequences appear
 of chemical Interface **DNA** Sequences appear first between each chromosome. Celestaline production continues and
 accelerates in the **DNA** and cell nucleus as the Interface DNA Sequences progressively link
 as the Interface **DNA** Sequences progressively link together and merge the 12 natural chromosomes
 the first 3 **DNA** Strand Templates. This forms what is called a "Bonded
 the activated interface **DNA** Sequence, to form one "super-chromosome", the "Bonded
 each of 3 **DNA** Strand Templates merge to form 3 Bonded Chromosomes (one
 one for each **DNA** Strand Template 1-2-3), the second series of Interface
 series of Interface **DNA** Sequences forms between each of the 3 Bonded Chromosomes; this
 the process called **DNA** Strand Braiding. In DNA Strand Braiding, the 2 Heli of
 Strand Braiding. In **DNA** Strand Braiding, the 2 Heli of the chemical DNA sequences
 of the chemical **DNA** sequences corresponding to Double Helix DNA Strand Template-1 depolarize
 to Double Helix **DNA** Strand Template-1 depolarize and merge into a transient, singular
 of a chemical **DNA** sequence that emerges from one Strand Template into braiding or
 with a corresponding **DNA** sequence emerging from the Strand Template that is next in
 this process of **DNA** Strand Braiding, or "Strand Conjugation", the DNA sequence being
 Strand Conjugation", the **DNA** sequence being transferred appears to "unravel" in structure as
 helix. As the **DNA** sequence de-polarizes and seemingly "de-manifests" from its
 position in the **DNA** chain, it leaves behind a transient, or temporary "partial
 within the chemical **DNA** sequence from which it transferred.) Once formed, the Conjugate Phantom
 rungs" of the **DNA** "ladder") of the magnetic particle heli of the chemical
 of the chemical **DNA** sequence corresponding to the Strand-2 Template. As the chemical
 As the chemical **DNA** sequences corresponding to DNA Strand Templates 1 and 2 bond,
 sequences corresponding to **DNA** Strand Templates 1 and 2 bond, the same process is
 in motion between **DNA** Strand Templates 2 and 3, etc. As the levels of

 transmutation and temporary **DNA** Strand Braiding (and thus allow for star gate passage)
 with Reverse-Matrix **DNA** Templates, who could not initiate natural DNA Strand Braiding on
 not initiate natural **DNA** Strand Braiding on their own. Only the pure Celesmaic Residue
 process within the **DNA** of a captured Angelic Human; then the devices were used

- to block the **DNA** Template and halt full atomic transmutation just as the Celestiaic
 - collection before the **DNA** Template turned in on itself due to the forced electromagnetic
 - blockages; as the **DNA** Template collapsed, the biology of the Human victim spontaneously combusted.
-

Page: 180

- 5, if their **DNA** Templates were artificially activated. The Maji Angelic Humans and Annu-
 - strength to induce **DNA** Strand Braiding in a Reverse-Matrix DNA Template, it could
 - a Reverse-Matrix **DNA** Template, it could temporarily activate random portions of the higher
 - Strand Template chemical **DNA** sequences, much in the manner of chemical "LSD". The
 - blueprints of the **DNA** Template by drawing higher-dimensional frequency randomly into the DNA
 - randomly into the **DNA** and body, out of the natural electromagnetic sequence. This created
 - reduction of the **DNA** Template and the resulting progressive, irreversible, mutation of the chemical
 - of the chemical **DNA** and degeneration of the physical body and mental facilities. Even
-

Page: 181

- destruction of the **DNA** Template took a rapid toll on both his physical health
 - Divine Blueprint and **DNA** Template that occurred as a result of his choices during
 - integration and restorative **DNA** Template activation. In contemporary times several "recipes" for the
 - of side effects. **DNA** Template destruction, Molecular Compaction and accelerated mind-body deterioration after
 - the higher Strand **DNA** Templates out of their natural electromagnetic sequences. Random portions of
 - the higher dimensional **DNA** Strand Templates are chemically triggered into activation (giving the
 - the lower dimensional **DNA** Strand Templates are activated to properly receive, sequence and synthesize
 - the lower Strand **DNA** Templates are composed, progressively destroying the body's ability to achieve
 - spiritual integration and **DNA** Template activation. Many people in contemporary times would benefit by
 - integration and natural **DNA** Template activation, a potential we can easily lose through damaging
 - through damaging the **DNA** Template in the quest for a "quick fix" of
-

Page: 182

- processes of the **DNA** Template healing, activation of dormant DNA Templates, embodiment of Universal

- activation of dormant **DNA** Templates, embodiment of Universal Life Force Currents and Spiritual Identity
- Kathara Grid and **DNA** Template are repeatedly manually reset in the body, critical mass
- Humans who practice **DNA** Template/Kathara Grid/Merkaba Field Bio-Regenesi procedures will progressively
- the body and **DNA** Template. Restoration of the personal D-12 Divine Christos Blueprint
- healing of the **DNA** Template by manually resetting and amplifying the natural Christiac 33

Page: 183

- expedite healing of **DNA** Template mutations. Solar Salutation Rite Charges Top Electrical-CW Harmonic
- Codes in the **DNA** Template, Electrical Kathara Centers/ Chakras 2-5-B-11 &
- Codes in the **DNA** Template, • Magnetic Kathara Centers/ Chakras 4-7• 10,
- healing of the **DNA** Template mutations. The NATURAL Spin Ratio between the Top (
- Grid, Chakras and **DNA** Template that shut down natural function of Kundalini, Pineal, Thalamus,
- be healed via **DNA** Template Bio-Regenesi and expedited via the Sacred Salutation Rites

Page: 185

- on 12-Strand **DNA** Template Activation: BE AWARE Averting the Seduction of the "
- true 12-Strand **DNA** Template ACTIVATION or CONSUMMATION as the Planetary Shields cannot yet
- natural 12-Strand **DNA** Template activation, even IF the Planetary Shields could sustain 12-
- consistent use of **DNA** Template Bio-Regenesi technology and related Core Template Kathara Healing
- The largest False **DNA** Activation-"Ascension" Program is conducted by the by "Alpha-
- False 12-Strand **DNA** Activation Programs are geared toward "Monadic Reversal"-reversing the
- in the Human **DNA** Templates to create Reverse Sequence 11-Strand Activation in humans,
- humans, so human **DNA** will assist the Fallen Angelic mission of gaining control
- of "Easy **DNA** Template Activation" and false promises of Ascension without providing the
- 12-Strands of **DNA**" (24-48 Strands for Indigos) but it takes work,
- Sacred Science KNOWLEDGE. **DNA** Template and Kundalini Activations do not occur via "wishful

Page: 190

- ~ 1 Omeruion. **DNA** Strand, KJthm Ceotw, Chakn & Sttd Crysbl Sui, & carries
 - Points and the **DNA** manifest Opening the Inner Halls of Amorea via activation of
 - via activation of **DNA** Strand Templates 12-9-6-3-1 will clear Pineal
 - A-TONAL LINES, **DNA** Strand Templates and the Chakru Inner Halla of Amorea 1-
-

 ratios on corresponding **DNA** Strand Template. Opening Halls of Amorea: Kathara centers 12-9-

 ancestry. Within their **DNA** Templates they carry the Universal Fire Letter Sequences of the

 24-48 Strand **DNA** Templates, are the contemporary incarnations of the Consummate Signet Councils

 dormant 12-Strand **DNA** Templates, are the contemporary lineage of the Noah-Abraham-Moses

 Emerald Covenant for **DNA** Template Bio-Regeneses in 1875. Indigo Type-3s have a

 of the 121h **DNA** Strand Template, which is missing from the Anunnaki genome. Indigo

 difficulty in 6th **DNA** Strand Template activation (common to Indigo-Type-3s) was

 therapy suppresses natural **DNA** Strand Template activation, blocking the D-12 sub-harmonics of

 portion of the **DNA** Template coding. Natural Holistic Healing therapies are wise options for

 conflict within the **DNA** Template core, can create occasional or chronic extremes of mental

 body through the **DNA** Template core. As the causal element of Indigo Type-3

 beneath the manifest **DNA**, the solution to their challenges is in maintaining the natural

 Blueprint within the **DNA** Template core. The MCEO Freedom Teachings® Series Presented by

 alignment within the **DNA** Template core prevents the Nephilim aspects of the soul from

 personal safety and **DNA** Template recovery. Various other Holistic Healing modalities and life-style

 Melchizedek Priesthoods, **DNA** Template Activation, Monadic Reversal and Rite of the RRT One

 the Templar Melchizedek **DNA** Template cannot activate beyond Strand-11. Only Melchizedek Cloister Level-

 of assisting in **DNA** Template Bio-Regeneses of Anunnaki and Human-Anunnaki hybrid race

 Strands of the **DNA** Template, while simultaneously transmitting frequency implants that block 121h Strand

 connection between the **DNA** Template and the personal Monadic Imprint that holds the personal

 infiltration of the **DNA** Template and consciousness. Progressively the Fallen Annu-Eiohim present themselves

 If an individual's **DNA** Template coding or life status is valuable to the Fallen

 limited 10- Strand **DNA** Template capacity, they are far less skilled in misusing the

 sequence of the **DNA** Template to its organic order. The misfortune of inadvertently receiving

 with employment of **DNA** Template Bio-Regenesis technology. The Temporary Maharic Seal will progressively

 Blueprint to the **DNA** Template, while the strands retain the level of frequency initiation

Page: 197

 strand of the **DNA** Template. This activates a natural D-12 Immunity Field within
 Field within the **DNA** Template, Bio-energetic Field and Chakra System, which neutralizes the
 biology carries the **DNA** Template Signet Codes (ref: Chapter-18) that correspond to
 infiltrate the human **DNA** Template, block activation of the 121h or higher strands and
 biology via the **DNA** Template, the Fallen Angelic consciousness can run the Rite of

Page: 198

 the fuii12-Strand **DNA** Silicate Matrix and has entered the path of ascension through
 activated within the **DNA** to begin the process of activating DNA Strands 4-6
 process of activating **DNA** Strands 4-6 for the process of Alphi-N ova
 the 7-9 **DNA** Strands, which allows the individual to become a transmitter of
 represent activation of **DNA** Strands 10-12, are decided prior to birth in agreement
 ascension within the **DNA** and morphogenetic field. Merger of the Tanotra and DiOmni Hova
 Matrix within the **DNA**. Ascended Master level 3. The MCEO Freedom Teachings® Series

Page: 199

 human 12-Strand **DNA** Template, through opening chakras 12-13 and activating the frequencies
 Gene" 12-Strand **DNA** Template is restored to its organic order, and once restored,
 strands of the **DNA** Template are systematically brought into accelerated, but natural activation. Activation
 of the 6th **DNA** Strand Template and embodiment of the dimension 4-6 Soul

Page: 200

 the 6th- 12th **DNA** Templates activate, (in Indigo Children the DNA Template can
 Indigo Children the **DNA** Template can activate to 48-strands). As an Ordinate-Degree
 correspond to the **DNA** Template activation level of the Minister, which determines the level
 field to create **DNA** Template realignment and activation in others. Melchizedek Cloister Ordinations can
 the Ordaining Minister"s **DNA** Template. Azurite MCEO is presently the only surface Earth organization
 Degree Ordination/ 6th-**DNA** Strand Template activation at birth, and have activated to a
 Codes, (specialized **DNA** Template scalar-wave forms corresponding to the Inner Earth Amend

Page: 206

 in the human **DNA** Template, locking Earth and the human perceptual range into single

 Human 12-Strand **DNA** Template.) • Earth cultures were resettled on Earth from Inner

Page: 208

 the 12-Strand **DNA** Template of the original Density-2 Taran Angelic Human lineage.

Page: 209

 and light-sound **DNA** activation codes of the Cloister Race Temples from 248,000 years

 the 9-Strand **DNA** Template through which the Annuhuman races could evolve from Density-

Page: 213

 the 12-STRAND **DNA** TEMPLATE of original human genetic blueprint is restored to operational

 run through the **DNA** Template for manual PLANETARY SHIELD REGENESIS. Restoration of the 12-

 the 12-Strand **DNA** Template allows activation of the dormant PLANETARY BIO·FEED

Page: 220

 Matrix" grid control/**DNA** mutation technologies to Atlantis for Earth Templar dominion.
Nibiruian Anunnaki

Page: 221

 12-48 Strand **DNA** to fulfill Christos Realignment Mission via RRTs during long-anticipated

Page: 223

 ceding and Human **DNA** Template Clearing. • 2000 August: Peru, Treaty of Altair races

 12: Mass Awakening **DNA** 12-Code activation begins; UIR expedites OWO "First Contact"

Page: 226

 Seals release, corresponding **DNA** Strand Templates and DNA Fire Codes activate, planetary grids and

 Strand Templates and **DNA** Fire Codes activate, planetary grids and personal DNA Strands and

 grids and personal **DNA** Strands and Chakras begin to progressively purge electromagnetic distortions (

 during Organic Planetary/**DNA** Star Crystal Seal opening. Jehovian Seals are designed by Jehovian

Page: 227

 for mind control, **DNA** activation blocking and holographic inserts. Phoenix "Spike Sites" linked

Page: 230

 Kathara Grid and **DNA** Template, into manifest form. (Units of Consciousness!Primal Substance)

- electromagnetic spiral sets) **DNA**/RNA Template Key/ons Kathara Grid (3-D Crystallized
- Molecules •• Chemical **DNA** Physical Matter Body Hologram "Chemical Lens" -----...: . External
- Field-+ Kathara Grid **DNA**/RNA Template-+ Axiom Lines --+ Hova B~dies-t Auric
- Chemicals e\$ Chemical **DNA** Template and "chemical Lens" of the manifest body form~
- Sequence: matter- chemical/**DNA**- SulMatomic units· Radis Micn"Dion units- Radial Body Trion-Meajhon
- Body-Axlon Line-**DNA** Template-Merkaba Field-Morphogenetic Thought-form F~eld Keylon Grids

Page: 231

- Phase, Hova Body, **DNA** Template, Axiatonal Line, Chakra, Identity Level and Memory Matrix Correspondences
- Body, corresponds to **DNA** Strand Templates, Axiatonal Lines and Chakras 1-2-3 and
- Body, corresponds to **DNA** Strand Templates, Axiatonal Lines and Chakras 4-5-6 and
- Body, corresponds to **DNA** Strand Templates, Axiatonal Lines and Chakras 7-8-9 and
- Body, corresponds to **DNA** Strand Templates, Axiatonal Lines and Chakras 10-11-12 and
- Indigo Grail Line" **DNA** Strand Templates, Axiatonal Lines and Chakras 13-14-15 and

Page: 232

- set of 3 **DNA** Strand Templates, each set of 3 associated Axiom Lines, Chakras
- Body into the **DNA** Template via the Dimensional and Harmonic Merkaba Fields and the
- instructions from the **DNA** Template and 3rd dimensional Mental Body Hova Body level, in
- the chemically manifest **DNA** and all body-consciousness systems that are built upon chemical
- set of 3 **DNA** STRAND TEMPLATES within the Human 12-Strand Template. • Full
- set of 3 **DNA** Strand Templates, which creates embodiment of corresponding levels of identity

Page: 233

- between the corresponding **DNA** Strand Template activate, causing the DNA Strand Templates to merge,
- activate, causing the **DNA** Strand Templates to merge, which creates a reciprocal reaction called
- reaction called "**DNA** Strand BRAIDING" between corresponding chemical DNA strands. (The "
- between corresponding chemical **DNA** strands. (The "Double Helix" configuration of "one
- programs of multiple **DNA** strands). • Natural Braiding of the chemical DNA strands and
- of the chemical **DNA** strands and activation of the chemical Turnstile DNA Sequences creates
- the chemical Turnstile **DNA** Sequences creates a series of sub-atomic bio-chemical DNA
- atomic bio-chemical **DNA** responses that allows for Internal Atomic Particle-Anti-particle Fusion

 then returning the **DNA** Template activation level and Harmonic Merkaba Spin ratios to that

Page: 234

- control of the **DNA** Template function. The potentialities of genuine Ascension (etc ...
 - Human 12- Strand **DNA** Template. Due to a species de-evolutionary genetic mutation, that
 - Merkaba Field and **DNA**, the reality of Ascension on a species level has been
 - human genome and **DNA** Template. Healing the genetic template can be achieved by manually
 - Kathara Grid and **DNA** Template. • Restoration of the D-12 Pre-matter Divine
 - Kathara Grid and **DNA** Template will eventually free the Personal Merkaba Field for use
 - Merkaba Field and **DNA** Template are not only associated with abilities of Atomic Transmutation
 - the Merkaba Field/**DNA** Connection is the Bio-Spiritual conduit through which the consciousness
 - Merkaba Field and **DNA** Template are functioning upon the innate program of Universal Primal
-

Page: 235

- the Kathara Grid, **DNA** Template and Merkaba Field of a being are damaged and
 - Kathara Grid or **DNA** Template of an individual or species, the Personal Merkaba Fields
 - Distortions within the **DNA** Template, and resulting Miasms, can be purged through manual resetting
 - Kathara Grid and **DNA** Template. Use of the Maharic Shield techniques in Kathara Leve/-
-

Page: 237

- Lines Personal & **DNA** Template DNA Kathara Personal Shields Crystal Body Merkaba and Axiom
 - & DNA Template **DNA** Kathara Personal Shields Crystal Body Merkaba and Axiom lines Bodies,
 - Fields-+ Kathara Grid **DNA**/RNA Template ... Axiom Lines-+ Hova Bodies-+ Auric Field ...
 - Compounds, Chemicals&\$ Chemical **DNA** Template and "Chemical Lens' of the manifest body
-

Page: 238

- formation of the **DNA**/RNA Template Keylon Crystal Grid. 4. From the DNA/RNA
 - 4. From the **DNA**/RNA Template, held in the Kathara Grid, Primal Life Force
-

Page: 239

- chemicals, the Chemical **DNA** Blueprint and the physically manifest body form. As this occurs,
- Kathara Grid and **DNA** via the Transduction Sequence, through and beyond manifestation of the
- Kathara Grid and **DNA** Template. A global population experiences a common planetary reality field

- Grid Template and **DNA** of all beings entering a planetary field adopt the common
 - Grid, through the **DNA**, to the manifest Chemical Lens of the physical body structure
-

Page: 240

- time through the **DNA** Template; the species Tribal Shield, personal Maharic Shield and DNA
 - Maharic Shield and **DNA** Template are imbued with the exact mathematical programs of the
 - (matter-chemical **DNA**-Sub-Atomic units-Radius Mion/Dion units- Radial Body Trion-
 - Body-Axiom Lines-**DNA** Template-Merkaba Field-Morphogenetic Thought-form Field Keylon Grids &
-

Page: 242

- the VECA CODES, **DNA** and Merkaba • Veca Codes, also called the "I
-

Page: 243

- the Merkaba Field, **DNA** Template and Hova Body/Radial Body Levels, temporarily restoring the
-

Page: 246

- Personal Merkaba Fields **DNA** Template Personal Hova Radial Body and Axiom lines Bodies, Chakras,
 - Radls Meridian lines **DNA** & body ~":::1 Veca Codes entered in Mental Body
 - clear Radial Body/**DNA** Miasms on projection current, then Return Current :f earries
 - Fields Kathara Grid **DNA**/RNA Template Axiom Lines Hova Bodies Auric Field Chakras Meridian
 - Compounds, Chemicals Chemical **DNA** Template and "Chemical Lens" of the manifest body form .___----==--,
-

Page: 252

- Kathara Grid and **DNA** Template I translate i~to the Chakra, Meridian·Nadius
 - Line and chemical **DNA** systems. Each Axi·A·Tonal Line corresponds to
 - to a Dimension, **DNA** Strand Template, Chakra, Seed and Star Crystal Seal and dimensional
 - LINES Corresponding Frequencies, **DNA** Templates, Chakras, Seed and Star Crystal Seals all correspond to
 - and polarity of **DNA** - <If Templates 1·2·3 and Axi
 - ./ "Crown **DNA** Template and Axi·A-Tonal .2{1 of Thoms"
 - ;. ItM Hands **DNA** Template ~ 1 10 1 bloek Chakm Bio·Regenesis
 - Life span, chemical **DNA**, brain function and blocked Race Memory since 25,500BC. Embodied J.
-

Page: 253

- 12-Strand **DNA** Template, Vector Codes and Seals The 12 Strand DNA Template.

 The 12 Strand **DNA** Template. Vector Codes and the Genetic Alphabet The Human genome
 Double-Helix chemical **DNA** Strand. Each Double-Helix strand blueprint is composed of 12
 chemical Double-helix **DNA** Strands are composed. Due to the NDC-Grid "Checkerboard
 making the chemical **DNA** of Earth life falsely appear to be a "Base
 helix Strand Human **DNA** Template and chemical DNA genome. Awakening of the 12 Strand
 Template and chemical **DNA** genome. Awakening of the 12 Strand Silicate Matrix DNA
Template
 Strand Silicate Matrix **DNA** Template will allow for dormant "Turnstile DNA" sequences,
 "Turnstile **DNA**" sequences, and their transient bio-element "Celestalline", to chemically
 within the chemical **DNA** Hydrogen Bonds. This will return to humanity biological potential of
 1 matter density. **DNA**, Fire Codes and DNA Seals In SACs dormant aspects of
 Fire Codes and **DNA** Seals In SACs dormant aspects of the Human Silicate Matrix
 Human Double-Helix **DNA** Strand Templates, there is a composite scalar-wave program called
 each pair of **DNA** Strands. The 12 FIRE CODES that exist between the 12
 releases/initiates, the **DNA** Template Rre Code corresponding to the frequency program of the
 Seal also initiates. **DNA** Fire Code activation begins the organic process of DNA Strand
 organic process of **DNA** Strand Template BRAIDING, which in turn activates dormant portions
of
 and Spacer" Junk **DNA**" and transient "Turnstile DNA" sequences within the DNA Hydrogen
 transient "Turnstile **DNA**" sequences within the DNA Hydrogen Bonds. Activation of dormant
 sequences within the **DNA** Hydrogen Bonds. Activation of dormant ' Junk DNA" allows the
 dormant ' Junk **DNA**" allows the chemical translation of the 12-Strand DNA Template
 the 12-Strand **DNA** Template to progressively Braid into a singular Double-Helix strand
 Double-Helix Strand **DNA** chain, which chemically prepares Human molecular structure for
atomic transmutation
 of the biological **DNA** Template as 7 DNA Jehovian Seals or "DNA J-
 Template as 7 **DNA** Jehovian Seals or "DNA J-Seals". When activated in
 Seals or "**DNA** J-Seals". When activated in response to planetary Jehovian Seal
 Seal release, the **DNA** J-Seals block natural Fire Code and Star Crystal Seal
 and their biological **DNA** Seal companions, began release in May 2001; all Seals will
 distortions in the **DNA** Template to prepare the body for DNA seal release; further
 the body for **DNA** seal release; further DNA Template-Merkabic-BiC>"RegenesiS Technologies
available
 seal release; further **DNA** Template-Merkabic-BiC>"RegenesiS Technologies available through
the Kathara BiC>"
 distortions from the **DNA** Template. The MCEO Freedom Teachings® Series Presented by
Adashi

- Seal Implants. J-**DNA** Seals = 7 unnatural Jehovian implants that manifest in the
- manifest in the **DNA** with J-Seal release. APIN= Atlantian Pylon Implant Network global
- races time for **DNA** BioRegenesis. 2000 January 1: FL Shields Clinics, Transcendence Day successful,
- Red Horseman" release, **DNA** Seals #1/ #2, J-DNA Seals #1/#
- #2, J-**DNA** Seals #1/#2 Initiate. 2001 July: RRT Ireland Cue-
- Black Horseman" release, **DNA** Seal #3, J-DNA Seal #3 Initiate. 2001
- #3, J-**DNA** Seal #3 Initiate. 2001 August: Mass DNA 12-Code
- 2001 August: Mass **DNA** 12-Code Awakening Initiates (originally 2012 May 5).UIR
- 1/ #2, **DNA** Seals #1/ #2, J. Seals #1/ #

- #4 releases, **DNA** Seal #4 Initiates. 2001 September 11: UIR launches "
- Seal # 3, **DNA** Seal #3, J-Seai/JDNA Seal #3 Consummate/
- 3, J-Seai/**JDNA** Seal #3 Consummate/Activate. 2001 November: Blue Wave Infusions
- PSC Seal# 4, **DNA** Seal #4 Consummate/Activate. PSC Seals #5/ #
- 6/ #7, **DNA** Seals #5/ #6/ #7 Initiate. NCT-Bases
- Horsemen"/#5 release; **DNA** Seals #71 #8, J-DNA Seals #4/
- #8, J-**DNA** Seals #4/ #5 Initiate. 2002 April: Violet Wave
- 6/ #7, **DNA** Seals #5/ #6/ #7 Consummate/Activate early
- Horsemen"/ #5, **DNA** Seals #8/ #9 and J- DNA Seals #
- 9 and J- **DNA** Seals #4/ #5 Consummate/Activate mid April. 2002
- 7 Trumpets" release. **DNA** Seals #10/ #11/ #12, J-DNA Seals
- #12, J-**DNA** Seals #6/ #?Initiate J-Seal #6 possible
- 13 release; Indigo **DNA** Seal #13 Initiates. PSC Seals# 1 0/#11 /#
- 11 /#12, **DNA** Seals #1 0/ #11/ #12, JThe MCEO

- Consulate Team for **DNA** Activations/"Safe Zones"/ early 3-Day Particle Conversion Period. Rebel
- #13, Indigo **DNA** Seal #13 Consummate/Activate. 2003 April: RRTs various, GA
- 15 release, Indigo **DNA** Seals #14/ #15Initiate. UIR Dimensional Blend Experiment attempt
- Egypt, Mass Awakening/**DNA** 12-Code Activation re-commences after September 12, 2001 block

- shoo). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-1, Arizona USA
- A) Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-2. Florida Seminal
- too"r). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-3. Nohassa Atlantis
- LE). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-4. Giza Egypt
- a) Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-5. Macchu Picchu,
- Da). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-6. Russia Caucasus
- ra) Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-7. Lake Titicaca
- Yoong"). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-8. Xian China

Page: 259

- "-.__./ Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-9. North of
- ta). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-10. Sumerian
- Tur). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-11. Southern Ireland
- ta). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-12. Monsegur Southern

Page: 260

- Human souls, Intruder **DNA** attachments) make up the minority in each Human ethnic group.
- for Emerald Covenant **DNA** Template Bio-Regenesis to continue their evolutionary path toward Christed
- by which the **DNA** Template, bio-energetic field and consciousness template can reclaim the
- minimum 12-Strand **DNA** Template potential. If the diversity within the illusion of the
- regeneration of the **DNA** Strand Template-12 personal D-12 Pre-matter Divine Blueprint

Page: 262

- body bio-field/**DNA** Template implanting, use sound-tones for 0-4/Chakra-4

Page: 275

- Spin Rates and **DNA** Fire Letters ~ 1 Vector Code =1 Base Code+
- Codes =1 **DNA** Fire Letter ~ 12 Fire Letters =1 DNA Strand
- Letters =1 **DNA** Strand Template (1 "Fire Letter Sequence" =144
- Vector Codes) 12 **DNA** Strand Templates =144 Fire Letters (12 Fire Letter
- Spin Rate/Polarity **DNA** Fire Letters/Strands Nethra Phase DN-1/D-1-2-

Page: 276

- their 12-Strand **DNA** Christos potentials, then defected from the Emerald Covenant in favor
- Lulus. Gain Human **DNA** Strand-1. • 152,000BC Stage-2 Luhari to E-Luhli
- Luhari gain Human **DNA** Strand-2. First capable of natural procreation with Humans. Anu-
- Levi. Gained Human **DNA** Strand-3 Anu-Seraphim, Drakonian, Reptilian and Zeta souls under

Judah. Gained Human **DNA** Strand-4. Jehovian-Anunnaki souls under Enoch"s custodianship.
Specimens taken

File : [2002-05_DanceForLove_scan.pdf](#)
Title : Dance For Love
Subject : Partial Transcript for Dance For Love workshop
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 "Bio-Regenesis", **DNA** Template Regenesis. Disk 2 : 16 mins I have a

Page: 4

 content in the **DNA**, which means right now they can hold more consciousness and

 frequency in the **DNA** than others, but it is like saying a person in

 that kind of **DNA**. (Gap in DVD) ... I don't think it's socialist

 part of its **DNA** to be turned off, it completely forgets that. Then, we

Page: 5

 encoded in our **DNA** right now but it is not a natural game. Disk

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

Page: 2

- Primal Currents & **DNA** Template ManU Technique 1: The Magic Words of Co-Creation
 - Spin Rates and **DNA** Fire Letters The Eckasha 12-Point 12-Piane Inner Earth
 - the Veca Codes, **DNA** and Merkaba ManU Technique 4: Restoring the Trion Field-Photo-
-

Page: 3

- Awakening: Masters Kundalini-**DNA** Template Activations The Maharic Quick Seal Emerald and Amethyst Awakening
 - The Tribal Shield, **DNA** Template and Fire Letters The Signs, Seals and Scepters: Sacred
-

Page: 6

- Matrix 183 The **DNA** Template & the Metatronic "Blue Sword of Death" Implants
 - Implants 184 The **DNA** Template & Metatronic "Blue Sword" Implants 185 The Embodied
 - Step-2, The **DNA** Amoraea Buffer (Amoraea Flame Activation Level-4) Technique 8
-

Page: 11

- vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar template behind
 - behind manifest chemical **DNA**), "Interdimensional Structure", "15-Dimensional Anatomy", "Bio-Spiritual
-

Page: 18

- particles spin. The **DNA** Template, Fire Letters and Fire Codes and the Merkaba and
-

Page: 19

- of all Merkaba, **DNA** and Radial Body work. 12. Shadow Healing for Density-1
-

Page: 23

- the morphogenetic field, **DNA** and body rhythms of dimensionalized forms. The 3 Vertical Kathara
-

Page: 25

- 12-Strand .**DNATemplate** ~ The MCEO Freedom Teachings® Series Presented by Adashi

- Maji Grail Line **DNA** Template ' --_;;j~~~ Universal Life Force Currents enter the
- Grid Core Template, **DNA** Template and Central Vertical Current, through progressive activation of the
- the 12-Strand **DNA** Template. Embodied Life Force Currents are regulated by the Cranial

Page: 26

- the Kathara Grid, **DNA**, Chakras, Auric Levels & Body , natural awakening of the

Page: 27

- the 12-Strand **DNA** Template for Cellular Transmutation and Dimensional Ascension through the Signet

Page: 31

- 110:---~ Silacate Matrix **DNA** Template Correspondences 1 -Red 2corange 3- Yellpw 4- Green
- ----- and the **DNATemplate** ManA 'spark"'· ManA Fortes. Partika Current Flow (

Page: 35

- Kathara Grid and **DNA** Template, into manifest form. ~Consciousness s Loc Radial Body
- .. Kathara Grid **DNA**/RNA Template-+ Axiom Lines -+ Hova Bodies-+ Auric Field ...
- Compounds, Chemicalsm\$ Chemical **DNA** Template & "Chemical Lens" of the manifest body form
- Sequence: matter-chemical **DNA**-Sub-Atomic units-Radius Mion/Dion units-Radial Body Trion-
- Body-Axiom Line-**DNA** Template· Merkaba Field-Morphogenetic Thought-form Field Keylon Grids

Page: 36

- Phase, Hova Body, **DNA** Template, Axiatonal Line, Chakra, Identity Level and Memory Matrix Correspondences
- Body, corresponds to **DNA** Strand Templates, Axiatonal Lines and Chakras 1-2-3 and
- Body, corresponds to **DNA** Strand Templates, Axiatonal Lines and Chakras 4-5-6 and
- Body, corresponds to **DNA** Strand Templates, Axiatonal Lines and Chakras 7-8-9 and
- Body, corresponds to **DNA** Strand Templates, Axiatonal Lines and Chakras 10- 11-12 and
- Indigo Grail Line" **DNA** Strand Templates, Axiatonal Lines and Chakras 13-14-15 and

Page: 37

- formation of the **DNA**/RNA Template Keylon Crystal Grid. 4. From the DNA/RNA
- 4. From the **DNA**/RNA Template, held in the Kathara Grid, Primal Life Force

Page: 38

- chemicals, the Chemical **DNA** Blueprint and the physically manifest body form. As this occurs,
-

Kathara Grid and **DNA** via the Transduction Sequence, through and beyond manifestation of the

 Kathara Grid and **DNA** Template. A global population experiences a common planetary reality field

 Grid Template and **DNA** of all beings entering a planetary field adopt the common

 Grid, through the **DNA**, to the manifest Chemical Lens of the physical body structure

Page: 39

 time through the **DNA** Template; the species Tribal Shield, personal Maharic Shield and DNA

 Maharic Shield and **DNA** Template are imbued with the exact mathematical programs of the

 (matter-chemical **DNA**-Sub-Atomic units - Radis Mion/Dion units - Radial

 Axiom Lines - **DNA** Template - Merkaba Field - Morphogenetic Thought-form Field -

Page: 41

 Planetary Merkaba Fields **DNA** Template and Axiom Lines Planetary Hova Bodies, Chakras Meridian Lines

 Radis Dions Radial **DNA** & Body & body Radis Primal Life Force Currents-+ Planetary

 .. Kathara Grid **DNA**/RNA Template -+Axiom Lines 1i11t Hova Bodies-+ Auric Field

 Compounds, Chemicals~ Chemical **DNA** Template and "Chemical Lens" of the manifest body form~ Manifest

Page: 42

 set of 3 **DNA** Strand Templates, each set of 3 associated Axiom Lines, Chakras

 Body into the **DNA** Template via the Dimensional and Harmonic Merkaba Fields and the

 instructions from the **DNA** Template and 3rd dimensional Mental Body Hova Body level, in

 the chemically manifest **DNA** and all body-consciousness systems that are built upon chemical

 set of 3 **DNA** STRAND TEMPLATES within the Human 12-Strand Template. • Full

 set of 3 **DNA** Strand Templates, which creates embodiment of corresponding levels of identity

Page: 43

 between the corresponding **DNA** Strand Templates activate, causing the DNA Strand Templates to merge,

 activate, causing the **DNA** Strand Templates to merge, which creates a reciprocal reaction called

 reaction called "**DNA** Strand BRAIDING" between corresponding chemical DNA strands. (The "

 between corresponding chemical **DNA** strands. (The "Double Helix" configuration of "one

 programs of multiple **DNA** strands). • Natural Braiding of the chemical DNA strands and

 of the chemical **DNA** strands and activation of the chemical Turnstile DNA Sequences creates

 the chemical Turnstile **DNA** Sequences creates a series of sub-atomic bio-chemical DNA

- atomic bio-chemical **DNA** responses that allows for Internal Atomic Particle-Anti-particle Fusion
 - then returning the **DNA** Template activation level and Harmonic Merkaba Spin ratio to that
-

Page: 44

- control of the **DNA** Template function. The potentialities of genuine Ascension (etc ...
 - Human 12-Strand **DNA** Template. Due to a species de-evolutionary genetic mutation, that
 - Merkaba Field and **DNA**, the reality of Ascension on a species level has been
 - human genome and **DNA** Template. Healing the genetic template can be achieved by manually
 - Kathara Grid and **DNA** Template. •Restoration of the D-12 Pre-matter Divine
 - Kathara Grid and **DNA** Template will eventually free the Personal Merkaba Field for use
 - Merkaba Field and **DNA** Template are not only associated with abilities of Atomic Transmutation
 - the Merkaba Field/**DNA** Connection is the Bio-Spiritual conduit through which consciousness of
 - Merkaba Field and **DNA** Template are functioning upon the innate program of Universal Primal
-

Page: 45

- the Kathara Grid, **DNA** Template and Merkaba Field of a being are damaged and
 - Kathara Grid or **DNA** Template of an individual or species, the Personal Merkaba Fields
 - Distortions within the **DNA** Template, and resulting Miasms, can be purged through manual resetting
 - Kathara Grid and **DNA** Template. Use of the Maharic Shield techniques, in Kathara Level-
-

Page: 47

- the 12-Strand **DNA** potential. Form Constant "Manifest Zone" forms at center of
 - Strand Silicate Matrix **DNA** Diagram shows Strand relationships The MCEO Freedom Teachings® Series
-

Page: 48

- Spin Rates and **DNA** Fire Letters 1 Vector Code = 1 Base Code +
 - Codes = 1 **DNA** Fire Letter 12 Fire Letters -1 DNA Strand Template
 - Letters -1 **DNA** Strand Template (1 "Fire Letter Sequence"= 144 Vector
 - Vector Codes) 12 **DNA** Strand Templates= 144 Fire Letters (12 Fire Letter Sequences=
 - Spin Rate/Polarity **DNA** Fire Letters/Strands Nethra Phase DN-1 /D-1-
-

Page: 50

- Personal Merkaba Fields **DNA** Template Personal Hova Radial Body Grid & Crystal Body and
- Radis Meridian Lines **DNA** & body ~7 Veca Codes entered in Mental Body

- clear Radial Body/**DNA** Miasms on projection current, then Return Current I carries Veca-
- Fields Kathara Grid **DNA**/RNA Template Axiom Lines Hova Bodies Auric Field Chakras Meridian
- Compounds, Chemicals Chemical **DNA** ThJ~~B"PWetillrtPf&-%le[;&ns" of the manifest body form Manifest

Page: 55

- the VECA CODES, **DNA** and Merkaba • Veca Codes, also called the "I
- the Merkaba Field, **DNA**. Template and Hova Body/Radial Body Levels, temporarily restoring the

Page: 60

- Masters Kundalini•**DNA** Template Activations for Accelerated DNA Template Activation and Spiritual Integration,
- Activations for Accelerated **DNA** Template Activation and Spiritual Integration, Running KeyLontic-Rainbow Round Tables
- level has a **DNA** strand, an axiatonal line and a merkaba field that corresponds
- activation of dormant **DNA** strands 4-9. Activation of the Doradic and Teuric

Page: 61

- what are called **DNA** Fire Codes that are key molecules stationed between the 12
- between the 12 **DNA** strands. There is ONE Fire Code corresponding to each DNA
- corresponding to each **DNA** strand and, when activated, they facilitate DNA strand braiding, thereby
- activated, they facilitate **DNA** strand braiding, thereby connecting the Universal life currents within the
- structure of the **DNA** strands. When Universal Life force currents are flowing freely between
- through fully operational **DNA** Fire Codes and activated star crystal seals, the Density One
- the 12-Strand **DNA** potential takes place slowly in Earthly terms, as the incarnate
- progressively activate the **DNA** Fire Codes within the DNA Template. When the Human genome
- Codes within the **DNA** Template. When the Human genome was operating in its natural
- of the entire **DNA** Template, preparing the DNA template to receive the over tone
- Template, preparing the **DNA** template to receive the over tone (electrical component) frequencies

Page: 62

- between the 12 **DNA** strands, allowing fusion between DNA Strands to complete on 12
 - allowing fusion between **DNA** Strands to complete on 12 dimensions of frequency. PREPARING FOR
 - 3rd and 4th **DNA** Strand Templates. This technique is recorded on the Essential Newcomers
-

 Awakening Masters Kundalini!**DNA** Template Activation · 2 (Field Technique 6 Initiating the

 12 in the **DNA** Template. Your own D-12 Christos Avatar identity level will
 unfolds in the **DNA** Template and body. This process can be naturally and safely
 in their Eieyani **DNA** Templates. · The MCEO Freedom Teachings® Series Presented by

 Meajhe Fields, the **DNA** Template-Atomic Window and the "Sacred God Languages" of
 the Eckasha, Merkaba, **DNA** Template, personal Radial Body and the Sacred God Languages will

 the morphogenetic field, **DNA** and body rhythms of dimensional· ized forms. The 3

 Windows within the **DNA**-RNA, that link the Stations of Consciousness and various Simultaneous
 Signet Seals and **DNA** Windows, the individuated aspects of ETERNAL IDENTITY in time are

 levels in the **DNA** Template. The advanced races of Inner Earth use FREQUENCY CLOAKING
 allow humans with **DNA** that can withstand frequency modulation to pass through the Subterranean
 life forms whose **DNA** Template can tolerate the accelerated influx of frequency that occurs

 Passage Codes and **DNA** Accretion Eckasha Middle God-Worlds Eckash-A Higher God-Worlds
 x3 accre on) **DNA** Strands 1·12. Biological DNA Strands 1.5·18.
 ·12. Biological **DNA** Strands 1.5·18. Biological DNA Strands 2·24.
 ·18. Biological **DNA** Strands 2·24. Biological DNA SlnInds 3·36.
 ·24. Biological **DNA** SlnInds 3·36. Biological minimum 3 Strands mlnlmwn 4.5
 (x4 accretion) **DNA** Strands 4·48. Biological minimum 12 Strands Ind)go

 The Tribal Shield, **DNA** Template & Fire Letters Silicate Matrix 12-Strand DNA Template
 Matrix 12-Strand **DNA** Template and Hova Body, Scalar Shield and Identity Level Correspondences
 simple conceptualization of **DNA** Strand Template orientation, not actual geometrical

arrangement of wave-form

- 12 Keylons per **DNA** Strand Template form the blueprints for 12 Full Chromosomes in
- in the chemical **DNA** When functioning properly, each of the 12 DNA Strand Templates
- of the 12 **DNA** Strand Templates manifests 12 specific chromosomes in the chemical DNA
- in the chemical **DNA** Humans are designed to have a 144-Chromosome biology. Presently

Page: 104

- of the personal **DNA** and Merkaba, by which a "mortal" being can progressively

Page: 105

- Codes apply to **DNA** Template Strands 1.5-12.5; full activation of the Vecas opens
- activation in the **DNA** Template creates temporary 121h sub-harmonic activation of the 12
- 12- Strand **DNA** Template (characteristic to earthly Turaneusiam-2 Angelic Humans) and
- of BASE-12 **DNA** to link into the Base-12 Planetary Fields for temporary
- is achieved, the **DNA** Template must hold a minimum of 4.5 Strand activation to

Page: 106

- Codes apply to **DNA** Template Strands 2-24; full activation of the Eckas opens
- activation in the **DNA** Template creates temporary 24th sub-harmonic activation of the 24-
- the 24-Strand **DNA** Template (characteristic to the Taran Turaneusiam-2 Angelic Human,
- of BASE-24 **DNA** to link into the Base-24 Inner Lower God World
- is achieved, the **DNA** Template must hold a minimum of 6 Strand activation to

Page: 107

- symbols apply to **DNA** Template Strands 3-36; full activation of the Scepters opens
- activation in the **DNA** Template creates temporary 361h sub-harmonic activation of the 36-
- the 36-Strand **DNA** Template (characteristic to the Gaian Oraphim Angelic Human Indigo
- of BASE-36 **DNA** to link into the Base-36 Eckasha Middle God World
- is achieved, the **DNA** Template must hold a minimum of 9-Strand activation to
- within the personal **DNA** Template before activation of the Scepter Codes can occur. The
- activation in the **DNA** Template creates temporary 48th sub-harmonic activation of the 48-
- the 48-Strand **DNA** Template (characteristic to the Lyran-Sirian Oraphim Angelic Human
- of BASE-48 **DNA** to link into the Base-48 Eckasha-Aah God Core
- is achieved, the **DNA** Template must hold a minimum of 12-Strand activation

Page: 120

- the personal Consciousness/**DNA** Template. 2. SELF-SOVEREIGNTY: Freedom from the need for approval

 chemically within the **DNA** as a result of that state and focus of consciousness.

 neither will your **DNA** Template. And though you might be able to · "

 Azurites 48-Strand **DNA** Template Angelic Hominid Blue-skinned, feline-avian-cetacean hominid Anuhazi

 24-48 Strand **DNA** Template Angelic Human Azurite of Sirius B + Anuhazi of

 Human 12-Strand **DNA** Template- Tara and Maharajhi 24-48 Strand DNA Template Blue

 24-48 Strand **DNA** Template Blue Human Sirius B (Maharajhi = Oraphim-Human

 12-48 Strand **DNA** Templates and Turaneusiam-212 Tribes Angelic Human 12-Strand DNA

 Human 12-Strand **DNA** Templates Densities 1-4, (Dimensions 1-12) Pre-matter,

 shoo). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-1 . Arizona

 A) Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-2. Florida Semi

 too"r). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-3. Nohasa Atlantis

 LE). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-4. Giza Egypt

 a) Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-5. Machu Picchu

 Da). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-6. Russia Caucasus

 ra) Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-7. Lake Titicaca

 Yoong"). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-8. Xian China

 Zen) Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-9. North of

 ta). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-10. Sumerian UR,

 Tur). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-11 . Southern

 ta). Star Gate **DNA** Signet Codes, Seed Locations and Races: SG-12. Monsegur Southern

 The 11 Strand **DNA** Template mutation of the Jehovani races and their refusal to

 seals" in the **DNA** and Manifestation Template; their Manifestation Templates do not possess the

 humans. The 9 **DNA** Strand being born in ?BC known as "Jeshewua-

 the 9-Strand **DNA** Template secondary "Holy Grail" line Ruby Order Human-Anunnaki

 the original 12-Strand **DNA** Template Emerald Order Adami-KudmonTuraneusiamAngelic Human genetic lineage among human

- Codes) in their **DNA** Templates which allows them to embody and run the full
 - through the bodies/**DNA** Templates of the Flame Holders the frequencies are "down-
 - into the common **DNA** Template Tribal Shield of the Corresponding Indigo Child and 12-
-

- EOMC Flame Holder **DNA** activation cycle to fulfill the Flame Holder Masters Service Contract.
 - incarnate 48-Strand **DNA** Template EOMC Eckar female (female form can carry the
 - of running all **DNA** Template Flame Codes. Only 3 EOMC Eckars are permitted to
 - overload when their **DNA** begins automatic activation during a SAC). As previously identified, EOMC
 - to Omicron-Drakonian **DNA** Template Monadic Reversal just as his Eckatic DNA Template codes
 - as his Eckatic **DNA** Template codes entered pre-activation initiation (the most vulnerable
 - awakening Eckars). Eckatic **DNA** Template codes automatically shut down completely under the irreversible condition
 - irreversible condition of **DNA** Template Monadic Reversal. There are NO back-up Eckars to
 - circumstance that two **DNA** Template-activated Eckars remained functional on surface Earth to provide
 - dormant recessive Eckatic **DNA** Coding to produce a fetal body capable of holding an
 - in a contemporary **DNA** Bio-Regenesis Program for Ruby Order Anunnaki-hybrid human races
-

- fell to OmicronDrakonian **DNA** Template Monadic Reversal. In 1996 (3 years prior to
- Gold Flame Code **DNA** activation cycle as originally intended. The original Gold Flame Holder,
- Gold Flame Holder **DNA** Template activation due to health problems related to Ruby Order
- Flame Holder/Eckar **DNA** Template activation in Speaker-2 A"zah-yana. Until Speaker-2
- Holder/Eckar Code **DNA** Template activation, the Eieyani High Council appointed a Gold Order!
- codes in his **DNA** Template, a temporary commission to assist the faltering Gold-back-
- activation in his **DNA** Template. This intermediary assignment was rendered in order to prevent
- codes within the **DNA** Template of the Blue Flame Holder, which would have otherwise
- up-2"s **DNA** Template would have caused rapid deterioration and physical death of
- Speaker-2 Contract **DNA** activation cycle and the final sequence of Gold Flame Holder
- Gold Flame Holder **DNA** activations. EOMC COTPlate Speaker-2 is now fully activated, and
- Code Speaker-3 **DNA** Template activation cycle. The original Violet Flame Holder, who originally

- require a minimum **DNA** Template qualification of EOMC Elder Consummate, a Level-5 EOMC
- with Elder Consummate **DNA** Template coding or not, it cannot be "tacked on"
- Consummate and Eckar **DNA** Template activations with in their commissioned "Awakening Cycle". Together,
- in their encoded **DNA** Templates. Some will fall to earthly illness, amnesia or Fallen
- occurs as early **DNA** Template initiation and preliminary activation cycles begin, never to fulfill
- appointments before full **DNA** Template Contract activation commenced. Not all members of the EOMC
- beginning their delicate **DNA** Template awakening cycles, and the other remaining Elder Consummate is

- Violet Flame Code **DNA** Template activation is now reassigned to another unrelated Masters Service
- her Elder Consummate **DNA** Template activations in 1999, in preparation for her original 2003
- of Elder Consummate **DNA** Template activations in 2001, and shortly thereafter the EOMC Yanas
- coding in their **DNA** Templates, which would enable them to run ALL of the

- 4 Consummate Rishi **DNA** Templates at birth, capable of running at least the first
- Speaker-1 Contract **DNA** Template activation, and receiving conscious training with the Eieyani since

- Anunnaki enter for **DNA** Bio-Regenesis. • 208 .21 6BC- SAC, Drac Invasion, Fall

- Human souls, Intruder **DNA** attachments) make up the minority in each Human ethnic group.
- for Emerald Covenant **DNA** Template BioRegenesis to continue their evolutionary path toward Christed Mastery,
- by which the **DNA** Template, bio-energetic field and consciousness template can reclaim the
- minimum 12-Strand **DNA** Template potential. If the diversity within the illusion of the
- regeneration of the **DNA** Strand Template-12 personal D-12 Pre-matter Divine Blueprint

- body bio-field/**DNA** Template implanting, use sound-tones for D-4/Chakra- 4

- coordinates, consciousness and **DNA** activation levels are very far apart in terms of frequency
 - placement, consciousness and **DNA** activation levels. Includes direct telepathy (beings physically together), remote
 - carried in the **DNA** Template. The data becomes consciously available when the receiver reaches
 - 12-strand human **DNA** Template is operating properly, Line Taps are ineffective. "Dedicated
-

Page: 158

- Kathara Centers and **DNA** Strand Templates of the personal anatomy to initiate and expedite
 - body that regulate **DNA** Template activation, consciousness expansion and spiritual identity integration, to expedite
 - work. • Triggers **DNA** Template activations that progressively and automatically initiate sequential activation of
 - which otherwise block **DNA** activation and expedites attainment of true consciousness expansion and full
 - harmonics in every **DNA** strand which assists correction of DNA Template code reversals and
 - assists correction of **DNA** Template code reversals and the effects of interaction with other
-

Page: 159

- personal Shields and **DNA** Template. Sufficient activation of the Eckasha Code begins building of
 - energy. Your body, **DNA** Template and Shields will automatically draw the appropriate amount of
-

Page: 161

- 4th and 5th **DNA** Strand Templates; the D-4 Astral PIC!Qe is perceived
 - following activation of **DNA** Template Strand -5. The "Astral Body" electromagnetic replica
 - progressive activation of **DNA** Strand Template 4 and 5, through which the Density Lock
 - malfunction within the **DNA** Template and chemical DNA of all Earth species. The NET
 - Template and chemical **DNA** of all Earth species. The NET is directly responsible for
 - Astral Body vehicle, **DNA** Template and Merkaba field function, and to reinstate the natural
 - 1 bodies through **DNA** Template activation. As the D-3 Mental Body rises progressively
 - the body and **DNA** Template into the Density-1 Radial Body Field. The projecting
-

Page: 162

- frequency to the **DNA** Template, to "spark" a rise in bodily oscillation rhythm
- 4th and 5th **DNA** Strand Templates into early activation for the purpose of accelerating
- sustained activation of **DNA** Strands 4 and 5 in the DNA Template. This expedited
- 5 in the **DNA** Template. This expedited activation of DNA Strand Templates 4 and
- expedited activation of **DNA** Strand Templates 4 and 5 activates the D-5 Eiros

Page: 163

- travel. Activation of **DNA** Strand Templates 4·5·6 and corresponding Fire
- Monadic Reversal in **DNA** Strands 1·2·3 of the DNA Template.
- 3 of the **DNA** Template. The Eiros Activation also progressively dissolves the inorganic electro-

Page: 164

- 5 of the **DNA** Template, through which the Dimensional-Lock Seals, that keep the
- the Strand-4 **DNA** Template naturally activates, the abilities of coherent dream recall, lucid

Page: 167

- personal level of **DNA** Template activation; when DNA Strand Template-4 FULLY activates, the
- Template activation; when **DNA** Strand Template-4 FULLY activates, the D-3 mind can

Page: 169

- travel. Activation of **DNA** Strand Templates 4·5·6 and corresponding Fire
- Monadic Reversal in **DNA** Strands 1·2·3 of the DNA Template.
- 3 of the **DNA** Template. The Eiros Activation also progressively dissolves the inorganic electro-

Page: 173

- travel. Activation of **DNA** Strand Templates 7-8-9 and corresponding Fire Codes (
- Monadic Reversal in **DNA** Strands 4·5·6 of the DNA Template.
- 6 of the **DNA** Template. The Amoraea activation also progressively dissolves the inorganic electro-

Page: 176

- 8: Shadow Healing: **DNA** Amoraea Buffer Shield Code Level of Type of Merkaba Flame

Page: 178

- the Axiom and **DNA** Templates as dimensional Fire Letters {subfrequency bands). Density-3

Page: 180

- conscious Mind during **DNA** Template activation and spiritual integration. Empowering the relationship between D-
- imbeds within the **DNA** Template to heal the distorted Template imbedding of the Shadow.

Page: 183

- ronic Earth Shields/ **DNA** NET Implants D-11.5 Metatron's Eye 4 Black Hearts D-
- co~us Mind, **DNA** Mutation. Sliadoll Body & "Negative Ego". 183

Page: 184

 Radial Body"distortion & **DNA**. mutation In earth life forms that create our polarized ,

Page: 185

 The **DNA** Template, Maharic Shield and Metatronic "Blue Sword of Death"

Page: 186

 The **DNA** Template, Maharic Shield and Metatronic "Blue Sword of Death"

 Divine Blueprint & **DNA** Template 12 NODES: frequency bandsJKeyloo CQdes!Rays.. DNA Strands!Nudeotide

 bandsJKeyloo CQdes!Rays.. **DNA** Strands!Nudeotide Bases-Shield Fire letter Sequence:r Nodus identities-

 LOG I: Keyiol"la, **DNA** gene sequence blueprints: Shield Vector Co<Jes.l.ogl

 20,736 ATMI: Reions-**DNA** gene blueprints-Shield Apparthi·Afmus identities- 20,736 Probable

 manifest in the **DNA** Tempk1te as Code Overlays & mathematical Fire Letter Reversals U1a!

 create progressive, pc1mnnnt **DNA** Monadic Reversal &. Wesedak Black Hole descent The MCEO Freedom

Page: 187

 Kathara Grid Template, **DNA** Template, Chakras and Auric Field Levels of 11.5 dimensions of

 ·field & **DNA** mutation & formation .of the Shadow Body. Elemental, Fignent

Page: 188

 progressive Shield and **DNA** Template damage and miasmic buildup within the living matrix form,

 natural activation of **DNA** Strand Templates 4-5-6. The inorganic state of Shadow

Page: 189

 body via the **DNA** Template. If the Shadow Body Cord becomes severed from the

 the personal shields, **DNA** Template and Merkaba, progressively creating natural protection and eventual immunity

 rapidly accelerate natural **DNA** Template activation and spiritual integration processes. "Tag Teams": Fallen

 intended to create **DNA** Template Monadic Reversal through which black hole beings can enter

 body possession (**DNA** Template take over and "Body-snatching") of the human

Page: 190

 Radial Bodies via **DNA** Template activation or physical death, Hit Teams attempt to ensnare

 inorganic Shield and **DNA** Template which a fallen Wesedak being then fully possesses while

Page: 191

 that result from **DNA** Template NET distortions. Sleeping Dreams occur when the D-3

 higher expansion. Presently, **DNA** Template distortions cause the D-3 Mental Body to "
 off" in the **DNA**, causing the Ego to "fall asleep", to then "
 imprint of the **DNA** Template to form a "Phantom Body Replica". The fallen
 are entering 4th **DNA** Strand activation through which Shadow-journey memory will begin to
 the Shadow Body **DNA** Template as memory imprints carrying reverse-matrix coding, which
 merge
 the physical-chemical **DNA** upon the Shadow's return to the body in awakening. REM
 created in the **DNA** Template, as the 2/3 Shadow reversed-matrix coding blends
 memory into the **DNA** Template REM stops and the consciousness begins contraction of focus
 Projection" . If **DNA** Template activation progresses to Strand-5 on a dominant reverse-
 less 4th Strand **DNA** Template distortions, who have "smaller Shadows", and those working
 those working with **DNA** Template Maharic, Node and Veca technologies, will be able to

Page: 192

 real" as the **DNA** Template continues natural activation and the D-3 Ego "
 visualization" emerges from **DNA** Strand-4 activation, which releases natural frequency "Lock
 Seals"
 portion of the **DNA** Template as a template for potential physical manifestation. Thought
 forms
 physical manifestations through **DNA** Template projection. If 4th DNA Strand Template
 activation has not
 projection. If 4th **DNA** Strand Template activation has not yet begun, or if Radial
 holographic visualization and **DNA** Template programming. The "stuck" D-3 awareness will
 have
 properly in the **DNA** Template. As the DNA Template evolves to assimilate and sequence
 Template. As the **DNA** Template evolves to assimilate and sequence expanded perception,
 disjoined images,
 Inner NET", activate **DNA** Strand-4 and release the 03 Mental Body Lock Seal

Page: 193

 Body manifestation, and **DNA** Template programming, and consciously-directed Astral Body
 projection. When healed
 Ego entering 4th **DNA** Strand activation eventually learns to consciously "shift" its
 consciousness
 of the 4th **DNA** Strand also begins the awakening of reincarnational memory, interaction with
 patterns from the **DNA** Template. (Note: All Earth species presently carry the "
 the level of **DNA** Template integrity held by each individual; the more "Shadow"
 "Shadow-self", **DNA** Template distortions and the NET to interface contrived "dream
 4th and 5th **DNA** Strand activation the direct cognition that the "3-D

 expansion and corresponding **DNA** Template activation, it transcends the limitations of 3-D thought

Page: 197

 Matrix" grid control/**DNA** mutation technologies to Atlantis for Earth Templar dominion. Nibiruian Anunnaki

Page: 198

 12-48 Strand **DNA** to fulfill Christos Realignment Mission via RRT's during long-anticipated

Page: 200

 coding and Human **DNA** Template Clearing. • 2000 August: Peru, Treaty of Altair races

 12: Mass Awakening **DNA** 12-Code activation begins; UIR expedites OWO "First Contact"

Page: 203

 to the advanced **DNA** Template mutations and consciousness distortions they had created for themselves

Page: 204

 organic Shields and **DNA** Template of living matrix life forms. They provide Shadow Dancers

 has advanced to **DNA** Infiltration and partial Shadow Dancer possession of the Physical Body,

Page: 205

 original identity via **DNA** Template Monadic Reversal (Strand-8 Reversal that reverses the

 Crystal of the **DNA** Template, completely re-coding the Shield template to the Metatronic

 be reversed once **DNA** Template Monadic Reversal has occurred and the original identity is

 Level-3, 12-**DNA** Strand Coded Indigo Child (or Indigo Children Types-1

 2 electron field, **DNA** Strand Templates-1 & 2, Chakras-1 & 2 and

Page: 206

 5 Dion Field, **DNA** Strand Templates-4 & 5, Chakras-4 & 5 and

 8 Electron Field, **DNA** Strand Templates-? & 8, Chakras 7 & 8, and the

 D11 Trion Field, **DNA** Strand Templates-10 & 11, Chakras 10 & 11

 of the Host's **DNA** Template. The "4 Black Heart" implants and their Overlay

 Attachments manifest in **DNA** Strand Templates 2-5-8-11, the 4 Primary

 the 12-Strand **DNA** Template; programs carried in the 4 Primary Control Strands manifest

 manifests in the **DNA** Template as an Overlay Reversal in DNA Fire Code-6,

 Overlay Reversal in **DNA** Fire Code-6, between DNA Strand Templates 6 & 7,

 Code-6, between **DNA** Strand Templates 6 & 7, which creates reciprocal manifestation of

 middle point of **DNA** Strand Template-12, above the head in the Etheric Body

Page: 208

 body, on the **DNA** Strand-2 "Node Line." Imagine that you follow the

Page: 210

 travel. Activation of **DNA** Strand Templates 7-8-9 and corresponding Fire Codes (

 Monadic Reversal in **DNA** Strands 4-5-6 of the DNA Template. The Amoraea

 6 of the **DNA** Template. The Amoraea activation also progressively dissolves the inorganic electro-

Page: 215

 personal Shields and **DNA** Template are sufficiently prepared to engage Technique-S, The Amoraea

 S, The Amoraea **DNA** Template Buffer. Through appropriate use of Technique-S, the dormant

 activation. The Amoraea **DNA** Template Buffer serves to protect the DNA Template & Personal

 to protect the **DNA** Template & Personal Shields from Shadow Body, Shadow Dancer, "

 the Shields and **DNA** Template to create a buffer field that transmutes Reversed Current

 2), the Amoraea **DNA** Template Buffer brings the natural Maharic Seal and Eiros and

 setting 12-Strand **DNA** Template activation, building the Base-12 Eckasha Merkaba, personal Christos

Page: 216

 travel. Activation of **DNA** Strand Templates 10-11-12 (and 24-36 in

 Monadic Reversal in **DNA** Strands 7-12 of the DNA Template. The full Amoraea

 12 of the **DNA** Template. The full Amoraea activation also progressively dissolves the inorganic

Page: 218

 Step-2 The **DNA** Amoraea Buffer (Amoraea Flame Activation Level-4) Purpose: To

 To protect the **DNA** Template & Personal Shields from Shadow Body, Shadow Dancer, "

 the Shields and **DNA** Template, creating a buffer field that transmutes Reversed Current Frequencies

 setting 12 Strand **DNA** Template activation, building of the Base-12 Eckasha Merkaba, personal

Page: 221

 and around, the **DNA** Template and personal Shields, which will serve to transmute disharmonic,

 moving through the **DNA** from the Shadow Body and Shadow Dancers, and will also

 coming into the **DNA** Template from the Planetary Environment, such as "Blue Sword",

 Maharic Shield and **DNA** Template as long as the Silvery-Pink Sun-burst Sphere

 personal Shields and **DNA** Template to receive the Cosmic 12:12:12:12 Flame

 personal Shields and **DNA** Template, forming the natural Rishiac Tri-Fiame Frequency Bridge between

 Seal" activates in **DNA** Fire Code•6, and within the Azur-A point in

 Shield, progressively creating **DNA** Template Monadic Reversal. If our Shields merge with the Shadow,

 Shield Merger and **DNA** Monadic Reversal. Reducing the quantity of Elemental and Figment Attachments

 downloading" the Indigo **DNA** Template Security Seal Keys, due to destruction of the Indigo

 will release the **DNA** Security Seal Keys into Earth's T emplar, allowing for the

 life forms whose **DNA** is capable of withstanding base-12 Ecka Star Gate passage.

 Shadow Body, Shields, **DNA** Template, consciousness and spiritual identity from unnatural Metatronically-bonded Wesedak-

 dimensional anatomy so **DNA** Template Bio-regenesis can complete for natural Merkabic Ascension. Preparation:

 Part One Amoraea **DNA** Template Buffer. After this 6-week period, Part Two Amoraea

 Part One Amoraea **DNA** Template Buffer once per week (once every 7 days)

 greater amounts of **DNA** Template Metatronic reversals, or who have entered "Dark Side"

 Imprint" in the **DNA** Template. Technique-13 will assist in reversing attempted Wesedak "

 are near full **DNA** Template Monadic Reversal. In cases of near Metatronic Monadic Reversal

 Blueprint remaining in **DNA** Template as of March 23, 2002) full, sustained 4-density

 of Race Karma **DNA** Template mutation. 7. Now turn your mental attention away from

 of years within **DNA** Template reversals. Begins the processes of permanently healing the personal"

 your Shields and **DNA** Template into the Shadow Body. This undesirable potential cannot occur

 personal Shields and **DNA** Template. The MCEO Freedom Teachings® Series Presented by Adashi

Page: 256

- ~~~~~-----~ Our 12-**DNA** Template unites our 1728 Selves. I"hiTno•I. Shield, DNA
 - hiTno•I. Shield, **DNA** Tr:mplo• & fi~ t.it~ The MCEO Freedom Teachings
 - gene BP 12 **DNA** Strends = 12 DimensionS/Rays, 12 Fire Letter Sequence, 12
-

Page: 257

- Divine Blueprint & **DNA** Template 12 NODES: frequency bandsII<eylon Cedes/RaysDNA Strands/Ntideotide
 - bandsII<eylon Cedes/**RaysDNA** Strands/Ntideotide Bases-Shield Ftre letter Seq~- Noous identities- 12
 - I: Key lana, **DNA** gene sequence blueprintsShield Vector Co<Ji.s-logi identities-1728
-

Page: 261

- Blueprint Remaining in **DNA** Template: Observe centre point of Sun Code and mentally request
 - Will activate base-**12DNA** until natural body transition. Will host to Bridge Zone incarnation
-

Page: 264

- Detect Fire Code/**DNA** Strand Braiding levels: Observe Fire Codes ¢: between strands and
-

Page: 276

- process of higher **DNA** activation and Christ Consciousness integration with all that this implies
-

Page: 282

- enabling the Shields, **DNA** Template and body to automatically receive the Cosmic 12:12:
-

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

Page: 2

- unique 12-strand **DNA** package the T-I's were designed to embody. The 12
 - original 12-strand **DNA** genetic code of their Turaneusiam lineage, and both carried mutations
-

Page: 3

- aligned 12-strand **DNA** gene code until about 550 million years ago. Alania, Templar
-

Page: 4

- Turaneusiam 12-strand **DNA** gene code was rebuilt and purified through this Ceres-Lumian-
-

Page: 7

- the 12-strand **DNA** Turaneusiam race prototype. Also contained within this morphogenetic field were
-

Page: 8

- original 12-strand **DNA** body type. This process can be viewed as the Palaidorians
 - Fields into the **DNA**, merging the consciousness of the soul fragments with the embodied
-

Page: 9

- 1 12-strand **DNA** package, each Palaidorian race held the morphogenetic imprint for DNA
 - morphogenetic imprint for **DNA** strands 7-12 (which held the electro-tonal frequencies
 - for one additional **DNA** strand corresponding to dimensions 2,3,4,5 and 6. The Cloisters served
 - of the additional **DNA** strand to which they were assigned. Each race had eight
 - eight strands of **DNA** manifest within the body structure. The five Cloistered races did
-

Page: 10

- group held the **DNA** imprint for 1/2 of the first strand of DNA
 - first strand of **DNA** (which corresponded to dimension-one frequencies), the other group
 - the 12-strand **DNA** package was pulled together in Earth particles and connected to
-

Page: 11

- dimensional strand of **DNA** that had been built up through Root Races one and

 up into the **DNA** pattern strands 2 through 6. Through this pattern of building

 pattern of building **DNA** through time, incarnates within each time period/dimensional band would

 the 12-strand **DNA** package. As the 12 DNA strands were assembled, the body

 As the 12 **DNA** strands were assembled, the body form of the incarnate would

 would assemble the **DNA** patterns within the two 12-cycles in one very long

Page: 15

 For Evolution Through **DNA** Assembly Rescue Mission Stage 4 25,000,000 YA After the Staff

 the blueprint for **DNA** strands one through 12. Each of the five Cloistered races

 to the dimensional **DNA** strand to which each race was appointed. These five morphogenetic

 7, through which **DNA** strands 2- 6 would be assembled. Each Root Race was

 one strand of **DNA** while its companion Cloister Race would hold the imprint of

 corresponded to the **DNA** strand of the Root Race would be pulled from the

 dimension into the **DNA** until all the frequencies of that dimension were assembled into

 dimension into the **DNA** through its first 12 transmutations within the families. Next the

Page: 16

 dimension into the **DNA**. In the final transmutation, in which all of the frequency

 pulled into the **DNA** and the completed strand assembled, the incarnate then carried the

 Race within the **DNA**. In this final phase, the incarnate's body, DNA and consciousness

 the incarnate's body, **DNA** and consciousness would transmute, the base tones and overtones within

 overtones within the **DNA** strand merging to create a resonant tone through which the

 remaining "activation" **DNA** codes/overtones from the Cloister. The Cloister Race held the

 the higher frequency **DNA** codes/overtones for that dimension, which match the base tone

 they allow the **DNA** particles to merge with their anti-particles, creating transmutation of

 particles, through which **DNA** strands 7-12 could "plug into" the operating genetic

 both sets of **DNA** codes were assembled in the DNA through the 24 transmutations,

 assembled in the **DNA** through the 24 transmutations, the overtone activation codes from the

 of Amenti, where **DNA** strands 7-12 would "plug into" the activation codes.

 full 12-strand **DNA** pattern would be restored. As this process of DNA activation

 this process of **DNA** activation took place, the incarnate was enabled to enter the

 began activation of **DNA** strands 7-12 within the body. This process increased the

 transmuted as the **DNA** assembled, until later genetic distortion. Originally the human body was

 through which the **DNA** would assemble as the consciousness passed from one life to

- second strand of **DNA**. Following the Lumarians and their seven sub-races and 49
 - responsible for assembling **DNA** strand #3. The five Cloister Races and the Lumarian
-

- and pick up **DNA** strands 7-12, but they could not pass through the
 - morphogenetic field where **DNA** strands of the other Root Races, strands 4-6 could
-

- into the operational **DNA**. This morphogenetic alteration effectively sealed the particles of the physical
 - build up the **DNA** strand of its Root Race then build up the activation
 - in the seventh **DNA** strand, which meant that the incarnate could not assemble the
 - finite as the **DNA** strands that would have fed the body with higher frequency
-

- assembling the fourth **DNA** strand through the Fifth Root Race incarnation the Seal of
 - would release from **DNA** strand one and the activation codes/overtones from the Fifth
 - second and third **DNA** strands, sealing Root Races 3 and 4 out of their
 - second and third **DNA** strands, a blockage within the second and third chakras through
-

- of the fourth **DNA** strand and integration of soul fragments, which must occur before
 - can release from **DNA** strand one. Human consciousness lost awareness of its relationship to
 - the full fourth **DNA** strand. For a period of time following the end of
 - fourth strand of **DNA** could no longer merge with their Root Race morphogenetic field/
-

- within their fourth **DNA** strand. Though the Aeirans could not plug the second, third
 - third and fourth **DNA** strands into each other until the fourth strand had been
 - assembled its fourth **DNA** strand, unity between D-2 emotional awareness, D-3 mental
 - 4 strand of **DNA**. Only members of Races three and four who participated in
-

- for the fourth **DNA** strand. Members of these earlier races from the Second and
- of the fourth **DNA** strand. Along with this burden the Aeirans and Hibiru also
- sixth overtone in **DNA** strand one through which the Seal of Amenti could release
- assembling the fourth **DNA** strand in order to release the Seal of Amenti and

 assembled the fourth **DNA** strand through which these soul fragments could be released. An

Page: 24

 with them the **DNA** strand imprint through which that memory would be stored within
 cellular memory. Corresponding **DNA** particles break loose from the operating DNA strands, lose their
 from the operating **DNA** strands, lose their sequence of linear order and cannot translate
 into conscious perception. **DNA** particles breaking loose from the operating strands become what Earth
 call "junk **DNA**," stored within the cells with seemingly no purpose. After the
 Through the dismantled **DNA** codes stored in the cells, the human would develop a

Page: 25

 assemble the fourth **DNA** strand, the strand that corresponded to the fourth dimension. If

Page: 27

 carried the third **DNA** strand in their race morphogenetic field. This option was not
 assemble their fourth **DNA** strand prior to death. For these races, instead of the

Page: 28

 legend. MELCHIZEDEK RACES **DNA** Strands and the Races, the Sixth Root Race, the Melchizedeks
 assembling the fourth **DNA** strand, which corresponded to the fourth-dimensional frequencies, and through
 contained within their **DNA** strands number 1, 2, 3 and the base codes of
 two strands of **DNA** (double helix) manifest within their bodies on Earth and
 had three-strand **DNA**, strands one and two and the base codes of 3,

Page: 29

 within their operational **DNA** strands, which contained partial frequency patterns for each of the
 of the first **DNA** strand, was contained in their morphogenetic pattern, none of the
 contained the fourth **DNA** strand (the Fifth and Sixth Root Races) had the
 assemble their fourth **DNA** strand. This would give them astral plane/D-4 mobility
 fifth and sixth **DNA** strands of the 12-strand package. Neither of these races
 they will assemble **DNA** strand number 5, corresponding to the fifth-dimensional frequencies and
 The Melchizedeks carry **DNA** strands 1-4 and the base codes of 5, plus

Page: 33

 the incarnate's fourth **DNA** strand is plugged in) into a meeting station within the
 dimension where the **DNA** imprint in the morphogenetic field is repaired. The eighth-dimensional
 evolved their seventh **DNA** strand. Those bearing the Templar Seals must be assisted by
 to heal their **DNA** of Templar distortion. Others who rightfully bear the Templar Seals
 information regarding the **DNA** strands affected. The Templar Seal is a sixth-dimensional seal
 fourth and fifth **DNA** strands. The sixth base tone of strand 2, the sixth

Page: 34

 sixth strand of **DNA** were all removed from the morphogenetic field. This genetic configuration

Page: 35

 their full fourth **DNA** strand will be able to 35

Page: 36

 building the fourth **DNA** strand) the comprehension of the soul becomes available to the
 imprint for the **DNA**, will have to be addressed, either in life or after
 the multidimensional universe. **DNA** is built upon minute electro-tonal patterns of multidimensional frequency,
 imprint of the **DNA** goes with you in the death transition. The content of
 the body. The **DNA** can be directly affected in life by working to bring
 into the operating **DNA** strands through using the chakra system effectively, and the work

Page: 40

 frequencies into their **DNA** (fully assembled the dimensional frequencies into their third and
 third and fourth **DNA** strand) will be able to ride that wave of ascension
 patterns into their **DNA**, which means they would end up remaining in the present

Page: 41

 cycle will assemble **DNA** strand 6, and open the potential of ascension to Gaia
 full 12-strand **DNA** package of the Turaneusiam lineage, in operational form. The Seventh
 Paradisians; they carry **DNA** strands 1-5, and the base codes for 6-12.

Page: 42

 morphogenetic field and **DNA** imprint the frequency patterns of the fourth dimension. The Elohim
 assemble the fourth **DNA** strand and increase the vibration rate/particle pulsation rate of
 strand particles of **DNA** that brought that memory imprint into the personal cellular memory
 within the operational **DNA** strands of the entire fifth race, returning to the incarnates

 process of building **DNA** strands and incarnational evolution for all of the races, and

Page: 44

 patterns within the **DNA** were dismantled, but left within the cells (contemporary "
 contemporary "junk **DNA**") so the souls involved could eventually "plug in" the

Page: 48

 assembly of the **DNA** strands and releasing the Seal of Palaidor for some strains
 Amenti from their **DNA**, which allowed them to ascend through the Halls of Amenti

Page: 50

 have the fifth **DNA** strand within their genetic imprint, they could not return through
 as the fifth **DNA** strand was included in their genetic imprint. The sixth races
 assembled the fifth **DNA** strand, which meant that a certain number of the Melchizedek
 assemble the fifth **DNA** strand, the Earth's grid vibration would rise, affecting the vibrational

Page: 51

 of the fifth **DNA** strand and the raising of consciousness. During its 2,000-year
 would stimulate the **DNA** of everyone on the planet, and the lost memory would
 individuals as their **DNA** strands began to assemble through the new fifth-dimensional
frequency
 assembled the fifth **DNA** strand and could pass through the Blue Flame. For people

Page: 52

 assemble the fifth **DNA** strand, expand their consciousness and transmute their bodies, so
portions
 the 12-strand **DNA** package within the body before being able to embody the

Page: 60

 possessed the required **DNA** assembly and favor of the Elohim. Such individuals were allowed
 bringing their fifth **DNA** strand potentials into the human genetic pool. Guardianship of the

Page: 63

 original 12-strand **DNA** construction. Their consciousness would no longer be trapped within
HU-

Page: 68

 Amenti, Earth's Quarantine, **DNA** Mutation and the Creation of the Ego and the Higher

Page: 74

 TOWARD AWAKENING third **DNA** strand, as the missing third-dimensional tones would not

allow

- morphogenetic field. The **DNA** is created in physical terms as its already existing morphogenetic
 - imprint for the **DNA** then picks up the particle patterns from the Earth that
 - flesh out" the **DNA** imprint in terms of dense-matter particles. If certain frequencies
 - carried in the **DNA** imprint cannot flesh out into matter particles, and the DNA
 - particles, and the **DNA** will manifest without those tones in its operational strands. The
 - caused the third **DNA** strand to manifest without the seventh through the twelfth base
 - Dreaming The third **DNA** strand corresponds to the third-Solar Plexus chakra, and the
 - mental body. The **DNA** mutation caused a division, or missing frequency link, in the
 - in the third **DNA** strand which manifested as a gap or void within areas
 - requires the fourth **DNA** strand, as this strand allows the higher-dimensional experience to
 - into the lower **DNA** strands and then into cellular memory and conscious recognition. The
-

Page: 75

- have the fourth **DNA** strand manifest within their genetic code. Their dream experience was
 - the fourth strand **DNA** imprint within their genetic code. In the races of the
 - the number of **DNA** strands in the gene code, and the physical body was
 - within the third **DNA** strand, so this experiential memory could not be translated into
 - and the third **DNA** strand is being repaired, sequential dream recall and memory of
 - of the higher **DNA** strands, such as lucid dreaming, simultaneous dreaming, conscious astral projection
 - in the third **DNA** strand, which manifested as a division within the third chakra
 - within the third **DNA** strand, two aspects of personal mental identity were brought into
 - of the third **DNA** strand were focused and could perceive within the lower vibrating
-

Page: 76

- JOURNEY TOWARD AWAKENING **DNA** strand were focused and could perceive within the higher vibrating
 - of the third **DNA** strands became the lower self, or what has come to
 - of the third **DNA** strand became the Higher Self. The Higher Self mind could
-

Page: 77

- fourth and fifth **DNA** strands to begin manifesting, if those strand imprints were contained
- within the race **DNA** imprint. As long as the Frequency Fence was operational the
- through the second **DNA** strand that are focused within the second-dimensional frequency fields,
- 12th overtones of **DNA** strand two could translate some of the electrical impulses from

 12th overtones of **DNA** strand 3. Strand two had already been altered through the

 as the third **DNA** strand begins its reverse-mutation through the lifting of the

 When the third **DNA** strand is completely assembled, the Higher Self aspect of identity

 assembling the third **DNA** strand through which the two levels of mind can merge.

 speak, the third **DNA** strand assembly process is accelerated, and information received from the

Page: 78

 assembly of the **DNA** can occur, under the direction of the super-conscious self.

Page: 79

 deviations in the **DNA** imprint became too numerous, the original imprint for the races

 the 12-strand **DNA** package could not take place. In order to preserve the

 of the second **DNA** strand, the sixth overtone of the fourth DNA strand and

 of the fourth **DNA** strand and the 12th overtone of the fifth DNA strand.

 of the fifth **DNA** strand. The races bearing this genetic imprint configuration were sealed

 imprint in our **DNA**, so they could reverse the mutations that had occurred in

Page: 80

 the 12-strand **DNA** imprint. Through the Melchizedek morphogenetic field, the Hebrew-Melchizedeks and

 Turaneusiam 12- strand **DNA** package would no longer be available to the human lineage

 and assembling various **DNA** configurations. We do not want the more immature among you

Page: 83

 for the fifth **DNA** strand, which would pull fifth-dimensional frequencies into the Earth

Page: 89

 and transmute their **DNA**, that passage into the Halls of Amenti could be made

Page: 90

 the 12-strand **DNA** imprint before anyone could again ascend through the Halls of

Page: 94

 original 12-strand **DNA** pattern. Realignment of the Sphere of Amenti would allow all

Page: 96

 full 12-strand **DNA** package within their gene codes, as this group was one

 the 12-strand **DNA** imprint, in order to accelerate the evolution of presentday humans.

 full 12-strand **DNA** Silicate Matrix within their operational genetic codes, regardless of their

- full 12-strand **DNA** imprint, and six women of various Melchizedek Cloister sub-races
 - the 12-strand **DNA** pattern within the human races. Descendants of these children became
 - the 12-strand **DNA** lineage into the contemporary human gene pool. The lineage of
 - a tenth-strand **DNA** imprint, and is thus not available to most humans, without
 - direct assistance and **DNA** reconstruction by the Elohim, Azurites or other HU-2 guardian
-

- original 12-strand **DNA** imprint, most of the races still carried traces of genetic
 - conscious evolution, and **DNA** activation and transmutation, are geared toward this purpose, including the
 - fourth and fifth **DNA** strand. The plan for preparing the races for the 2017
-

- Amenti Seal (**DNA** strands one, two and three mutation, anti-particle "death"
 - Palaidorian Seal (**DNA** strands two and three mutation, D-4 seal), the Templar
 - Templar Seal (**DNA** strands two, four and five mutation, D-6 seal) and
 - Axion Seal (**DNA** strands 1, 5 and 6 mutation, D-7 seal; the
-

- and that the **DNA** imprint which sets the biological structure for the body, is
 - design of the **DNA**, and thus the body and the quality of consciousness that
-

- within the active **DNA** strands of Earth's people. The energetic imprint of the DNA
- imprint of the **DNA** is carried within the personal morphogenetic field and consciousness after
- within the physical **DNA**, while one is still alive in body. Humanity has the
- frequencies into the **DNA**. This is a personal responsibility, and although guardians from HU-
- ultimate success of **DNA** building lies in the hands of the embodied consciousness who
- the 12-strand **DNA** imprint that can be activated within the body's DNA, the
- within the body's **DNA**, the greater the amount of conscious awareness and multidimensional knowledge
- fifth strand of **DNA** must be fully assembled, and the lower-dimensional DNA strands
- the lower-dimensional **DNA** strands must be fully activated and aligned. An identity that
- of the fifth **DNA** strand imprint will continue evolution in the fourth-dimensional astral
- The process of **DNA** transmutation does not only involve the personal identity. As we
- for the fifth **DNA** strand, and several hybrid race strains contain the full 12-

 full 12-strand **DNA** package in dormant form. Individuals possessing these genetic codes have

Page: 104

 fifth and higher **DNA** strands, they pull higher-dimensional frequency into the Earth's grid.

 for the fifth **DNA** strand within all of the races, even those whose personal,

 contain the fifth **DNA** strand. Because of the races with the larger gene-code

 evolve this larger **DNA** imprint and to transmute the limitations of the genetic codes

 The evolution of **DNA** within the races is dependent upon the vibrational evolution of

 for the fifth **DNA** strand to manifest within all races. Thus in order for

Page: 105

 of the fifth **DNA** strand for all of the races. There are other periods,

 had the fifth **DNA** strand imprint, but he could not release the Sphere of

 to create mass **DNA** assembly and ascension. During the four periods in a 26,556-

Page: 111

 DNA AND THE HALLS OF AMENT! cores of Gaia in HU-

 Harmonic Time cycle. **DNA AND THE HALLS OF AMENT!** DNA, the Morphogenetic \Vtzve,

 HALLS OF AMENT! **DNA**, the Morphogenetic \Vtzve, the Halls of Amenti, and the

 of the fifth **DNA** strand is made available to all of the races, and

Page: 112

 assembled the fifth **DNA** strand will find that the assembled portions of that strand

 of the fifth **DNA** strand will remain in their bio-energetic field, and will

 possessed the fifth **DNA** strand imprint. The 10-year period, starting five years before

Page: 113

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

Page: 114

 of the fifth **DNA** strand would not occur, and the majority of Earth's people

Page: 115

 DNA AND THE HALLS OF AMENT! to evolve through another 26,556-

Page: 117

 activate their fifth **DNA** strand. If the Zetas could keep Earth in the HU-

 assembled fifth-strand **DNA** imprint would correct the D-4 DNA mutation the Zetas

 the D-4 **DNA** mutation the Zetas used to keep their humans under the

 activated their fifth **DNA** strand. These present-day humans would correct, within the race
 D-4/fourth-**DNA** strand distortion that 117

Page: 118

 with activated fifth **DNA** strands would realign the morphogenetic field of the future races,
 within their fourth **DNA** strand. The Zeta Seal stopped the fifth DNA strand from
 stopped the fifth **DNA** strand from plugging into the lower strands, so these future
 this fourth strand **DNA** distortion, humans on Earth will also carry this distortion of
 of the fourth **DNA** strand, and they will be unable to evolve past that
 within their fourth **DNA** strand. As your life span is presently only about 75-
 of the fourth **DNA** strand were unable to manifest in the operational DNA, because
 in the operational **DNA**, because these frequency patterns were taken out of the morphogenetic
 48. The fourth **DNA** strand mutation has created an unnatural blockage between the higher
 assemble the fourth **DNA** strand. The Zeta Frequency Fence on Earth made it easy
 connected the human **DNA** directly into the Zeta Collective Mind complex that controlled the

Page: 119

 repaired the fourth **DNA** strand and added the fifth strand imprint to these groups
 re-aligned fourth **DNA** imprint peaked at 8%, and the Zetas' Frequency Fence on
 within the human **DNA**. They were aware of the upcoming half-point ascension cycle
 fourth and fifth **DNA** strand imprint, by using Holographic Insert technology to vaporize the

Page: 124

 stop the fifth **DNA** strand from manifesting within the human populations of presentday Earth.
 of the fourth **DNA** strand by Guardian groups had broken down their D-4
 If the fifth **DNA** strand activated within 8% of Earth's present human populations, the
 of their fifth **DNA** strand and the D-4/strand-four Zeta Seal would
 stop the fifth **DNA** strand from activating within Earth humans and stop the present

Page: 125

 stop the fifth **DNA** strand imprint from manifesting in the races and keep Earth

Page: 128

 manifest within the **DNA** imprint of the races. The DNA of 8% of the
 the races. The **DNA** of 8% of the human populations would have to be

Page: 129

 and fourth-strand **DNA** mutations in the races, the Guardians began construction of an
 of the fourth **DNA** strand. The new D-4 imprint manifested as a band
 Turaneusiam 12-strand **DNA** consciousness, which was exemplified on Earth by Jesheua-12 in

Page: 131

 in the fourth **DNA** strand. Even if the grids of Earth and Tara were
 assemble the fifth **DNA** strand in the majority of the populations. This would stop
 cause the fourth **DNA** strand mutation in the majority of the human populations, so
 hold" within the **DNA**. The Dracos-Zeta Resistance decided upon the year 2004 as

Page: 133

 Resistance via the **DNA** and neurological structure. When Guardian groups locate such
infiltrate individuals,

Page: 135

 the fourth-strand **DNA** Zeta Seal mutation and Zeta Frequency Fence would dissolve once

Page: 136

 lift, as the **DNA** progressively assembled. The Guardians' primary concern at this time was

Page: 137

 folly assemble their **DNA** to the 4.5-strand level, and a minimum of 8%
 assemble the fifth **DNA** strand. Along with this, 144,000 individuals would need to folly

Page: 140

 the Time Cycles, **DNA** and Planetary Evolution The evolution of life-forms upon the

Page: 141

 the 12-strand **DNA** pattern within the genetic code. As the 144 incarnates simultaneously
 the 12-strand **DNA** imprint is progressively built up in the genetic code. DNA
 the genetic code. **DNA** evolves and human consciousness expands as identity evolves with the
 As you assemble **DNA** strands, perception of both past and future incarnations becomes
progressively
 Earth, assembling your **DNA** and expanding your consciousness, you evolve into the HU-2
 the soul-self's **DNA** The DNA represents electromagnetically encoded, digital data imprints of
the
 self's DNA The **DNA** represents electromagnetically encoded, digital data imprints of the other
living
 continua. Through the **DNA**, the experiential reality of other-time incarnates is implanted into
 of time. The **DNA** operates as a window in time through which your consciousness

 As you assemble **DNA**, you expand the particles of your body and awareness into

Page: 142

 time cycles. Through **DNA** assembly, the Cellular Memory, which is subconsciously stored within the

Page: 143

 the level of **DNA** strand assembly you possess. As you pull in more frequency

 level rises, more **DNA** codes assemble and become operational within your DNA strands, and

 operational within your **DNA** strands, and your consciousness and perceptual field expands. A consciousness

 level has a **DNA** code with 3-3.5 strands assembled. The strand assembly and

 level of the **DNA** corresponds directly to the number of dimensional frequencies contained within

 If your fourth **DNA** strand is fully assembled, you will have an accretion level

 assembling the fourth **DNA** strand. Presently, most humans do not have more than a

 strands of activated **DNA**, which only allows the consciousness to perceive thought patterns/energy

Page: 144

 memories. As human **DNA** builds, the higher-dimensional reality fields come into manifest view,

Page: 146

 energetic field, body, **DNA** and external reality field. They become stored in the DNA

 stored in the **DNA** as minute crystallizations of energy, which inhibit the natural process

 natural process of **DNA** strand assembly. The crystallized thought patterns stored in your DNA

 stored in your **DNA** and cellular imprint will continue to manifest within your body

 patterns from your **DNA** and cellular memory imprint, please refer to Field Exercise 1,

Page: 147

 body cells and **DNA**. This is extremely important to do if you plan to

 activation of your **DNA** strands. As you begin to work with UHF energies from

 body cells and **DNA**. As this occurs the "karmic imprint", or event manifestation

 participate in accelerated **DNA** evolution you are rapidly shifting and elevating the frequency patterns

 and external events. **DNA** Activations alone will get you to this point. However, in

 directly into the **DNA**. Merging the energy of the karmic imprint with the D-

 directly into the **DNA**, where it can blend in unobtrusively with the imprints of

 and activation of **DNA** strands, but in an orderly fashion that does not cause

- will trigger rapid **DNA** activation, assembly and expansion of consciousness. The thought-form crystallizations
- and 2017. Your **DNA** and Cellular Memory will activate whether or not you are
-

- **DNA DNA DNA** Initiations, Consummations and Activations Before we resume our
- secret about human **DNA**. Presently your conscious awareness is stationed within the low- to
- within the fourth **DNA** strand. When you are assembling DNA strands, you are pulling
- you are assembling **DNA** strands, you are pulling frequency patterns from the Unified Field
- codes within the **DNA** strands, which means the DNA progressively expands or accretes, as
- which means the **DNA** progressively expands or accretes, as the morphogenetic field expands by
- assembling your fourth **DNA** strand your consciousness will be stationed within the fourth dimension
- into the corresponding **DNA** strand and shifts the consciousness to the next sub-frequency
- programmed into the **DNA** strand that corresponds to the dimension in which that thought
- of the fourth **DNA** strand and is entered into the Cellular Memory stored within
- dimension, the full **DNA** strand corresponding to that dimension is fully assembled and the
- when the full **DNA** strand is assembled the Consummation and the point when the
- Consummation of one **DNA** strand, and the Initiation of the next strand, the contents
-

- contents of a **DNA** strand begin to physically appear within the perceptual range of
- assembled the third **DNA** strand, the identity is considered to be at its third
- field and the **DNA**. As the first sub-frequency band of D-4 initiates
- D-3 third **DNA** strand begins to Activate, or holographically project its contents into
- and Activations of **DNA** go together, and represent the points at which the focus
- awareness. The progressive **DNA** Initiations of one dimensional band create the progressive Activations of,
- contained within, the **DNA** strand that corresponds to the dimension below. This process of
- infusion into the **DNA**, and the DNA-strand assembly it creates, gives you the
- DNA, and the **DNA**-strand assembly it creates, gives you the perceived illusion of
- of the last **DNA** strand you assembled. These progressive Activations of the last DNA
- of the last **DNA** strand occur as your consciousness progressively Initiates new sub-frequency
- the morphogenetic field, **DNA** and consciousness, the body matter grows progressively less dense and
-

- **DNA** We wanted you to know this little secret about the
- nature of human **DNA**, and how the DNA is the literal vessel through which
- and how the **DNA** is the literal vessel through which the illusionary experience of
- reality through the **DNA**. The holographic, thought-form program through which your external reality
- its memory. The **DNA** serves as the literal conduit through which that holographic program
- displayed, and the **DNA** operates as the electromagnetic circuitry through which that memory comes
- and expand the **DNA** circuitry (consciously use the chakra system to accelerate DNA
- system to accelerate **DNA** strand assembly) in order to allow new, desired reality pictures
- cellular clearing and **DNA** transmutation, this is precisely what is taking place. When you
- field of the **DNA** strands you have not yet assembled. You will encounter those
- form once those **DNA** strands come into activation, through the initiation of your consciousness
- impulses, into the **DNA** strands you have already built and activated. You can literally
- stored in your **DNA**; add new past memories and new events will manifest in
- activating into your **DNA**, through which they would otherwise project into physical manifestation. Your

- operational through the **DNA**, is the first step in gaining mastery over the contents
- building your personal **DNA**, expanding your consciousness, clearing your cellular memory and directing your

- assemble the fifth **DNA** strand, 144,000 individuals must assemble the sixth DNA strand and
- assemble the sixth **DNA** strand and the remaining populations must rapidly reach an accretion
- of the fourth **DNA** strand and half of the fifth strand. Remember that consciousness
- of the fourth **DNA** strand and half of the fifth strand. The human collective

- by consciously building **DNA** through working with the higher chakra centers. If humanity successfully

- of the fourth **DNA** strand and half of the fifth will perceive this transition

- do not assemble **DNA** strand 4 and half of strand 5 will find themselves

 of the fifth **DNA** strand, which will be exceedingly difficult to do while under
 assemble the fifth **DNA** 160

Page: 162

 assemble the fifth **DNA** strand no later than 2022. After 2022, this first time

Page: 163

 fifth strand of **DNA** assembled but will be close to this 5-accretion level.
 necessary fifth strand **DNA** assembly. Guardian cloning is used for individuals who would have
 facilitate rapid fifth **DNA** strand building. (Note: clones created by the Guardian ET
 assembled the sixth **DNA** strand and have reached an accretion level of 6, will

Page: 164

 track, the fifth **DNA** strand assembly will be made available to everyone who works
 Once the fifth **DNA** strand is assembled, assembly of the sixth strand begins, and
 not assembled their **DNA** to at least the fourth strand by 2012. On August

Page: 165

 of the third **DNA** strand and 75% of the fourth strand), will fall under
 further assemble the **DNA** strands, and thus will not be able to participate in

Page: 166

 third and fourth **DNA** strands before 2004. I the Resistance is successful in orchestrating
 2004, humans whose **DNA** has not reached the 3. 75-accretion level will be
 system to accelerate **DNA** assembly. Reach for spiritual integration with your soul identity while
 (by assembling **DNA** strands 3 and 4), it will completely protect you from

Page: 167

 evolve the fifth **DNA** strand will have passed, as the phantom Earth will not
 third through fifth **DNA** strands, which is a slow process that takes numerous lifetimes,

Page: 168

 the full fourth **DNA** strand and half of the fifth will enter the Bridge

Page: 169

 preparations in their **DNA** and have a more conscious understanding of the process with

Page: 171

 to consciously assemble **DNA** and increase accretion level, there is still time to become

Page: 172

- codes. The more **DNA** you assemble, the higher your accretion level, the more information
 - with higher accretion/ **DNA** strand assembly levels begin to pulsate at progressively faster rhythms,
-

Page: 173

- of the fifth **DNA** strand imprint will begin within the populations whose accretion level
-

Page: 175

- fourth and fifth **DNA** strands through Host Matrix assistance. 2. Group Two- Bridge Zone
 - assemble the fifth **DNA** strand to become Voyagers and enter the path of time
 - opportunity to assemble **DNA** beyond the fifth strand and enter the accelerated path of
-

Page: 177

- and the fourth **DNA** strand imprint would soon become available to the populations who
 - assembled the fourth **DNA** strand would rapidly assemble the fifth strand for ascension to
-

Page: 178

- the imprints of **DNA** strands 2-7 with the 12-strand DNA imprint within
 - the 12-strand **DNA** imprint within the Sphere of Amenti race morphogenetic field. Between
 - the activated sixth **DNA** strand imprint. Keepers of the Blue Flame and Keepers of
 - Wave Infusions, activating **DNA** strands 5-9, between 6/1996 and 2017. Following their
 - assembled the sixth **DNA** strand. On 9/17/2001, the Hall of Records in
-

Page: 179

- of the third **DNA** strand mutations caused by this Seal began to heal, allowing
-

Page: 180

- third and fourth **DNA** strands from plugging into each other, which caused a block
 - third and fourth **DNA** strands began to align and astral awareness became more accessible
-

Page: 181

- Born And Aligns **DNA** Strand 2 Imprint With 12-strand Pattern; Corrected Strand 2
- was born with **DNA** strand 7 fully activated. As his soul essence passed through
- the imprint for **DNA** strand 2 was realigned with the 12-strand DNA pattern
- the 12-strand **DNA** pattern and the imprint for the aligned DNA strand 2
- for the aligned **DNA** strand 2 began transmitting through Earth's grid and into the
- of Amenti. Human **DNA** could now continue to assemble through the fourth and fifth

 human consciousness and **DNA** evolved to higher accretion levels. The Sphere of Amend race

Page: 182

 evolution of the **DNA**. The Ur-Tarranates had served as a Host Matrix Family

 fourth and fifth **DNA** strand. Through the accelerated evolution opportunity offered by Earth's present

 fourth and fifth **DNA** strand assembly would allow many humans the chance to re-

 in place and **DNA** strands four and five were blocked from assembly. When the

Page: 183

 of their fourth **DNA** strand. 11. June 24, 1996: Avatar 2-Eighth-level Avatar-

 Born And Aligned **DNA** Strand 3 Imprint With 12-strand Pattern. Corrected Strand 3

 with the eighth **DNA** strand fully activated. As his soul essence passed through the

 the imprint for **DNA** strand 3 was realigned with the 12-strand DNA pattern

 the 12-strand **DNA** pattern and the corrected third strand imprint began transmitting through

Page: 185

 morphogenetic imprints of **DNA** strands 2-7, within the Sphere of Amenti. The avatars

 realign the human **DNA** imprint and ensure Earth's grid stability by holding 1. Most

Page: 186

 activate the sixth **DNA** strand and rapidly begin assembly and activation of the seventh

 seventh and eighth **DNA** strands. The only members of the human population on Earth

 possessed the sixth **DNA** strand imprint are the groups who have undergone genetic acceleration

 with the fourth **DNA** strand assembled and the imprint for the fifth strand dormant.

 assemble the fifth **DNA** strand before it can activate the imprints for strands 6

 activate their sixth **DNA** strand. Being aware of the shortage of time available to

 fully activated fifth **DNA** strand at birth and the ability to rapidly assemble and

Page: 187

 activate the sixth **DNA** strand imprint, which the organically carry. The Paradisians are D-

 energetic fields and **DNA**, to allow for a strong, energetic soul bond to be

Page: 188

 of the sixth **DNA** strand at the age of 12, between 2011-2016. Children

 Holders, their sixth **DNA** strand activation serving to ensure the balance and grounding of

 energetic field and **DNA** adjustments that would fulfill the Contract Bond were given to

 through which the **DNA**, bioenergetic fields and soul matrices of the two individuals in

- the individual's active **DNA** program, creating a twin DNA code alignment between the couple.
 - creating a twin **DNA** code alignment between the couple. This rite begins the Incubation
 - will begin rapid **DNA** activation acceleration in preparation for their child's birth, and will
-

Page: 189

- Avatar 3 Aligned **DNA** Strand 4 With 12-strand Pattern. Corrected Strand 4 Imprint
 - Zeta Seals From **DNA** On 5/5/2000. The third of six Silent Avatars
 - was born with **DNA** strand 9 fully activated. As his soul essence passed through
 - the imprint for **DNA** strand 4 was realigned with the 12-strand pattern. The
 - the aligned fourth **DNA** strand. The birth of Avatar 3 reset the aligned fourth
 - Seals from human **DNA**. The D-4 frequencies from Amenti will not begin transmitting
 - for the fourth **DNA** strand will begin transmitting through Earth's grid on 5/5/
-

Page: 190

- to evolve the **DNA** in order to accommodate these changes, attempting to assist you
-

Page: 192

- of the fourth **DNA** strand, halfway through their Solar Activation that began in 6/
-

Page: 194

- the imprint for **DNA** strand 6, will birth on Earth. They will reach maturity
 - of the sixth **DNA** strand at age 12, between 2011-2016, to become Place
 - and activation of **DNA** strand four and Heart Star Activation. Through completion of the
 - of their fifth **DNA** strand, in preparation for grounding and embodying the frequencies of
-

Page: 195

- of the third **DNA** strand mutation that was caused by the Frequency Fence. This
 - become clearer, fourth **DNA** strand assembly and Solar Activation become available to the identity
 - The Corrected Fourth **DNA** Strand Imprint Begins Transmitting through Earth's Grid and Seals of
 - Can Release from **DNA**. Solar Activation and Multidimensional Identity Become Available to the Masses.
-

Page: 196

- for the fourth **DNA** strand will release through the Earth's grid on 5/5/
- working to assemble **DNA** the opportunity to release the Seal of Palaidor, Seal of Arntenti
- Seal from their **DNA**, so fourth strand assembly and the Solar-Heart Star Activation
- of the fourth **DNA** strand allows the consciousness to achieve the first level of

 assembling the fourth **DNA** strand. Release of this seal allows polarization in the fourth/
 a mutation in **DNA** strand 1, which caused a blockage between the physical and
 of the first **DNA** strand was removed, which caused mutation in the first, second
 second and third **DNA** strands, that manifested as a block between the body"s particles

Page: 197

 fourth and fifth **DNA** strands is necessary to reclaim the Immortal Body. Release of
 of fifth strand **DNA** assembly and Pleiadian-Soul Seat -Activation to continue. The
 of this fourth **DNA** strand mutation still appear in some humans. Zeta Seal blocked
 of realigned fourth **DNA** strand. The Hall of Records 7. September 17, 2001: Guardians

Page: 199

 assembles the fifth **DNA** strand by 2001; this is not expected until just before
 fourth and fifth **DNA** strands. For this reason the Resistance has a vested interest

Page: 200

 2004 to assemble **DNA** to the 3.75 accretion level in order to protect themselves
 activate the fifth **DNA** strand in 8% of the populations by 2001. Presently an
 and imprints for **DNA** strands 6 and 7, enter into the morphogenetic fields of
 of the fifth **DNA** strand, completion of the Solar- Heart Star Activation and half
 with the fifth **DNA** strand imprint) on 9/9/2004, with the birth of
 the corrected fifth **DNA** strand imprint through Earth"s grid. At this time fifth strand

Page: 202

 ride the natural **DNA** imprint within the personal morphogenetic field. The perceptual harness
will
 within the human **DNA**, a mutation that will be genetically passed on through breeding.

Page: 203

 Avatar. Will Align **DNA** Strand 5 with 12-strand Pattern. Corrected Strand 5 Imprint
 realign the fifth **DNA** strand imprint in the Sphere of Amenti morphogenetic field, before
 the imprint for **DNA** strand 5 will realign with the 12-strand DNA pattern,
 the 12-strand **DNA** pattern, and the fifth strand imprint will begin transmitting through

Page: 204

 released from the **DNA** in all whom worked to assemble the fourth strand. Though
 of the fifth **DNA** strand allows the consciousness to achieve the second level of
 the imprint for **DNA** strand 6, will birth on Earth. They will reach maturity

 of the sixth **DNA** strand at the age of 12, between 2017-2029, to
 Flame Begin Sixth **DNA** Strand, D-6 Sirian-Earth Star Activation. Keepers of the
 Flame Begin Fifth **DNA** Strand, D-5 Pleiadian-Soul Seat Activation. The Keepers of
 activate the sixth **DNA** strand and complete the third level of soul identity integration,
 of their fifth **DNA** strand, beginning the second level of soul identity integration, in

Page: 205

 of the fourth **DNA** strand assembled and activated plus half of the fifth strand)
 and imprints for **DNA** strands 7 and 8, enter into the morphogenetic fields of
 and imprints for **DNA** strands 6 and 7, enter into the morphogenetic fields of

Page: 206

 Avatar. Will Align **DNA** Strand 6 Imprint with 12-Strand Pattern. Corrected Strand 6
 Can Release from **DNA**. The fifth of six Silent Avatars is to be born
 when the sixth **DNA** strand imprint begins transmitting through Earth's grid. The birth of
 the imprint for **DNA** strand 6 will realign with the 12- strand pattern and
 of the sixth **DNA** strand allows the consciousness to achieve the third and final

Page: 207

 of the sixth **DNA** strand releases the D-6 Templar Seal, which made bodily
 of the sixth **DNA** strand for ascension to Gaia and beyond. 22. January 2009:
 Flame Begin Seventh **DNA** Strand, D-7 Arcturian-Core Star Activation. Keepers of the
 Flame Begin Sixth **DNA** Strand, D-6 Sirian-Earth Star Activation. The Keepers of
 activate their seventh **DNA** strand beginning their D-7 Arcturian-Core Star Activation, which
 activate their sixth **DNA** strand to begin their D-6 Sirian -Earth Star
 and imprints for **DNA** strands 8 and 9, enter the morphogenetic fields of the
 and imprints for **DNA** strands 7 and 8, enter the morphogenetic fields of the

Page: 208

 Flame Activate Eighth **DNA** Strand and Begin D-8 Orion-Earth Core Activation. Keepers
 Flame Activate Seventh **DNA** Strand, D-7 Arcturian-Core Star Activation. Earth completes its
 activating the seventh **DNA** strand to become seventh-level avatars, embodying the first level
 activating the eighth **DNA** strand, initiating their D-8 Orion-Earth Core Activation, which
 create seventh strand **DNA** activations in others, and to assist others of lesser DNA strand
 assist others of lesser **DNA** strand assembly in passing through the Halls of Amenti, once

Page: 209

 and imprints for **DNA** strands 9 and 10, enter into the morphogenetic fields of

 Avatar. Will Align **DNA** Strand 7 Imprint with 12-strand Pattern. Templar-Axion Seal

 Releases from Human **DNA** as Corrected Strand 7 Imprint Begins Transmitting through Earth's Grid.

 a fully activated **DNA** strand 12. As his soul essence passes through the Sphere

 the imprint for **DNA** strand 7 will realign with the 12-strand pattern, and

 As the seventh **DNA** strand imprint aligns and activates, the D-7 "666"

 who carried this **DNA** mutation, is released from Templar-Axion sealed humans who begin

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

Page: 210

 As the ninth **DNA** strand begins activation and assembly, the third level of the

 tone within their **DNA** that allows the bio-energetic system to become highly magnetic,

Page: 211

 fifth and sixth **DNA** strand assembly to occur throughout the populations who have begun

 assembled the fourth **DNA** strand and above. 29. December 21, 2012: The Morphogenetic Wave

Page: 212

 humans with fourth **DNA** strand assembly and above (humans with lower DNA strand

 humans with lower **DNA** strand assembly will not be able to translate or synthesize

 and imprints for **DNA** strands 8 and 9, enter into the morphogenetic fields of

 Flame Activate Eighth **DNA** Strand, D- 8 Orion-Earth Core Activation. The Keepers of

Page: 213

 activating the seventh **DNA** strand and becoming seventhlevel avatars, that can initiate seventh strand

 activate their eighth **DNA** strand and begin their D-8 Orion-Earth Core Activation

 and imprints for **DNA** strands 10 and 11, enter into the morphogenetic fields of

 and imprints for **DNA** strands 9 and 10, enter the morphogenetic field of the

Page: 214

 and imprints for **DNA** strands 10 and 11, enter into the morphogenetic fields of

Page: 215

 activating the ninth **DNA** strand and becoming ninth-level avatars able to initiate D-

Page: 218

 of the fourth **DNA** strand and half of the fifth, (giving them an

- People with less **DNA** strand assembly, and an accretion level of less than 4.5
 - activated the sixth **DNA** strand can ascend directly out of matter into etheric matter
-

Page: 219

- Accelerated Assembly of **DNA** Strands 5 and 6 Ends. The Mass Ascension Cycle Comes
 - assembling and activating **DNA** strands 5-7 ends. Humans who do not organically carry
 - fifth and sixth **DNA** strands will find that the portions of these strands that
 - activated the fifth **DNA** strand, will return to a 4.5-strand assembly level (
 - to 3.5-strand **DNA** assembly (3.5 accretion). The DNA will return to its
 - 3.5 accretion). The **DNA** will return to its natural accretion level and evolution of
 - and evolution of **DNA** will return to its slow and methodical process. On Bridge
 - not complete fifth **DNA** strand assembly. Passage through the Halls of Amenti requires a
 - requires a fifth **DNA** strand activation level. As long as the Sphere of Amenti
-

Page: 220

- third and fourth **DNA** strands are unable to plug into each other. This will
 - evolution of your **DNA**? Ascend while ascension is relatively easy, during the 2012-2022
-

Page: 221

- evolution of your **DNA** and consciousness. As you can see, when viewing the ascension
-

Page: 222

- directly with your **DNA**. There are many fine books available through which you can
 - methods by which **DNA** can be altered from within and you will rediscover your
-

Page: 223

- 4.5 strands of **DNA**, you will end up on the Phantom Earth in the
 - the mechanics of **DNA** assembly and activation, offering practical exercises through which you can
-

Page: 229

- **DNA** assembly? You bet I will! If for no other reason
-

Page: 233

- to receive the **DNA** Template Bio-Regeneses (regeneration) that would allow their vision
-

Page: 243

- (i.e. **DNA** Template). They would have "cleared the real estate" by
-

Page: 244

 of the species **DNA** Template. This fact of human biology has been the primary
 power within the **DNA** Template, through which the innate Planetary Star Gate Security Codes

Page: 245

 human biology and **DNA** will be the deciding factors in this Final Conflict drama.
 and the biological **DNA** are mightier than Photo-sonic swords born of unnatural external

Page: 246

 4.25 Strand Sustainable **DNA** Template activation will be able to biologically survive the portal

Page: 247

 of the human **DNA** Template. Internal Merkaba Templar Mechanics, when practiced with integrity, are
 for genuine higher **DNA** Strand Template activation. And if you have bought into the
 System, and the **DNA** Template Bio-Regeneses Techniques excerpted from this program that appear
 dormant 12-Strand **DNA** Template of humans. Most humans are presently at only a
 to 3.5 Strand **DNA** Template activation level; an insufficient DNA activation level for sustained
 level; an insufficient **DNA** activation level for sustained portal transit that would result in
 at least enough **DNA** Strand Template activation for the human biological organism to sustain
 a minimum 4.25 **DNA** Strand Template activation level should off-planet evacuation become necessary.

Page: 248

 loading" their inherent **DNA** Template Planetary Templar Security Codes into Earth's grids to assist
 and 12-Strand **DNA** Template activation for attainment of real D-12 "Christ
 regarding Human evolution, **DNA** and the 12. More aptly described and historically known as

Page: 249

 mutations of the **DNA** Template within the Human body, even though Earth's grids will
 personal Merkaba and **DNA** Template. When the Human Merkaba Vehicle is functioning properly, both

Page: 251

 Azurites 48-Strand **DNA** Template Angelic Hominid Blue-skinned, feline-avian-cetacean hominid Anuhazi
 24-48 Strand **DNA** Template Angelic Human Azurite of Sirius B + Anuhazi of
 Human 12-Strand **DNA** Template- Tara and Maharajhi 24-48 Strand DNA Template Blue
 24-48 Strand **DNA** Template Blue Human Sirius B (Maharajhi = Oraphim-Human

 12-48 Strand **DNA** Templates and Turaneusiam-2 12 Tribes Angelic Human 12-Strand

 Human 12-Strand **DNA** Templates Densities 1-4, (Dimensions 1-12) Pre-matter,

Page: 252

 (Carry combined **DNA** Template coding of Urtite-Cloister + Shambali + Bhrama. Mixed-Cloister

 43-48 Strand **DNA** Templates • Yu Unite-Cloister Keepers of the Gold Flame

 37-42 Strand **DNA** Templates • Ur Unite-Cloister (Urta) Keepers of the

 31-36 Strand **DNA** Templates • 2 Unite-Bi-Cloister Races (Indigo Type-

 (Carry combined **DNA** Template Coding of 2 Urtite-Tri-Cloister Races) • Breanoua Unite-

 28-30 Strand **DNA** Templates • Rama Unite-Cloister (Yu + Ur Unite-

 25-27 Strand **DNA** Templates THE AzURITES, IAFw, ORAPHIM-ANGELIC HUMAN, MC PRIESTS OF

Page: 256

 of assisting in **DNA** Bio-Regenesis programs, the Oraphim FelineAvian-Cetacean-Humans have full

 24-48 Strand **DNA** 256

Page: 257

 Human 12-Strand **DNA** Template emerged 560 million years ago on Density-2 (

 24-48 Strand **DNA** Templates characteristic to the LyranSirian-Oraphim Angelic Human genome. From

 the 12-Strand **DNA** Template Angelic Human lineage was progressively orchestrated on Earth, as

 Maji Grail Line **DNA** Template potential alive within the Earth Human gene pool. The

 24-48 Strand **DNA** Templates activated at birth, whereas Angelic Humans with 12-Strand

 with 12-Strand **DNA** Templates are born with three strands of 12 activated. Activation

 of the 6th-**DNA** Strand Template allows the D-6 Indigo wave spectra and

Page: 258

 25-48 Strand **DNA** Template Maji Priest-King Holy Grail Line as its members

 24-48 Strand **DNA** Template. The Tri-Cloister genetic code carried the DNA Templates

 code carried the **DNA** Templates of three Cloister race lines combined, plus that of

 Urtite-Tri-Cloister **DNA** 258

Page: 259

 the 12-Strand **DNA** Template Christiac Grail Line Angelic Human Cloister race lines of

 Strand Christiac-Rishic **DNA** Templates. This genetic enhancement allowed them to serve as the

 Elohei-Elohim Maji **DNA** Template embodies the full spectrum of the Eckatic Codes, the
 tonal patterns, or **DNA** "Fire Letters," corresponding to the first level of individuation
 Beings with Eckatic **DNA** Templates, such as the Emerald Order Urtite-Tri-Cloister Maji,
 Ascended Masters. Eckatic **DNA** Coding allows an embodied being to run the Full Blue-
 when the Eckatic **DNA** Codes are activated. The Emerald Order Elohei-Elohim Maji incarnate
 43-48 Strand **DNA** Template; in their present incarnations on Earth, the Mu"a, along
 on Earth whose **DNA** Templates are imbued with the full spectrum of 144 Universal
 The 48-Strand **DNA** Template Mu"a races have all 144 of the 144 Universal

 encoded in their **DNA**. Individuals of Mu"a genetic coding, who have a fully activated
 activated 48-Strand **DNA** Template, are the only individuals on Earth capable of running
 Seraphei-Seraphim Maji **DNA** Template embodies the full spectrum of the Polaric Codes, the
 Beings with Polaric **DNA** Templates, such as the Gold Order Urtite-Cloister Maji, incarnate
 Ascended Masters. Polaric **DNA** Coding allows an embodied being to run two-thirds of
 when the Polaric **DNA** Codes are activated. The Gold Order Seraphei-Seraphim Maji incarnate
 37-42 Strand **DNA** Template; like their Palaidia Urtite-Tri-Cloister kin the Mu"a
 on Earth whose **DNA** Templates are imbued with 1204 of the 144 Universal Signet
 The 42-Strand **DNA** Template Yu races have 120 of the 144 Universal Signet
 encoded in their **DNA**. Other than Mu"a race incarnates, individuals of Yu genetic coding are

 ha-Rama Maji **DNA** Template embodies the full spectrum of the Triadic Codes, the
 Triadic Codes, the **DNA** Fire Letters corresponding to the third level of individuation from
 Beings with Triadic **DNA** Templates, such as the Amethyst Order Unite-Cloister Maji, incarnate
 Ascended Masters. Triadic **DNA** Coding allows an embodied being to run one-third of
 when the Triadic **DNA** Codes are activated. The Amethyst Order Bra-ha-Rama Maji
 31-36 Strand **DNA** Template. Like their kin, the two Secondary Palaidia UrtiteBi-Cloister
 and Yu, whose **DNA** Templates are imbued with 487 of the 144 Universal Signet
 The 36-Strand **DNA** Template Ur races have 48 of the 144 Universal Signet
 encoded in their **DNA**. Other than Mu"a and Yu race incarnates, individuals of Ur

 48 Strand Maji **DNA** Template, incarnated as members of the Azurite Universal Templar
Security

Page: 264

- 36 Strand Maji **DNA** Templates, who serve as members of the Azurite-Amenti Galactic-
 - Currents through their **DNA** Templates. Breanoua races and their ascendancy lines have a 28-
 - 28-30 Strand **DNA** Template, categorizing their contemporary incarnations as Type-2 Indigo Children.
 - Breanoua 30-Strand **DNA** Template is imbued with 3611 of the 144 Universal Signet
 - Breanoua 30-Strand **DNA** Template contains 288 Universal Encryption Key Codes for Universal Star
 - The 30-Strand **DNA** Template Breanoua races have 36 of the 144 Universal Signet
 - encoded in their **DNA**. The Rama Urtite-Bi-Cloister Maji Race emerged through combining
 - Currents through their **DNA** Templates. Rama races and their ascendancy lines have a 25-
 - 25-27 Strand **DNA** Template, categorizing their contemporary incarnations as Type-2 Indigo Children.
 - Rama 27-Strand **DNA** Template is imbued with 3613 of the 144 Universal Signet
 - Rama 27-Strand **DNA** Template contains 1440 Universal Encryption Codes cor- 11. 12 Master
-

Page: 265

- 27 -Strand **DNA** Template Rama races have 36 of the 144 Universal Signet
 - encoded in their **DNA**. The two Secondary Urtite-Bi-Cloister Maji Seed Races, the
 - 25-30 Strand **DNA** Templates, the Galactic Signet Key Codes; the Signet Master Key
 - 31-48 Strand **DNA** Templates, the Universal Signet Key Codes; the Signet Master Key
 - to 24 Strand **DNA** Templates containing the 144 Planetary Master Key Codes and 1728
 - + 1 Strand **DNA** Template) and seven Root Races (2- 6 + 7-
 - 7-12 Strand **DNA** Template potential) of the contemporary 12-Tribes Angelic Human Races
-

Page: 266

- GEOGRAPHICAL SETTLEMENTS AND **DNA** TEMPLATE-STAR GATE CORRELATION The significance of understanding the nature
 - with precision. The **DNA** Template encoding of each Palaidia Unite-Cloister race directly correlated
 - in which their **DNA** Template encoding corresponded directly to the Star Gate affiliated with
 - 43-48 Strand **DNA** Templates corresponding to Universal Star Gates 1 through 12, and
-

Page: 267

- GEOGRAPHICAL SETTLEMENTS AND **DNA** TEMPLATE-STAR GATE axy, to reset the original natural Pre-
- Gates within their **DNA** Templates. The Mu"a races were thus settled in locations corresponding

- 37-42 Strand **DNA** Templates. Universal Star Gate-11 is the Density-4, D-
 - 31-36 Strand **DNA** Templates, and were thus 8th Gate Universal Guardians. The Ur
 - to which their **DNA** Templates are encoded. They are also assigned to Control Gate
-

Page: 268

- of understanding the **DNA** Template Star Gate Correlations between the "ancient" Palaidia Races
 - in understanding the **DNA** Template Star Gate Correlation lies in that through this realization
 - infiltration, and resulting **DNA** Template and consciousness mutation, has progressively occurred within humanity"s evolution
-

Page: 269

- GEOGRAPHICAL SETTLEMENTS AND **DNA** TEMPLATE-STAR GATE Realignment. If too much frequency is fed
 - frequency through their **DNA** Templates, were seeded first. The Palaidia Unite-Cloister Maji presence
 - with less sophisticated **DNA** Templates, and thus less frequency transmission capacity; would sequentially cycle
 - with the highest **DNA** Template frequency transmission capacity were brought in first to anchor
 - through their accelerated **DNA** Templates was progressively received, stored and released in increments into
-

Page: 270

- of the Maji"s **DNA** Template. Each race with less sophisticated DNA Templates served to
 - with less sophisticated **DNA** Templates served to bring in and hold in Earth"s Planetary
-

Page: 271

- with their respective **DNA** Template 271
-

Page: 272

- also hold the **DNA** Template Star Gate Correlations inherited through the particular Palaidia Empire
- 25-48 Strand **DNA** Template Palaidia Urtite-Cloister Maji races of the subterranean Palaidia
- 12-24 Strand **DNA** Template Urtite-Cloister Races emerged in 206,000 BC from the
- to which their **DNA** Templates corresponded. The races of Human Evolution Rounds 1 and
- Gates within their **DNA** Templates; they anchored the 12 Primary Dimensional Templates of the
- + 1 Strand **DNA** Template Cloister Races emerged through the five UniteCloister races, carrying
- of the specific **DNA** Template Star Gate Correlations characteristic to the specific Unite-Cloister
- dormant 12-Strand **DNA** Templates began their progressive emergence into human

Page: 275

 sub-conscious and **DNA** Templates of incarnate species, that our individual efforts to achieve

Page: 276

 Time Matrix. The **DNA** Templates of each Race Line carry portions of the
 portions of the **DNA** Signet Codes, or Fire Letter Sequences, that correspond to the
 universal Levels. The **DNA** Signet Codes are "Flame Codes," denoting the specific
 carried in the **DNA** Template. 276

Page: 277

 inter t,N}.. **DNA** t(N).. LiD ~ li~;\ PSG 1-12 Breanua PSG-2-

Page: 278

 of the personal **DNA** Template Core. The DNA Templates of the Angelic Human Races
 Template Core. The **DNA** Templates of the Angelic Human Races within each Evolutionary
Round
 the 12-Strand **DNA** Template of each Angelic Human Race in each Evolutionary Round
 Planetary Shields. The **DNA** Templates of each Race in each Evolutionary Round holds a
 the Angelic Human **DNA** Template into Earth's Planetary Shields. This transfer of Fire Letter
 from Angelic Human **DNA** to 278

Page: 279

 only if the **DNA** Template Core carries the correct Fire Letter Sequences corresponding to
 The Angelic Human **DNA** Template is designed to carry the correct arrangements of Fire
 human body and **DNA** Template, the DNA Template progressively sends the corrected Fire
Letter
 DNA Template, the **DNA** Template progressively sends the corrected Fire Letter Sequences
back into

Page: 282

 Round. • The **DNA** Templates of each of the 12 Tribes were encoded with
 encoded with the **DNA** Signet Codes encrypted into the DNA Template and each Tribe
 encrypted into the **DNA** Template and each Tribe was seeded on the two primary
 to which the **DNA** Signet Codes corresponded. • Though numerous periods of Earth changes
 to which the **DNA** Templates of the Tribes were "frequency keyed." • The
 SIMULTANEOUS INCARNATION, AND **DNA** •The reality of the Cycle of the Rounds holds

Page: 283

- SIMULTANEOUS INCARNATION, AND **DNA** Anti-Particle cycles for a total of two Planetary 12-
- a 12-Strand **DNA** Template has 1728 simultaneous selves manifest within 1728 Time Vectors
- with 24-Strand **DNA** Templates have 1728 simultaneous selves incarnate in 1728 Time Vectors
- with 36-Strand **DNA** Templates have 2592 selves in 2592 Time Vectors in one
- Cycles. 48-Strand **DNA** Template Maji have 3456 selves in one 12-Cycle and
- through a shared **DNA** Template. When activated, the 12-Strands of the 12-Strand
- the 12-Strand **DNA** Template serve as "electromagnetic windows" or "Internal Star
- activated 12-Strand **DNA** Template, the frequencies of energy and consciousness of each of

Page: 284

- the Angelic Human **DNA** Template. THE REALITY OF SPIRITUAL INTEGRATION • Spiritual Actualization is
- Human 12-Strand **DNA** Template. Each DNA Strand Template holds a specific set of
- DNA Template. Each **DNA** Strand Template holds a specific set of "Internal Star
- dormant 12-Strand **DNA** Template. Each DNA Strand Template corresponds to one dimensional frequency
- DNA Template. Each **DNA** Strand Template corresponds to one dimensional frequency band, to corresponding
- the 12-Strand **DNA** Template "Internal Star Gates" have fully opened, allowing the

Page: 285

- personal 12- Strand **DNA** Template. The most rapid means of activating the dormant Angelic
- Human 12-Strand **DNA** Template is through activation of the Tribal Shield, the Species
- Blueprint within the **DNA** Template core of the Angelic Human races of the four
- Letters" within the **DNA** Template are the DNA Signet Codes that correspond to Earth's
- Template are the **DNA** Signet Codes that correspond to Earth's 12 Primary Star Gates
- personal 12-Strand **DNA** Template. • The DNA Template Flame Codes of the Tribal
- Template. • The **DNA** Template Flame Codes of the Tribal Shield allow for the
- Angelic Human personal **DNA** Template and Species Tribal Shield are composed of the same
- the 12-Strand **DNA** Template, expediting the natural evolutionary process of Soul, Over-Soul
- "Trans-time **DNA** Template Star Gates." • Activating the 12-Strand DNA Template
- the 12-Strand **DNA** Template allows the D-12 frequency of the Universal "
- the Angelic Human **DNA** Template and into the Earth's Planetary Shields. Activation of the

Page: 286

- MATRIX 12-STRAND **DNA** TEMPLATE WITH HOVA BODY, SCALAR SHIELD, AND IDENTITY LEVEL CORRESPONDENCES

simple conceptualization of **DNA** Strand Template orientation, not actual geometrical arrangement of wave-form

Page: 287

PERSONAL 12-STRAND DNA THE FASTEST MEANS OF NATURALLY ACTIVATING THE PERSONAL 12-STRAND

PERSONAL 12-STRAND DNA TEMPLATE 1. Tribal Shield Activation: Activating the 144 Fire Letters

Codes between the **DNA** Strand Templates to allow for expedited DNA Strand Braiding. 3.

allow for expedited **DNA** Strand Braiding. 3. DNA Template Bio-Regenesis: Progressive use of

Strand Braiding. 3. **DNA** Template Bio-Regenesis: Progressive use of internally directed DNA Template

of internally directed **DNA** Template Bio-Regenesis technologies for progressive purging of Strand Template

the 12-Strand **DNA** Template and expedited, accelerated activation of the DNA Strand Template

activation of the **DNA** Strand Template Base Codes and Acceleration Codes. 4. Master Key

into the personal **DNA** Template via direct Chakra Induction. Sufficient Rainbow Ray frequencies to

integrated into their **DNA** Template from birth. Expedites all of the above while providing

stable cycles of **DNA** Template activation. CHRISTOS IDENTITY INTEGRATION Through progressive activation of the

the 12-Strand **DNA** Template the DNA "Internal Star Gates" between the 1728

DNA Template the **DNA** "Internal Star Gates" between the 1728 simultaneously incarnate selves

Gates of the **DNA** Template allows the 12-dimensional frequency spectra of the Soul,

Integration: Activation of **DNA** Strand Templates 4-6 opens DNA Star Gates between incarnates

4-6 opens **DNA** Star Gates between incarnates in Planetary Times Cycles 1-2-

Integration: Activation of **DNA** Strand Templates 7-9 opens DNA Star Gates between incarnates

7-9 opens **DNA** Star Gates between incarnates in Planetary Times Cycles 1-2-

Page: 288

Integration: Activation of **DNA** Strand Templates 10-12 opens DNA Star Gates between incarnates

10-12 opens **DNA** Star Gates between incarnates in Planetary Times Cycles 1-2-

to run their **DNA** Template Signet Code Fire Letters from their Tribal Shield into

temporary 12- Strand **DNA** Template activation, which permits the Regents to run sufficient amounts

the 12-Strand **DNA** Template. 2. Assembling of Signet Council Regents at various geographical

 to which their **DNA** Template corresponds. • If the specific 12 Tribe lineage cannot

Page: 289

 the Tribal Shield **DNA** Template Fire Letter Sequences. 12 TRIBE NAMES AND SACRED PERSONS

 the Tribal Shield **DNA** Templates of each Tribe. The tones of the Tribal names

 in the personal **DNA** Template, providing the Angelic Humans races with the ability to

 level of their **DNA** Templates and Primal Life Force Currents. • The Sound-Tone

 to activate the **DNA** Template and Primal Life Force Currents are called "The

 their Tribal Shield **DNA** Template Flame Codes to run the Rainbow Roundtables during the

Page: 290

 which our personal **DNA** Templates are built, so we know to which of the

 Star Gates our **DNA** Template is "Keyed." Identifying which of the 12 Tribes

 our dormant 12-**DNA** Templates, to expedite embodiment of our personal D-12 Inner

 trace our Primary **DNA** Template Signet Coding. Through the rudimentary but accurate listings provided

 Tribe and Primary **DNA** Template Signet Coding, and thus the Star Gate, Signet Set

 to which our **DNA** Templates are "frequency keyed." In Global Healing Efforts, Planetary

 which our personal **DNA** Templates and Soul Contracts, are keyed; our original Tribe. Once

Page: 291

 of the personal **DNA** Template and the Frequency Keys by which each of the

 coding of their **DNA** Templates into activation. Through activation of the Tribal Shield in

 Shield in the **DNA** Template, the Angelic Human body can run the "Rainbow

Page: 292

 carried in your **DNA** Template are inherently keyed. Activation of the Tribal Shield begins

 higher Angelic Human **DNA** Template, reordering genetic mutations and blockages that have historically plagued

 is activated, the **DNA** Template "goes on automatic pilot," progressively running the appropriate

 of frequencies your **DNA** Template is "keyed" to carry, and your natural Spiritual

 fields generated by **DNA** Template-activated bodies. Key Element- 3: The Rites of the

 Letters" and the **DNA** Template • The Tribal Shield refers to the core programming

 within the personal **DNA** Template. The personal 12-Strand DNA Template is composed of

 personal 12-Strand **DNA** Template is composed of specific groupings of scalar-standing-waves,

 which the personal **DNA**, the body's molecular structure and the embodied consciousness

manifest. All

- 12 12-Strand **DNA** Template; Maji races, such as the contemporary Indigo Children, have
- to 48 full **DNA** Strand Templates, which activate in synchronization with the Base-12
- strand of the **DNA** Template is composed of 12 Fire Letters. A "Fire
- Vector Codes. Each **DNA** Strand Template, with its inherent "Base Codes," Acceleration Codes"
- (see "**DNA** 101" on page 458) represents one "Fire Letter Sequence."
- A 12 Strand **DNA** Template thus carries: 12 Fire Letter Sequences (Strands), 144

Page: 293

- Maji 48 Strand **DNA** Template carries: 48 Fire Letter Sequences (Strands), 576 Fire
- 48 Strand Maji **DNA** Template is sophisticated enough to carry the 144 Universal Signet
- core 12-Strand **DNA** Template, plus whatever additional strand coding characteristic to the Race
- The Base-12 **DNA** Template, with its 12 Fire Letter Sequences, 144 Fire Letters
- or sequence. The **DNA** Template is the electromagnetic blueprint through which specific frequencies and
- Matrix. Variation of **DNA** Template Fire Letter Sequencing between the 12- Tribes seed races
- 12). The specific **DNA** Template Fire Letter Sequence program unique to each of the
- Shield." • The **DNA** Templates of all contemporary humans originally emerged from one of
- Sequences in our **DNA** Templates to their original, organic Christiac order. Realignment of the
- Realignment of the **DNA** Template with the innate personal D-12 Christos Blueprint allows
- the 12-Strand **DNA** Template to realign distortions, so the Strand Templates can activate
- Gates" within our **DNA** Templates to open, creating a direct energetic conduit of frequency,
- 2.5 to 3.5 **DNA** Strand Template activation level. 293

Page: 294

- fulfilled, our personal **DNA** Templates must progressively open to allow the frequencies from the
- • The human **DNA** Template was designed to allow for this Trans-Time Connection
- sequences within our **DNA** Template Tribal Shield, we progressively allow the proper sequences of
- our sequentially activated **DNA** Templates, we then pass the proper sequences of frequencies from
- frequencies in our **DNA** Templates, and where to direct those frequencies into the Planetary

Page: 297

- in the human **DNA** Template that shortened human life span, blocked Higher Sensory Perception,
- are built upon **DNA** Template Fire Letter Sequencing. Our race has been amnesiac, dying

- descendants, for minimal **DNA** Template repair and implantation, through which the Luciferians and competing
- conducted through unnatural **DNA** Template implantation, the "Chosen Ones" have been progressively fed

Page: 298

- human races, whose **DNA** Templates carry reverse sequenced Fire Letters. During a Stellar Activations

Page: 299

- Maji Grail Line **DNA** Templates alive within the human gene pool, so Angelic Humans

Page: 302

- who carried the **DNA** Template implantation allowing for telepathic rapport from their genetic ancestral

Page: 303

- of Earth, whose **DNA** Templates carry the DNA Signet Codes that correspond to the
- Templates carry the **DNA** Signet Codes that correspond to the correct Fire Letter Sequences

Page: 306

- for Illuminati race **DNA** Template upgrade. Creates Luciferian "Superrace" Knights Templar-Sumerian Larsa
- the Angelic Human **DNA** Template. Erased Race Memory, blocked natural Kundalini flow in body

Page: 312

- assist Humans in **DNA** Template Activation, so some may become biologically capable of portal

Page: 313

- Anunnaki enter for **DNA** Bio-Regenesis 208,216 BC-SAC, Drac Invasion, Fall of Brenau, 10-

Page: 318

- ON 12-STRAND **DNA** TEMPLATE ACTIVATION: BE AWARE Averting the Seduction of the "
- true 12-Strand **DNA** Template activation or consummation, as the Planetary Shields cannot yet
- natural 12- Strand **DNA** Template activation, even if the Planetary Shields could sustain 12-Strand
- consistent use of **DNA** Template Bio-Regenesis technology and related Core Template Kathara Healing
- e 12-strand **DNA** activation programs are presently being run via unsuspecting New Age
- The largest False **DNA** Activation- "Ascension" Program is conducted by the "Alpha-
- False 12- Strand **DNA** Activation Programs are geared toward "Monadical Reversal" - reversing

 in the Human **DNA** Templates to create Reverse Sequence 11-Strand Activation in humans,
 humans, so human **DNA** will assist the Fallen Angelic mission of gaining control of
 of "Easy **DNA** Template Activation" and false promises of Ascension without providing the

Page: 319

 ON 12-STRAND **DNA** TEMPLATE ACTIVATION: BE AWARE Fix" and "Ego-Pat" Seductions,
 12-Strands of **DNA**, "5 but it takes work, a labor of Divine Love,
 Science knowledge. • **DNA** Template and Kundalini Activations do not occur via "wishful

Page: 333

 of body" via **DNA** Template/Pineal stimulation. Most Illuminati RIT members do not realize
 skill requires sustained **DNA** Template activation and higher-dimensional consciousness
integration, which presents the
 body possession via **DNA** Template bonding. The lower echelons of Illuminati RITs are often
 and Illuminati-hybrid **DNA** template, creating an organic, temporary D-12 "Frequency Seal"
 personal bio-field, **DNA** and consciousness. This D-12 Frequency Seal will clear astral

Page: 334

 Astral Attachment and **DNA** bonding. Our lack of awareness as to the existence of

Page: 335

 suppress the natural **DNA** Template and Pineal activation in Humans that would normally
occur
 If our fourth **DNA** strand were not partially blocked from activation, we would all
 Human and Indigo **DNA** is suppressed, they cannot effectively run the natural 12-dimensional
 To amplify existing **DNA** mutations in Human, Indigo and Illuminati races for lowered immune

Page: 336

 mind, spirit and **DNA** remain undeveloped. These are only some of the things our
 portions of your **DNA** Template and bio-field, you do not need external "

Page: 339

 Emerald Covenant Anunnaki **DNA** Bio-Regenesis Program.2 The warring and conquest
documented in

Page: 341

 amnesiac, (via **DNA** mutation) indoctrinated collectives of Angelic Human populations. The
majority of

Page: 343

 history are the **DNA**-mutated/consciousness-distorted life-forms that emerge from the

Page: 350

 Ethnic Viruses" (**DNA**/race type specific) as they explored their options for reducing

Page: 359

 Tagging linking their **DNA** Templates to the Necromiton-Andromie Matrix, through which they could

Page: 367

 astral Tagging and **DNA** bonding-bio-field possession. Great efforts were applied to directing

Page: 368

 portions of the **DNA** Template. 368

Page: 369

 Frequency Fence. The **DNA** Templates of Indigo Children and Humans are now beginning mass

 distortions from their **DNA** Templates and set sufficient amounts of the 12-Code Pulse

 begin triggering spontaneous **DNA** clearing and activation in mass Human/ Indigo populations. If these

 populations continue cleared **DNA** Template activation, they will unknowingly transmit a critical mass 12-

 and 24-Strand **DNA** Templates, respectively. 369

Page: 370

 opportunity to have **DNA** Bio-Regenesis, and the Phantom Earth to receive Planetary Shields

Page: 371

 forms with sufficient **DNA** Template activation will experience a progression of linear time events

Page: 372

 freedom agenda. The **DNA** Templates of Indigos and Humans are now slowly, but definitely, clearing

 12-Code Human **DNA** Template activation will culminate in Earth's 12-Code Pulse critical

Page: 373

 to regenerate their **DNA** Templates to reclaim the potentialities of ascension. Genetic engineering was

 the Angelic Human **DNA** Template with that of a composite Anunnaki-Drakonian-Reptilian genetic

 slave-primate Lulus5 **DNA**, upgrading the Neanderthal first to the Luhari,6 then to

 of 12 Human **DNA** Strand Templates were genetically engineered into bonding with the hybrid
 with the hybrid **DNA**. From the E-Luhli-Levi stage, the hybrid races could,
 of the lower **DNA** Strand Templates between hybrids and Humans. This made the hybrid

Page: 376

 mutation in the **DNA** Template of Earth's biological forms, again reduced the life span
 Human and Leviathan **DNA** Template to be further "unplugged." The Anunnaki could not
 to run their **DNA** Template Amenti Security Codes into Earth's Planetary Shields during a

Page: 377

 on running the **DNA** Template Security Codes to open Earth's Shields and the final

Page: 382

 mind control or **DNA** bond possession. These are mostly good-hearted, intelligent people, who

Page: 384

 they intentionally caused **DNA** mutations that increased female ovulation in Human females from the
 natural Planetary Templar **DNA** Security Codes and the DNA Template can be altered to
 Codes and the **DNA** Template can be altered to run the Security Code frequencies
 The "Checkerboard **DNA** Mutation" has reversed the Human DNA Template Security Codes and
 reversed the Human **DNA** Template Security Codes and personal Merkaba Fields (which give

Page: 385

 11/2001 HAARPs, **DNA** and the Mass Awakening Like the sadly manipulated spiritual movements

Page: 386

 portions of the **DNA** templates of biological life-forms spontaneously and progressively activate in
 SACs. This natural **DNA** function allows the physical, emotional and mental body structures to
 premature death. The **DNA** template responds to the planetary electrical and magnetic fields, and
 block the natural **DNA**-activation process. Temporary Scalar-pulse disruption of Earth's outer atmosphere
 further scramble our **DNA** templates and language patterns. Presently, due to efforts of the
 and activate their **DNA** templates; spontaneous, natural, critical-mass DNA activation has now been
 natural, critical-mass **DNA** activation has now been triggered within the Human and Indigo
 really began. Human **DNA** is designed to enter this natural Spontaneous Mass Activation cycle

 Planetary Shields; Human **DNA** progressively activates the 12th-subfrequency band in each of 12

 of 12 Human **DNA** Strand Templates, creating a progressive natural Maharic Seal and resulting

Page: 387

 years of forced **DNA** template repression, the Bio-electric Conductor of Human biology is

 Shields, via the **DNA** Template/Merkaba/Kundalini-Maharata Current connection. This is Divine Biotronic

 As the Human **DNA** Template awakens, the ancient Emerald Covenant "Four Faces of

 Shields and biological **DNA**, if D-12 frequency reaches a critical mass charge in

 the Mass Human **DNA** Awakening continues. The Checkerboard Matrix DNA Mutation that reversed the

 The Checkerboard Matrix **DNA** Mutation that reversed the Security Code sequences in Human DNA

 sequences in Human **DNA** and Merkaba Field was carefully orchestrated by the Annunaki Invasion

 Covenant nations and **DNA** Bio-Regenesi, Maharata Merkaba and RRT technologies to clear "

 clear "Checkerboard **DNA** Reversal" distortions, the organic sequencing of frequencies is now activating

 in the Mass **DNA** Template, clearing ancient distortions as it goes.3 The entire,

 Mass Mind Control!**DNA** and Pineal Gland suppression campaign. We have just begun offering

 regarding Spontaneous Mass **DNA** Template purging and activation. We need to learn to handle

 collective loop." This **DNA** purging will affect all Humans and Illuminati-hybrid races via

Page: 388

 prevent further Human **DNA** activation, their "Human Amnesiacs Force" will become the ""

 Spontaneous Mass Human **DNA** Template Awakening that is now occurring. The GA have since

Page: 392

 of 12-Strand **DNA**-activating Human populations, and secondly, it will prepare the global

Page: 401

 within the Human **DNA** Template and personal "Inner Templar" operate the same way

 way to create **DNA** Strand Braiding for Atomic Transmutation and Star Gate passage(ascension).

Page: 413

 Angelic indoctrination and **DNA** manipulation, waits sleeping within each of us. The Maharic Shield

 Temple, such as **DNA** Bio-RegenesiS Technologies, the Kathara BioSpiritual Healing System or the

 frequency imprints for **DNA** strands 1 - 8, which are stored within the morphogenetic
 of the 8111 **DNA** strand, transm it through Earth"s grid when Earth"s planetary core
 The imprints for **DNA** strands 9-12 do not transmit through Earth"s grid; they
 picks up the **DNA** Imprint through Its direct contact with the bio-energetic fields
 to Its operational **DNA** construction. The process of activating the new imprint takes place
 within the operational **DNA** strands. DNA strand mutations are purged from the race morphogenetic
 operational DNA strands. **DNA** strand mutations are purged from the race morphogenetic imprint in
 the 12 strand **DNA** pattern by the successive births of the 6 Silent Ascension
 of the corrected **DNA** strand Imprints through Earth"s grid allows a reverse-mutation ofvarlous

 LEVEL ALIGNS TURNS **DNA** 33 2 3 4 BIRTH NAME STRAND 7/26/1992
 carry the 6 **DNA** strand Paradisian Race imprint, that of the fully embodied HU-
 of the 6111 **DNA** strand of a minimum of 144,000 individuals is essential for

 a fully attillated **DNA** strand 5 have the ~unity to teleport to Tara"s

 activate the 5I" **DNA** strand through CCJ11)1eling the 2nd Stalllr Activation wl be

 a 12 strand **DNA** morphogenetic imprint that allowed for embodiment of the12 dimensional frequency
 their original12 strand **DNA** Immortal imprint and be freed from HU-1 . The
 the 12 strand **DNA** mprint, through which they could re-evolve into their original
 the 12 strand **DNA** imprint could be rooted into Earth biology to evolve. The
 of the 151 **DNA** strand into Earth"s planetary morphogenetic field. The remaining 5 Root
 and evolve 1 **DNA** strand imprint from Arnenti into Earth"s biological gene pool. The

 minimum of seventh **DNA** strand activation at birth. The human genetic prototype can hold

 a 12-strand **DNA** code. Avatars will thus have between 7 and 12 DNA

 7 and 12 **DNA** strands activated in their genetic code. (The last 12th-

 of realigning the **DNA** imprint for the human race within the morphogenetic field of

 from the human **DNA** imprint, allowing DNA strands 2-7 to realign with the

 DNA imprint, allowing **DNA** strands 2-7 to realign with the original 12-strand DNA

 the original 12-strand **DNA** pattern of the HU-2 Turaneusiam-human prototype. Without the

 within the human **DNA** code would prevent humans from properly assembling and activating the

 and activating the **DNA** strands and humanity would be unable to achieve acceleration of

 realignment of one **DNA** strand, which will be achieved as the soul essence passes

Page: 428

 of the fifth **DNA** strand will have the opportunity to transmute the body structure

 are near 5 **DNA** strand assembly but assembly is not quite complete cannot pass

 assembled the fifth **DNA** strand, but whose physical bodies are beyond repair and will

 fourth and fifth **DNA** strands will remain within the D-3 time cycle when

Page: 429

 only the third **DNA** strand can assemble. Over several generations this mutation will cause

 fourth and fifth **DNA** strand and who complete a minimum of 1.5 Stellar Activations

Page: 430

 natural acceleration of **DNA** assembly that will occur as a result of Bridge Zone

Page: 431

 and activation of **DNA** strands and the awakening of dormant gene codes. DNA evolution

 dormant gene codes. **DNA** evolution can be accelerated by consciously using the bio-energetic

 operation of the **DNA** and when activated allow for transmutation of the cellular structure

 Seal activation and **DNA** acceleration, through which transmutative self-evacuation from Descending Earth can

Page: 433

 which the human **DNA**, genetic code, physical body, bio-energetic chakra system and multidimensional

Page: 437

 the foundations of **DNA**, the manner in which Partiki units will move through the

 through which the **DNA** and biological particle base of a form is set in

Page: 438

 chakra system and **DNA** to operate in new ways. Light-Symbol Codes direct sound
 energetic system and **DNA** to follow. Light-Symbol Codes can be used to direct
 energetic field and **DNA** in very specific ways that will allow dormant potentials of
 potentials of the **DNA** to come into operation. The DNA directs the manifest functions
 into operation. The **DNA** directs the manifest functions of the physical body and the

Page: 444

 dormant Silicate Matrix **DNA** Fire Codes which in turn manufactures blood-crystal structures that

Page: 446

 field, chakra system, **DNA** and physical, mental and emotional bodies. The Transmutative Activations are

Page: 447

 working to build **DNA** will also have the opportunity to undergo six Stellar Activations.
 part of the **DNA** evolution process and will become part of the experiential reality
 of consciousness and **DNA** assembly level to pull Stellar Frequency into their bio-energetic
 If the consciousness, **DNA** and bio-energetic fields of humans are not at a

Page: 448

 vibration level, the **DNA** had not assembled enough to create the initial Earth-grid

Page: 449

 human auric field, **DNA** and body in the same way that it occurs within
 when the fourth **DNA** strand begins to assemble (the fourth strand begins to
 of the fourth **DNA** strand is assembled (accretion level 3.5-all of dimensional
 transmit through the **DNA** and body cells, which transmutes the cellular structure, as the
 field. Once a **DNA** strand has reached one-half assembly, the frequency bands from

Page: 454

 evolution of the **DNA**, body and consciousness and allow humans to enter the time

Page: 457

 process of assembling **DNA** strands by working with the higher chakras is the process
 Seals and human **DNA**. Each Seed Crystal corresponds directly to and controls the basic
 one strand of **DNA**. The foundations of human DNA are minute templates of crystallized
 foundations of human **DNA** are minute templates of crystallized frequency-electro-tonal sound patterns

 referred to as **DNA** seed codes. Of the 15 Seed Crystal Seals within the function of the **DNA** Seed Codes within the 12- strand DNA imprint; one Seed the 12- strand **DNA** imprint; one Seed Crystal Seal directs the Seed Code of one strand of **DNA**. The Star Crystal Seals of the bio-energetic body also correspond to the **DNA**. Within the morphogenetic imprint for human DNA there are dormant imprint for human **DNA** there are dormant gene codes that correspond to the Star

Page: 458

 are 12 dormant **DNA** codes corresponding to 12 Star Crystal Seals and each code for the separate **DNA** strands to "plug into each other", a condition necessary imprint for the **DNA**. Through distortions within the DNA Seed Codes, the Fire Codes distortions within the **DNA** Seed Codes, the Fire Codes of the Silicate Matrix break distortions within the **DNA** Seed Codes; as the Seed Codes are repaired, the Fire will realign the **DNA** imprint, the distorted DNA Seed Codes will be corrected in imprint, the distorted **DNA** Seed Codes will be corrected in the race morphogenetic field, reverse-mutate their **DNA** strands. This reversemutation will allow for the Fire Codes of science of ascension. **DNA** 101 Definitions 1. Seed Crystal Seals: Minute crystalline frequency seals

Page: 459

 DNA 101 Seed Crystal Seal corresponds to the frequency bands of function of one **DNA** strand that corresponds to that dimension. One Seed Crystal Seal units of the **DNA** strand, keeping the body's particle base polarized and locked into human anatomy. 2. **DNA** Seed Codes-Base Codes And Acceleration Codes: Units of minute morphogenetic templates for **DNA** strands. The template for one DNA strand is composed of template for one **DNA** strand is composed of 12 magnetic particle units and 12 Acceleration Codes. Each **DNA** strand is composed of the frequency patterns and light spectra aspects of human **DNA** are built upon this morphogenetic template of 12 Base Cod. Acceleration Codes. The **DNA** Base Codes in one DNA strand represent the 12 magnetic Codes in one **DNA** strand represent the 12 magnetic base tone frequencies of one strand and the **DNA** Acceleration Codes represent the 12 electrical overtone frequencies contained in Codes of one **DNA** strand serve to set the body's particle and anti-particle corresponding to that **DNA** strand, in both the particle and anti-particle universe. Each Codes in one **DNA** strand is controlled by one Seed Crystal 459

Page: 460

- Codes of the **DNA** strand separate, thereby maintaining the body's particle base within the
 - Codes in the **DNA** to fuse or "plug into each other" and accelerate
 - The fusion of **DNA** Base Codes and Acceleration Codes causes minute crystalline structures to
 - within the two **DNA** strands corresponding to that Star Crystal Seal. 3. Star Crystal
 - between the two **DNA** strands that correspond to the dimensions above and below the
-

Page: 461

- **DNA** 101 allows the particles and anti-particles in one three-
 - releases, a dormant **DNA** code called a Genetic Time Code or fire code activates
 - within the two **DNA** strands corresponding to the Star Crystal Seal. Star Crystal Seals
 - human anatomy. 4. **DNA** Fire Codes-Activation Codes: Units of minute crystalline frequency within
 - imprint for the **DNA** that link DNA strands together and allow for cellular transmutation,
 - DNA that link **DNA** strands together and allow for cellular transmutation, teleportation, time travel
 - Time Codes. One **DNA** Fire Code corresponds to each Star Crystal Seal. Each DNA
 - Crystal Seal. Each **DNA** strand contains half of the Fire Code that corresponds to
 - to which the **DNA** strand corresponds. It also contains half of the Fire Code
 - the strand. The **DNA** Fire Codes allow one DNA strand to "plug into"
 - Codes allow one **DNA** strand to "plug into" and fuse with another. When
 - with another. When **DNA** strands fuse, the Base Codes and Acceleration Codes of one
-

Page: 462

- human 12-strand **DNA** imprint, each corresponding to one of 12 Star Crystals. The
 - distortion in the **DNA** Seed Codes and become dysfunctional until the DNA Seed Codes
 - dysfunctional until the **DNA** Seed Codes are realigned. The Star Crystal Seals of the
 - Matrix is operational. **DNA** Mutations and the Ascension Cycle Prior to mutation of the
 - frequencies into the **DNA** imprint then activating the imprint through manifesting a corresponding DNA
 - manifesting a corresponding **DNA** strand, the Seed Crystal Seals would naturally release. Then the
 - release and the **DNA** Fire Code would activate, progressively transmuting the cellular structure into
 - due to various **DNA** strand distortions and mutations. The coming ascension period of 2012-
 - distortions, realign the **DNA** imprint with its original 12-strand pattern and accelerate the
 - Descending planet. The **DNA** of humans on the Descending Phantom Earth will undergo another
 - another mutation; the **DNA** will be unable to assemble beyond the third strand and
-

- **DNA** 101 genetic imprint and ultimately will not preserve the species.
 - Activation process. The **DNA** strand mutations will be cleared from the race morphogenetic field
 - open and the **DNA** Fire Codes to activate. Through this Star Crystal Seal Activation
 - accelerated and the **DNA** rapidly assembled and activated, so individuals may shift into the
 - to release and **DNA** strands to activate. A minimum of 1.5 Stellar Activations must
-

- Dimensional Placement and **DNA** Correspondence Chart, page 466 4. 15-Chakras and 15-Star
-

- ASSEMBLING **DNA**. ACTIVATING DNA FIRE CODES & TRANSMUTING CELLULAR STRUCTURE VIA STAR
 - ASSEMBLING DNA. ACTIVATING **DNA** FIRE CODES & TRANSMUTING CELLULAR STRUCTURE VIA STAR CRYSTAL SEALS
 - SEAL FREQUENCYIS CHAKRAS# **DNA** Strands Seals 1 RED Star base of seine D-110-
-

- Dimensional Placement and **DNA** Correspondence Chart Otagram car. bo v>eWe<l "" te<
- oelas con rOlled **DNA** Seed Code (Base Code & Aa:eleration Code) Ccrrespondence
- controlled (MKB) **DNA** Fre Code (Acbvabon Code) Ccrrespondence Star Crysta " Seals
- 1E- D-2E **DNA** Fire Code: strand 1 & 2 Aa:elerabon Codes Yellow
- - 0-3M **DNA** Fire Code: stand 2& 3 Base Codes Green Star ~
- 0-3E-04E **DNA** Fire Code: strand 3 & 4 Aa:eteration Codes Blue
- -0-6M **DNA** Fire Code: strand 5 & 6 AciCelerabon Codes 5001 Seat-
- 6M-0-7M **DNA** Fire Code: S1rand 6& 7 Base Codes Gold Star Crystal:
- 8M-0-9M **DNA** Fire Codes: strand 8 & 9 Base Codes COI"e Star-
- 9E-0-10 **DNA** Fire Codes: strand 9 & 10 Acceleration Codes Earth Cote-
- E & M **DNA** Seed Codes: strand 1 V0-.31"---seed CryNI Seal 3:
- E & M **DNA** Seed Codes: strand 3 vv-¥--Seed ~~ SMI • :
- E & M **DNA** Seed Codes: strand 4 \0-!lr,L--~ieed Crystal
- E & M **DNA** Seed Codes: strand 5)p-1"1--...:i'
- E & M **DNA** Seed Codes: strand 7 ~¥-~)led Cryml SMI 8: BT
- E & M **DNA** Seed Codes: strand 8 Seed Crystal Seal9: BT D-9/
- E & M **DNA** Seed Codes: snncs 9 Silver-SICK Star:BT0-10/BT0-
- 8 D-10EU **DNA** Seed Codes: si"and 10 DNA Fire Codes: strand 10 &

- Codes: si"and 10 **DNA** Fire Codes: strand 10 & 11 s-Codes GDC:llc
- 1& 0-12E **DNA** Fire Codes: shine! 11 & 12 Aa::eleration Codes Seed
- D-11E&M **DNA** Seed Codes: mnd 1 1 Seed ery.tal Seal12: BT-
- D-12E&M **DNA** Seed Codes: mnd 12 There are 3 addtt1onal Star Crys
- the 12 strand **DNA** human genet1c code. these Seals are affiliated with evolution of
- Codes with1n 1 **DNA** strand fuse , form1ng blood crystals that begin preparing the
- Codes of the **DNA** actlvate and allow DNA strands to plug mto each other,
- actlvate and allow **DNA** strands to plug mto each other, wh1ch causes \he
- Through this process **DNA** strands assemble and activate, the morphogenetic accretion level rises, HU-

Page: 468

- Achvat1on Codes between **DNA** strands 13 C. Planetary Merkaba-MC"s 10& 12 Energy Flow:
- 1n I he **DNA** bluepnt enters the D1mens1onal Merkaba F1elds and dimensional aur1c capsules

Page: 469

- CrysUJl Seal - **DNA** Transmutat1ve Activations Available to Humans 515."2000 - 2017 1
- tal Seal opens **DNA**: Strand 4 assembles & activates. Fire Code: Y, strands 1
- tal Seal opens **DNA**: Strand 5 assembles to aclrvale 2012 -2022.FireCode: strands
- Crystal Seal opens **DNA**: Strand 6 assembles to actrvate 2017 day-3 Fire Code
- Crystal Seal opens **DNA** Strand 7 assembles, acl1vates day-2, 6 activates Fire Code:
- 15 Red Star **DNA**: Strand 8 assembles, 7 & 8 act1vate Fire Code: strands
- Crystal Seal opens **DNA**: Strand 9 assembles & activates Fire Codes: strands 7-8

Page: 470

- enter Earths Core **DNA**: **DNA** strand# 4 assembles and activates, Blue Star crystal activates
 - enter Earths Core **DNA**: **DNA** strand# 5 assembles , activates after 5/512012, Indigo_
 - "s Core **DNA**: strand# 6 assembles , Gold Star & Indigo Star crystals
 - enter Earths Core **DNA**: strand# 7 assembles , strands 5 6 & 7 activate
 - enter Earth"s Core **DNA**: strand# 8 assembles & act1vates , EARTH CORE Blue-Black
 - enter Earths Core **DNA**: strand# 9 assembles. Silver-Black Star crystal act1vates for 12-
 - D-9 +) **DNA** strands will activate only if the strands below have been
-

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: 3

 their Shield and **DNA** Template, allowing them open passage through, and assigned Earth guardianship

Page: 4

 Arc within their **DNA** Template. All of these races had a minimum DNA Strand
 had a minimum **DNA** Strand Template-5 active at birth, which allowed them to
 by a minimum **DNA** Template Strand-6 activated at birth, which creates the potential

Page: 7

 extensive Base-12 **DNA** Template Bio-Regenesi of their race lines that would be

Page: 12

 Creation Physics, fle **DNA** Template, chemical DNA. persooaV planetarygaladclunversai15-Dimensional+ Anatomy, star Gate Ascension
 DNA Template, chemical **DNA**. persooaV planetarygaladclunversai15-Dimensional+ Anatomy, star Gate Ascension Maps, advanced BK>-
 Eternal Flame Body", **DNA** Template Mechanics, Universal Radial Body s_tructure, 15-Dimenslonll BI04plrtual
 level, nt of **DNA** strand Templates, level of personal Bio-spirib.lal identity, level

Page: 14

 within the chemical **DNA**, hormones and neuro-networks, which allows for atoms In one

Page: 25

 Shield; Mertaba and **DNA**, In order to -reel directly the consequence of ones

Page: 27

 healing Shield, Merkabic, **DNA** and Consciousness distortions, culminating in the final full reset of

Page: 58

 than Base-12 **DNA** accretion Levels to survive Earth, passage through SAC"s, etc. etc.

Page: 61

-
- Star Gates & **DNA** [A]•Accretion Level: The number of Standard She
 - from i "**DNA** Strand Accretion Level"= DNA Template Accretion Level (A~
 - Accretion Level"= **DNA** Template Accretion Level (A~ Earth's atomic structure presently comes
 - 5 Base 4 **DNA** Template Activation. The Koylonta Thrust Quotient (K) and Accretion
 - Level of human **DNA** delineates what Sillr Gln humans can pass through AND
 - iG"l Base 4 **DNA** Mutation $B \times U = K$ $B \times I \times J \times A$ $B = 4$ $B \times M = 0.33$ 11/3
 - and genetic code **DNA**. **DNA** is thus, also, measured in terms of accretion level
-

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: 30

The Homo-sapiens **DNA** is a blended genome-mutation wrought from a forced Transposition

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: 4

 when I'm activating **DNA**, everything hurts and I still have a regular 9-5

Page: 24

 pattern within your **DNA**. That chemical pattern interacts with the hormone production systems within

Page: 26

 mutations in the **DNA**. So, we're seeing D2. It should be a smooth finale,

Page: 53

 to hold the **DNA** mutation in our bodies, and has helped to get us

Page: 55

 connected through the **DNA**, but it doesn't mean you cough and bend to the

Page: 58

 is when our **DNA** really went to soup! What it did here in the

Page: 59

 so was the **DNA**, where people didn't remember anything anymore. This in the bodies

Page: 66

 activation of your **DNA** and all of the parts of yourself that you're trying to get

Page: 73

 We have more **DNA** coding, more shield coding, and that means more frequencies come

Page: 86

 encoded in The **DNA** anyway, and after that point, they would be able to

Page: 89

 body and The **DNA** will be in 2011-2012. We'll get into that in

means all your **DNA** is activating, that means you can go biologically to your

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

Page: 3

 h:~enetio field, **DNA** a boCtt rhyttma or QrnenBiorl5- . izadtcrms. 1lie 3Vertlca1 Katbara

Page: 21

 Sqlelds Kathara Grid, **DNA**, are the core of Kathara. Chakras, Auric Levels & Level-

Page: 22

 Kathan G,,td, **DNA** Template & Central Vertical Current and are regulated by the
 the Kaihara Grid, **DNA**. Crystal Seals, Chakras and body, frequency and" consciousness from the

Page: 25

 1D a Dlensioo, **DNA** strand, Kathm Center, Chakra & Sltd Crystal Seal, & carries
 Points and the **DNA** manifest. The 7 Primary Embodied Chakras emerge where the 11"

Page: 26

 • **DNA**, Chakras 10..11·12 ,-----"L-... ,I;:i;
 . . · **DNA**. Chakras 7-&-9 · . /." .. . ~=====~
 • .t **DNA**. Chakras 1-2-3 ..,_,,.....M ~~-~- -r~i~~
 Shleld-Axlan liles **DNA** , Chlll"las- Unlvnal ..

Page: 27

 Matrix 12-Strand **DNA** Template with Hova Body, Scalar Shield and Identi Level Corres
 simple conceptualization of **DNA** Strand Template orientation, not actual g~ometrical arrangement of wave-

Page: 28

 Jill30 12-Strand **DNA** Template C:on~ 6 F~re Letter Sequences from particle

Page: 29

 Divine BlueorInt & **DNA** Template . 12 NODES: frequency bands/Keylon COdes/RaysDNA Strands/

 bands/Keylon CODES/**RaysDNA** Strands/Nucleotide Bases-Shield Fire Letter . Sequences-
Nodus Identities-

 I: KeyIOlla, **DNA** gene sequence blueprintsShield Vector Codes-logIdentities-17281ncamate .
Selveil .

Page: 30

 Passage Codes and **DNA** Accretion . . . [Kalhara C~nler No"s =

 band level & **DNA** sustained ac:ti"atioil ~Ripenls] "-----~1[CanlemporalY Eat1h

 (x1 accretion) **DNA** Strands 1-12. Biological minimum 3 Strands . f

 ~1.5 accretion) **DNA** Strands 1.5-18. Biological .. mInImWJ! 4.5 S~nfls Eckasha

 accre~n) . **DNA** Strands 2-24. Biological minimum 6 Strands . ,

 (x3 accre6on} **DNA** Strands 3-36. Biological "!!nImu_m 9 Sifa!

 {x4 accretion) **DNA** Strands 4-48. Biological minimum 12 Strands Indlco .1

Page: 35

 Requires fuii12-Strand **DNA** Template activation & accelerated DNA Template coding) PHASE-
1: PALE

 activation & accelerated **DNA** Template coding) PHASE-1: PALE SILVER+ BLUE-BLACK (D-

 the body and **DNA** Template to receive the higher dimensional Phase CurreJ:)ts by

 the 1sl..4lh **DNA** Strand Templates, the 111.4lh Chakras, and the 1sf.4th Sub-

 all Scalar Shields, **DNA** Templates, Hova Bodies and Chakras. Doradic-1 Healing Current Is

Page: 36

 CURRENTS, and the **DNA** TEMPLATE EIRA 's'Eeo- .: ElrA Fon:a

Page: 37

 Indigo Children The **DNA** represents fiXed scalar-wave sequences(Fire letters". that
c:arespond

 the consciousness and **DNA**. & . tr.msmuling the 1xxtt matter oul of density.

 Fire Letter Sequences!**DNA** Slr.lnds in lui transmutation. ~h~~llhe~::~~::~~1 Dpands

 of the 48 **DNA** Fjre Letter\$/ scalar-wave grids, creating the potential to embocf

Page: 38

 Core·Template, **DNA**·Template and . Central Vertical Current, through progressive activation

 the 12-Strand **DNA** Template. Embodied Life Force currents are regulated by the

 "-----"" 12-Strand **DNA** Template

Page: 40

 the 12-Strand **DNA** ~ potenUal. 15-Dimensional lime Matrix c;x . - ,

Page: 41

 f:Z-Straod **DNA** Tern lata. , 5 Iii c\$ ~ li ;;;)!

Page: 42

- Spin Rates and **DNA** Fire Letters · 1 Vector Code= 1 Base
 - Codes = 1 **DNA** Fire Letter 12 Fire Letters= 1 DNA Strand Template (
 - Fire Letters= 1 **DNA** Strand Template (1 "Fire Letter Sequence"= 144 Vector
 - Vector Codes) 12 **DNA** Strand Templates= 144 Fire Letters (12 Fire Letter Sequences=
 - Spin Rate/Polarity **DNA** Fire Letters/Strands · Nethra Phase DN-1/0·
-

Page: 70

- Kathara Grid and **DNA** Template, into manifest form. One Level of the Radial Body
 - Capsules ~-~::: **DNA**/RNA Template Key/ons Kathara Gtld (3-D Crystallized
 - Molecules ••. Chemical **DNA** . . ~· ott~· Physical Matter Body Hologram "
 - Field~ Kathara Gnd **DNA**/RNA Template~ Axiom Lines ~ · Hova _!3ildies.. Auric
 - Chemicals B\$ Chemical **DNA** Template and "Chemical L~ns• of the manifest body
 - Sequence; matter- chemical **DNA**· Sub-Atomic units· Radls Mion/Dion units- Radial
 - Body-Axlon Une-**DNA** Template-Merkaba Field-Morphogenetic Thought-form Field Keylon Grids &
-

Page: 71

- Personal Keylon Peraonal **DNA** Tamplate . DNA Kethara Personal Shields Crystal Body Mlirkaba and
 - DNA Tamplate . **DNA** Kethara Personal Shields Crystal Body Mlirkaba and Axiom Unaa Bodlea,
 - Kathara Grid·**DNA**/RNATemplate-J Axiom Lines -J Hova~dies-t Auric
 - Compounds, Chemicals~ Chemical **DNA** Template and "Chemical Lens• of the manifest body form£\$
-

Page: 72

- s of the **DNA** Template, through which the Dirnensklal-lock Seals that keep the
 - the Strarid-4 **DNA** Template naturally activates, the abDaies of coherent~ream recal~ lucid"
 - 3-3.5 Strand **DNA** T elllllale · Activation, dla:acterislic a lhe . .
-

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: 27

Earih fife..Gefd **DNA** and blocked out natural and Metatronk: fnterdlmenslooal · / ::~.:~~

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

Page: 2

 Merkabic Circulatory System, **DNA** Template Fire Letters, Merkaba Vehicle Phases, Merkaba Types & the

Page: 5

 Step-2, the **DNA** Amoraea Buffer (Amoraea Flame Activation Level- 4) T21- T24

Page: 6

 vortex mechanics), "**DNA** Template Activations• (frequency accretion within the scalar template behind

 behind manifest chemical **DNA**), "Interdimensional Structure•, "15-Diniensional Anatomy\ "Bio.Spiritu<~

Page: 12

 Shield, Kathara Grid, **DNA** Template, Merkaba Field and Radial Body Frequency Activations through which

 Merkaba Fields and **DNA** Template. The Technologies of introductory Crystal Body Alignment featured in

Page: 17

 full 12-strand **DNA** activation. i In Kathara Healing, the4 Primary Triadic "Cwrents

 Requires fuui12-Strand **DNA**·T~mplate activation & accelerat!d DNA Template coding)

 & accelerat!d **DNA** Template coding) PHASE•1: PALE SILVER+ SLUE· BLACK (

Page: 20

 tNaUanccthe12·Strand **DNA** Ttmplala. Embodied Ute. ForCJ ""CUIT"l!nl.s arai"89UlaI.

Page: 21

 MU TIDIMENSIONAL ANATOMY **DNA** TEMPLATE, RADIAL BODY & MERKABA Universar Life Force Curren.~ts

 er Sequence, 1 **DNA** Strand· = 12 gene sequenoi B~ Sub-frequency Band,

 gene BP 12 **DNA** Strand~- 12 o· · · · -144 Ch

Page: 22

- Personal **DNA** Template Merkaba and Axiom Lines "Fields" Personal
- Field~ Kathara Grid **DNA/RNA** Template-+ Axiom Lines -+ Hova Bodies-; Auric Field -+
- Chemicals E?=\$ Chemical **DNA** Template and "Chemical Lens" of the manifest body formE\$

Page: 23

- Kathara Grid **DNA/RNA** Template-+ Axiom Lines-+ Hova~dies-+ Auric Field -f Chakras
- Chemicals E\$ Chemical **DNA** Template and ""Chemical Lens" of the manifest body form~

Page: 24

- portions of the **DNA**-Template are progressively activated within the biological form. Through activation
- activation of the **DNA** Template, progressive integration of the energy frequencies that make up

Page: 25

- inner psyche and **DNA** Template of an individual incarnate consciousness is eternally and immediately
- operate through the **DNA** Template of the physically manifest form. The 8 Hova Bodies
- matter density and **DNA** Strand Templates 1-3 in the 12-StrandDNA Template. Each
- in the 12-**StrandDNA** Template. Each singular incarnate Tauren identity is one in a
- etheric matter density, **DNA** Strand Templates 4-6 and the Hallah Phase Merkaba
- Etheric matter density, **DNA** Strand Templates 7-9 and the Quatra Phase Merkaba Vehicle.

Page: 26

- Pre-matter density, **DNA** Strand Templates 10-12 and the Mahunta Phase Merkaba Vehicle.

Page: 29

- and those whose **DNA** Template can carry the spectrum of the Khundaray sub-harmonics

Page: 30

- that form the **DNA** Template through which the consciousness embodies and upon which the

Page: 33

- cells, and **DNA** are built. Shona static field radiation-light units manifest

Page: 34

- Key Lines & **DNA** Template Radial Body DNA Kathara Personal ~held~ Crystal Body
- Template Radial Body **DNA** Kathara Personal ~held~ Crystal Body Merkaba and Axiom Lines
- Chemicals E:\$ Chemical **DNA** Template and "Chemical Lens" of the manifest body form~

Page: 40

 . and the **DNA** TEMPLATE UNIVERSAL VE"CA: ... t Quadrant) ·VOID MANA

Page: 42

 fl!":~~=~~~. and the **DNA** TEfVIPL.ATE ~E~?~.~::~E~•.: ;r!_:~~~=:::~~~u~ .~ H==
~~~~~--

---

Page: 44

---


 and Flame Boayl **DNA** Template Activation in preparation for Kathara-2 Ecka-Veca Flame

 LotA, Axiom Line, **DNA** Template ;md Ethos-Etheric Body advanced healing applications.  
Section

---

Page: 47


---


 CURRENTS, and the **DNA** TEMPLATE "In the beginning was the Void (Stillpoint-


---


Page: 66


---


 Passage Codes and **DNA** Accretion of the Eukatharaista Body 1 Kalhara C~nle£ No"s


 band level & **DNA** sustain¢ B(;tivnlion requi-emenl:s ) """" BASE-12:

 x1 accrel on} **DNA**-Strands 1-12. Biological minlf!lum 3 Strand~ BASE-12.5:

 (x1.5 accretion) **DNA** Strands 1.5-1 B. ~lologlcal minimum 4.5 S\rands

 (x3 accretmn) **DNA** Strands 2-24. Biological DNA S\rands 3-36. ·


 2-24. Biological **DNA** S\rands 3-36. ·Biological minimum 6 SIIands minimum


 x4 accretion} . **DNA** Sirands 4-48. Biological · minimum 12 Strands Indigo .1

---

Page: 68

---


 the Axiom & **DNA** Templates as Dimensional Fire Letters (sub-frequency bands). The

 the Axiom & **DNA** Template &.Axiom Lines, initiating corresponding Life-Force/ Life-Source

---

Page: 70

---

 LatA, Axiom Line, **DNA** Template and Ethos-Etheric Body advanced Healing Applications;  
Section 4

---

Page: 71

---

 the Strarid-4 **DNA** Template nalurally activates, the abuities of C~?herenfdream recall, lucid

---

Page: 77

---

 lotA&Axiom ~**DNA** Temp" Healing

---

Page: 78


---

 Map Grail Line **DNA** Template GRID Ecka lolanU Aame Ed:asha Uerbba pngession Aclivalion

---

Page: 80


---

 Unes, ..... • **DNA**, Chaloas 10-11-12 ·Meridians, RaCiis, DNA ,....-,  
 ·Meridians, RaCiis, **DNA** ,....-, ."-----fotll=""~· TemP.Iate, Chakras & Nadis ,

---

Page: 81


---

 In motion. The **DNA** Template manllesls upon the programs set by the Kathara Grid.  
 activate, do~t **DNA** Slrand T""!"P.lale also activate progressively ailenng the Angular  
 the morphogenetic lllljlrintlör **DNA** strands 4, 5 and 6, center of gravity for tho  
 and Earth corresponding **DNA** slr.mds, Chainas, AxJ-A.Tonal Unes and body regions  
 morphogenetic Imprint lor **DNA** strands 7, 8 and 9, The Thymus Complex and Its  
 by which the **DNA** strands will aclivate through the Pineal Gland, the rale.of  
 and Its corresponding **DNA**s1rands. Chalaas, AxJ-A.TonaJ.Unes and body regions lher govern.

---

Page: 82


---

 .a~ fo **DNA** setlin the scalar field for the body The Galactic Star  
 dIs a · **DNA** ~nds 10 11and 12,corr.;.pondsiD Chak{a Centers  
 a:6va6ng corresponding **DNA** strands, Chakras, AxJ.A.T onal Urtes and body Shield  
 Blue- activating conespondmg **DNA** slran " o regions they govern. Black point of diffused  
 Imprint for ali **DNA** strands.f or all manifest Incarnations In 4 Hannon}cs  
 to Sourc!"- corresponding **DNA** strands, Chakras, Planetary Vortices, Axi-A-Tonal Lines and personal

---

Page: 83


---

 Lines, ~~-:~"11 **DNA**,Chakras10-11-12 , Doradlc Shield- Axian Wries DNft.. Chakms  
 · Axian Wnes **DNA**.. Ctuiklas 7-8-9 Telluric Shield-Axlan Lines, • DNA.  
 Axlan Lines, • **DNA**. Chakn!s 1,2.:3· Hara Points activate corresponding Axiom  
 Lines, Meridians, Raais, **DNA** Template, Chakras & Nadis to sub-harmonic flow of Ecka-

---

Page: 84


---

 Merkabic Circulatory System, **DNA** Template Fire Letters, Merkaba Vehicle Phases, Merkaba Types and the  
 Merkaba Vehicle & **DNA** Fire Letter Activation, and accelerated Merkaba Vehicle Activation expedites Veca

---

Page: 85

---

 the 12-8strand **DNA** ·potential. ~O"!ll!~~r,~:~M .. ..,;. •. ~.-;~  
 Silicate Matrö · **DNA** Dlagra·m showS Strand relatictlshics . ~ 09 t;•


---

Page: 87


---


Spin Rates and **DNA** Fire Letters 1 Vector Code = 1 Base Code +

 Vector Codes= 1 **DNA** Fire Letter 12 Fire Letters= "1 DNA Strand Template

 Letters= "1 **DNA** Strand Template ("1 "Fire Letter Sequence"= "144

 Vector Codes) 12 **DNA** Strand Templates= 144 Fire Letters (12 Fire Letter Sequences= 1728

 Spin Rate/Polarity **DNA** Fire Letters/Strands Nethra Phase . DN-1/D-1-


---


Page: 88


---


 MERKABA VEHICLE PHASES, **DNA** TEMPLATE FIRE LETTERS & VECA FLAME BODY  
ACTIVATION 1. The


 In Rates and **DNA** Fire Letters 1 Vector Code= 1 Base Code+

 letters = 1 **DNA** Strand Template (1 "Fire Letter Sequence"= 144

 101 213 WCDW **DNA** Fire Letters, 12 Fire Letters/Strands Nethra Phase . DN-1/D-1-

 correspond to the **DNA** Template; as Fire letters within the Shields activate, corresponding

 Shields activate, corresponding **DNA** Template Strands activate, bringing corresponding  
Dimensional Sub-frequency bands


 Fire Letter & **DNA** Template activation progressively activating corresponding Dimensional  
Frequency bands &

---

Page: 96

---

 in Rates and **DNA** Fire Letters 1 Vector Code= 1 Base

 Codes= 1 **DNA** Fire Letter 12 Fire Letters =

 = 1 **DNA** Strand Template (1 "Fire Letter Sequence"= 144 Vector.


 letters = 1 **DNA** Strand Template (1 "Fire Letter Sequence"= 144 Vector.


---


Page: 105

---


 Vehicle: Merkaba Phases, **DNA** and Kundalini Merkaba Fields are pairs of interwoven, counter-


 microcosmic structure of **DNA** Templates and chemical DNA upon which biological bodies  
form. Merkaba


 Templates and chemical **DNA** upon which biological bodies form. Merkaba Fields are an  
intrinsic


 into the organic **DNA** Template. It is through activation of each full dimensional frequency


 band within the **DNA** Template that the Single-Dimension Merkaba Fields awaken. in the

 Merkaba Field and **DNA** Template/chemical DNA activation that determines whether one will  
possess

 DNA Template/chemical **DNA** activation that determines whether one will possess "Ascended  
Master"

 frequency within the **DNA** Template and body (4-Strand DNA Template), the biological

 (4-Strand **DNA** Template), the biological form will be "phase-locked"

 incapable generating the **DNA** Key/letter activation sequences and corresponding  
chemical DNA sequences


 and corresponding chemical **DNA** sequences that allow for shifting of the angle of particle

---

Page: 106


---

-  the 12-Strand **DNA** Angelic Human species, have DNA Templates built upon full
-  Human species, have **DNA** Templates built upon full sets of multiple dimensional frequency
-  a 12-Strand **DNA** Template has the capacity to internally form 12 Single-Dimension
-  The 12-Strand **DNA** Template has the capacity to form a 12-Dimensional Merkaba
-  The 12-Strand **DNA** Template, with its 12 "Fire Codes" between the 12
-  the 12 individual **DNA** Strand Templates (re: earlier this Chapter), carries the frequency
-  which the chemical **DNA** chains that form the genes and chromosomes can produce the
-  Stile and Interface **DNA** Sequences. Only through activation of the Tum-Stile and Interface
-  Stile and Interface **DNA** Sequences can DNA Strand Braiding, Celestine production and atomic
-  Sequences can **DNA** Strand Braiding, Celestine production and atomic transmutation take place for
-  activation of the **DNA** Strand Template and corresponding Single Dimension Merkaba Fields and 3-
-  With full 12-Strand **DNA** Template activation, the polarized (separated) electromagnetic fields around. the
-  inherent to the **DNA** Template. In this process of atomic transformation, the units of
-  In 12-Strand **DNA** activation, the Pale-Silver Elliptical Sphere of-Liquid Light that
-  corresponding Shields and **DNA** Strand Templates. Nethra Phase Merkaba and the Telluric Capsule Activation
-  36 in **DNA** Strand Templates 1-2-3 and braiding of the
-  3 chemical **DNA** gene-chromosome sequences creates the Density-1 (dimension

---

Page: 107


---


-  Angelic, Human **DNA** Template are functioning properly, the personal Nethra Spiral mimics and
-  37-72 in **DNA** Strand Templates 4-5-6 and braiding of the corresponding
-  6 chemical **DNA** gene-chromosome sequences creates the Density-2 (dimension 4-

---

Page: 108

---


-  the Angelic Human **DNA** Template. are functioning properly, the personal Hallah Spiral mimics and
-  via activation of **DNA** Strands 1-6 and formation of the 6-dimensional Hallah
-  Merkaba Fields and **DNA** Templates of all species who live upon this planet. The
-  and resulting Checkerboard **DNA** Mutation was rendered ~ and continues to be rendered, or
-  that correspond to **DNA** Strand Templates 1-6. The mechanics of the Planetary Checkerboard


 and resulting Checkerboard **DNA** Mutation, the natural electromagnetic relationships between person and soul, and


---


Page: 109

---

 ·108 in **DNA** Strand Templates 7-8-9 and braiding of the corresponding

 ·9 chemical **DNA** gene-chromosome sequences creates the Density-3 (dimension 7-


 Angelic Hu.man **DNA** Template are functioning properly, the personal Ouatra Spiral mimics and


 via activation of **DNA** Strands 1-9 and fomnation of the 9-dimensiona/ Quatra


---


Page: 110


---


 aspects of the **DNA** Template, chemical DNA and Merkaba Vehicles , which activates the


 DNA Template, chemical **DNA** and Merkaba Vehicles , which activates the full spectrum of


 the final 3 **DNA** Templates of Strands 1 0·11·12 can


 Full activation of **DNA** Strand Templates and chemical DNA sequences 1 0·11

 Templates and chemical **DNA** sequences 1 0·11·12 activates the full

 109-144 in **DNA** Strand Templates 10·11-12 and braiding of the

 11-12 chemical **DNA** gene· chromosome sequences creates the Density-4 (dimension


 the Angelic Human **DNA** Template are functioning properly, the personal Mahunta Spiral mimics and


 via activation of **DNA** Strands 1-12 and formation of the 12-dimensional Mahunta


---


Page: 111


---


 of activating the **DNA** Template, chemical DNA and Merkaba Vehicle ~hascs, through which


 DNA Template, chemical **DNA** and Merkaba Vehicle ~hascs, through which the Density-2


 the number of **DNA** Strand blueprints contained in the DNA Template through which you


 contained in the **DNA** Template through which you chose to incarnate. Full "Spiritual


 48· Strand **DNA** Template of a Maji "Eckar". You can count on

 24-47 Strand **DNA** Templates that are capable of ascension to the Primal Light

 with a Maji **DNA** Template will have opportunity for further evolution to Ascended Spiritual

 24-48-Strand **DNA** Templates (and those of several other intergalactic species used


 of the Maii **DNA** Template. The final transmutation of identity out of the Time


 in the Maji **DNA** Template. Lowering of oscillation (electrical energy expansion) and raising


---


Page: 112

---

 Mechancis and the **DNA** Template/chemical DNA dynamcis which are at the heart of

 DNA Template/chemical **DNA** dynamcis which are at the heart of the biological Merkaba


 Mystery. The chemical **DNA** is connected to the DNA Template (Sub-Strand DNA


-  connected to the **DNA** Template (Sub-Strand DNA Matrix) and both DNA Template
-  (Sub-Strand **DNA** Matrix) and both DNA Template and its chemical DNA translation
-  Matrix) and both **DNA** Template and its chemical DNA translation are directly and inseparably
-  and its chemical **DNA** translation are directly and inseparably connected to the formation of
-  Interdimensional MerkabaVehicle. The **DNA** Template and internal Merkaba Fields are the elements of
-  govern the chemical **DNA** processes that allow for true Spiritual Integration of consciousness and


---


Page: 113


---


-  Chemical **DNA**. the Sub-Strand Template, Merkaba, and the Celestine Wave
-  the Angelic Human **DNA** Template, the Sub-Strand DNA Matrix, contains the. scalar-grid
-  the Sub-Strand **DNA** Matrix, contains the. scalar-grid blueprints for 12 DOUBLE-HELIX
-  12 DOUBLE-HELIX **DNA** Strands (not 12 single strands as Anunnaki)
-  "12-Strand **DNA**" as 6 sets of 2 strands, which in truth is
-  a 6-Strand **DNA** Matrix configuration; 12 sets of 2 Strands, or 12-Double-
-  genuine 12-Strand **DNA** Matrix). Each Strand Template contains 12 Keylons/Fire Letters
-  Angelic Human chemical **DNA** is built upon a "genetic alphabet" of 12, not
-  by one primary **DNA** Template Keylon/Fire Letter. The chemical translation of the natural
-  Letter in the **DNA** Template. Each of the 12 DNA Strand Templates holds
-  of the 12 **DNA** Strand Templates holds a set of 12 Keylons/Fire Letters,
-  Keylon in the **DNA** Template, through which one natural chemical chromosome will emerge;
-  the chemical "**DNA** Ladder". In its natural state, one helix would carry the
-  of the chemical **DNA** "ladder". In the present state of mutation, many
-  Sapien-2 chemical **DNA**, gene sequences inherited from both mother and father will
-  . the **DNA** Template. This portion of the Checkboard Mutation creates the first
-  Human 12-Strand **DNA**. Scrambling of the Base Code and Acceleration Code Pairs in
-  Keylons of the **DNA** Template interrupts the natural function and intended electromagnetic; interrelationships between
-  chromosome in the **DNA** ladder. When the 19 Angelic Human 12-Strand DNA Template
-  Human 12-Strand **DNA** Template is functioning normally, each Base Code Acceleration Code Pair forms
-  energy, within the **DNA** Template. The Base Code magnetic spirals normally carried in the
-  Shields into the **DNA** Template. The Acceleration Code electrical spirals normally carried in the
-  frequency into the **DNA** Template from the corresponding DNA Template of the body's
-  from the corresponding **DNA** Template of the body's Anti-particle Double (in the
-  strand of the **DNA** Template, there is a set of 12 smaller Vector


 of the chemical **DNA** "ladder". At Critical Mass Accretion, each Vector Code blueprint


 the Vector Code **DNA** Template blueprints chemically translate into the Nucleotide Bases and Nucleotide


 form the chemical **DNA** "ladder rungs" of which the gene and chromosome seq


 the 12-Strand **DNA** Template was functioning properly, the repeating set of 12 Vector


 terms, when the **DNA** Template Vector Code "doors are open", there is a


 Sequences ("Coding **DNA**" sequences; chemical blueprints for protein/amino acid manufacture), each composed


 ("NQn-Coding **DNA**"). Between each Nucleotide Base Pair that formed each "gene", in


 "Turn-Stile **DNA** Sequences" (presently not active), that could be "turned


 Stile and Interface **DNA** Sequences and Celestine In the DNA Template, the Turn-Stile


 Celestine In the **DNA** Template, the Turn-Stile DNA blueprint is dormant, its potential


 the Turn-Stile **DNA** blueprint is dormant, its potential held within the Vector Code


 Illueprints until the **DNA** Template encounters specific types of interdimensional frequency spectra, such as


 the Turn-Stile **DNA** Sequence is "turned on" in chemical validity. The ·


 "Turn-Stile **DNA** Sequences" in each Nucleotide Base Pair of each gene within


 the Turn-Stile **DNA** sequence "turns on" in one group of 12 corresponding


 activates in the **DNA** Template Keylon/Fire Letter, through activation of the Turn-Stile


 the Turn-Stile **DNA** Sequence, the Tum-.Stile DNA Sequence draws together in fusion


 the Tum-.Stile **DNA** Sequence draws together in fusion into the Hydrogen Bonds the


 in the chemical **DNA** through activation of the Turn-Stile DNA Sequences within the


 the Turn-Stile **DNA** Sequences within the Hydrogen Bonds, when the particles and anti-


 particles in the **DNA** Template Vector Codes fuse to transform the Base-Acceleration Code


 on" the Intron **DNA** Sequences (non-coding "Junk DNA" sequences between active


 coding "Junk **DNA**" sequences between active Exon sequences in individual genes) in individual


 etc.). If the **DNA** Template is working properly, once .the first segment of


 of Turn-Stile **DNA** is activated, and the first set of 12 corresponding Nucleotide


 occurs in the **DNA** Template and chemical DNA The gene/Exon-Intron sequences in


 Template and chemical **DNA** The gene/Exon-Intron sequences in Chromosome-1 transmute to


 corresponding to 1 **DNA** Strand Template (arid one dimensional frequency band) "fire",


 in the chemical **DNA**. to trigger the same process within the next DNA Strand


 within the next **DNA** Strand Template. As each portion of the Tum-Stile DNA


 the Tum-Stile **DNA** activates in each chromosome, in each DNA Strand Template and


 chromosome, in each **DNA** Strand Template and chemical DNA "ladder", triggered by the


 Template and chemical **DNA** "ladder", triggered by the production of Celestaline from the


 yet-unidentified chemical **DNA** sequences, called Interface DNA Sequences, emerge. When a sufficient amount


 sequences, called Interface **DNA** Sequences, emerge. When a sufficient amount of Celestaline is produced


 the Tum-Stile **DNA** Sequences in each gene and chrom.osome of the first


 the first 3 **DNA** Strand Templates, new sequences of chemical Interface DNA Sequences appear


 of chemical Interface **DNA** Sequences appear first between each chromosome. Celestaline production continues and


 accelerates in the **DNA** and cell nucleus as the Interface DNA Sequences progressively link


 as the Interface **DNA** Sequences progressively link together and merge the 12 natural chromosomes


 the first 3 **DNA** Strand Templates. This forms what is called a "Bonded


 the activated Interface **DNA** Sequence, to form one "super-chromosome", the "Bonded


 each of 3 **DNA** Strand Templates merge to form 3 Bonded Chromosomes (one


 one for each **DNA** Strand Template 1-2-3). the second series of Interface


 series of Interface **DNA** Sequences form between each of the 3 Bonded Chromosomes; this


 the process called **DNA** Strand Braiding. In DNA Strand Braiding, the 2 Heli of


 Strand Braiding. In **DNA** Strand Braiding, the 2 Heli of the chemical DNA sequences


 of the chemical **DNA** sequences corresponding to Double Helix DNA Strand Template 1


 to Double Helix **DNA** Strand Template 1 de-polarize and merge into a


 of a chemical **DNA** sequence that emerges from one Strand Template into braiding or


 with a corresponding **DNA** sequence emerging from the Strand Template that is next in


 this process of **DNA** Strand Braiding, or "Strand Conjugation", the DNA sequence being


 Strand Conjugation", the **DNA** sequence being transferred appears to "unravel" in structure as


 heli. As the **DNA** sequence de-polarizes and seemingly "demanifests" from its original


 position in the **DNA** chain, it leaves behind a transient, or temporary "partial


 within the chemical **DNA** sequence from which it transferred .) Once formed, the Conjugate


 rungs" of the **DNA** "ladder") of the magnetic particle heli of the chemical


 of the chemical **DNA** sequence corresponding to the Strand-2 Template. As the chemical

 As the chemical **DNA** sequences corresponding to DNA Strand Templates 1 and 2 bond,


 sequences corresponding to **DNA** Strand Templates 1 and 2 bond, the same process is

 in motion between **DNA** Strand Templates 2 and 3, etc. As the levels of

-  Stile and Interface **DNA** Sequences and formation of Celestaline Wave that carries the atomic
-  Stile and Interface **DNA** sequences and resulting formation of Celestaline and DNA Strand Braiding,
-  of Celestaline and **DNA** Strand Braiding, it happens so quickly throughout the entire organism
-  the organic chemical **DNA** processes previously described? As the DNA Template "Fire Letters
-  described? As the **DNA** Template "Fire Letters" (the 12 Keytons per
-  and the chemical **DNA** assembles its Tum-stile and Interface Sequences, distinct changes also
-  Grid Core Template, **DNA** Template, chemical DNA and atomic structure. The changes that set
-  DNA Template, chemical **DNA** and atomic structure. The changes that set in motion the
-  Codes in the **DNA** Template and resulting activation of the chemical Tum-Stile DNA,
-  chemical Tum-Stile **DNA**, begin with changes that first occur in the subtle-energy-
-  Codes in the **DNA** Template activate, and by which the DNA Template electromagnetically
-  transfers
-  by which the **DNA** Template electromagnetically transfers its active blueprint into the
-  chemical DNA
-  into the chemical **DNA** blueprint is called the Transduction Sequence. I / (c

-  (like the **DNA** Template, the Shields are composed of Keytons, Partika and Particum
-  Template into the **DNA** Template and related systems. When specific frequency enters the
-  Shields,
-  set of 3 **DNA** Strand Templates; as the Shield activates from frequency sent by
-  portions of each **DNA** Strand Template also activate, carrying the frequency on its way
-  Shield and corresponding **DNA** Strand Template activates, a series of electromagnetic energy-
-  circulation structures
-  Codes in each **DNA** Keyton/Fire Letter in each DNA Strand Template active to
-  Letter in each **DNA** Strand Template active to form "Micro-Merkaba Fields" in
-  Fields" in the **DNA** Template. As this occurs on the Micro level, larger Merkaba
-  Merkabas" in the **DNA** Template), activates within and around the body and if at
-  at least 3 **DNA** Strand Templates (one Shield) come into full activation a
-  frequency from the **DNA** Template into the Auric Field levels surrounding and permeating the
-  into the chemical **DNA**. This Transduction Sequence takes place at all times to
-  body to achieve **DNA** Strand Braiding, production of Celestaline and atomic transmutation, the
-  DNA
-  atomic transmutation, the **DNA** Template, chemical DNA, Shields and smaller Dimensional
-  Merkaba Fields must
-  DNA Template, chemical **DNA**, Shields and smaller Dimensional Merkaba Fields must fully


activate to

-  set of 3 **DNA** Strand Templates (and chemical DNA translations) form one large
-  (and chemical **DNA** translations) form one large 3-dimensional Harmonic Merkaba Spiral around

---

Page: 119


---

-  of the personal **DNA** Template. As we progress in our exploration of the Merkaba
-  and Annunaki-hybrid **DNA** and biology were intended to function, and the majestic abilities,
-  through the Checkerboard **DNA** Mutation. We will also begin to glimpse the potential joys,
-  healing via internal **DNA** Template Bio-regenesi, our spiritual healing will also occur as
-  the 12-Strand **DNA** Template to achieve "ICh risthood" and restore their or~

---

Page: 120

---

-  Matrix 12~Strand **DNA** Template with Hova Body, Scalar Shield and Identi Level Corres
-  The 12 Strand **DNA** Template, Vector Codes and the Genetic Alpliabet a Human genome
-  omrDoubla-Hehx emlcal **DNA** Stran'd. Each Double-Helix strand qtrueprfnl Is composed
-  chemical Double-helix **DNA** Strands rare:.....-~-----, mpased. The . Morphogenetic Reid Scalar~
-  Divine Blueprint & **DNA** Template 12 frequency. bands/Keylon COdes/Rays- Telluric ~hield
-  Telluric ~hield **DNA** Stiands/Nuc!ectide Bases-Shield Fire Letter Nada. Hova Body
-  frequency bands!Keylons-**DNA** Chromosome Blueprints-Shield Fire Letters- ·144 Souls 1728 Keylona,
-  Souls 1728 Keylona, **DNA** gene sequence blueprint;. Shield Vector Ccides- · 1728 Incarnate Selves
-  20;736 Relons-**DNA** gene blueprints-Shield . Appar1hi· 20,736 Probable Selves "
-  CODES between Strands=¢ **DNA**, Fire Codes -and DNA Seals In SACs dormant aspects
-  Codes -and **DNA** Seals In SACs dormant aspects of lthe Human Silicate Malrfx
-  n Double-Helix **DNA** Strand Temptales, · !here Is a compos!~ scalar-wave
-  each pair ol **DNA** Strands. The12 FIRE CODES !hal exlsl between lthe12 Double-
-  Sea! releasesfntllales, lthe **DNA** Template Fire·CQde corresponding lo lthe frequency·program
-  Seal also lniUales. **DNA** Fire Code activaUon begins !he organic pru~es~ of
-  pru~es~ of **DNA** Sl\_rand Template 8RfIDING, which In lum activates dormant
-  Spacer • Junk **DNA**" and trans! en! "Turnstile DNA" sequem:es wilhin !
-  en! "Turnstile **DNA**" sequem:es wilhin !he DNA Hydrogen Bonds. Activation of
-  wilhin !he **DNA** Hydrogen Bonds. Activation of dormant • Junk DNA" allows !
-  dormant • Junk **DNA**" allows !he chemicaltranslallon of lthe 12-Strand DNA Temp!
-  lthe 12-Strand **DNA** Temp! ale Ia progressivelyY, .Braid · 12 Dimen~i~
- 


·Helix Strand **DNA** , chain, which chemically prepares Human molecular structure for atom


Vector Codes= 1 **DNA** Fire Letter 1.2. Fire Letters= 1 DNA Strand Template (


Fire Letters= 1 **DNA** Strand Template (1 "Fire Letter Sequence";: 144 Vector


Vector Codes) 12 **DNA** Strand Templates= 144 Fire Letters (12 Fire Letter Sequences=

---

Page: 137

---


held within the **DNA** Template, Axiom Lines, Crystal Body and biological form. Section-? introduces

---

Page: 202

---


5 of the **DNA** Template, through which the Dimensional Lock Seals that keep the


the Strid-4 **DNA** Template naturally activates, the abilities of coherent dream recall, lucid d.

---

Page: 218

---


atom regeneration: Distorts **DNA** & causes cellular degeneration, "and reduces Base-12 Sha


... .1nd **DNA** template , "Pkl unit : " ::~~~~~:rganle ,"

---

Page: 219

---


lateral and **DNA** template 1st = ~ ~ "c" t ~ ; ~ : f ~ ~ ~ rganle etamtl ! ! naturela

---

Page: 233

---


Grid, Axiom and **DNA** Templates, Axiom-Meridian-Radis-Nadis Lines, Radial Body, electrical &


LotE Axiom and **DNA** Templates to access, and re-awaken, their organic electro-magnetic


LotE Axiom and **DNA** Template, which allows the Axiom and DNA Templates to re-


the Axiom and **DNA** Templates to re-establish the {}rganic electro-magnetic bond


personal Axiom Template, **DNA** 2 ;z..9

---

Page: 234

---


Template, Axiom Lines, **DNA** Template, Kathara Grid, Shields, Magnetic Merkaba Field, Chakras and Seed

---

Page: 242

---


anatomy .and **DNA** template are Sha-LA-a living light . structures, but

---

Page: 243

---


atom regeneration: Distorts **DNA** & causes cellular degeneration, and reduces Base-12 S ~ ~ - LA-

---

Page: 244

---


dimW\onal anatomy and **DNA** ~ plall lrl Sha-l.AoJ.(lvtngllght etruttres,butthaorganlc et:


regeneration: Distorts **DNA** & causes cellular degeneration, and reduces Base-12 Sha


---

Page: 253

---


 to a Dimension. **DNA** Strand. Kathal"ii Center, Cham & Seed Crystal Seal. &

 Points and the **DNA** manifest Releases Lotum from She-na distortion field for Lotum

---

Page: 254


---

 •.: . • **DNA**. Chaknts 1-2-3 .,.,.,.,.,. "~~~~if~ti~

---

Page: 257


---

 revitalisation within the **DNA** Template and levels of Multi-dimensional anatomy. Kathara Level-1

---

Page: 259

---

 the Axiom Template, **DNA** Template and corresponding anatomy levels to re-establish their natural

 Body and Axiom/ **DNA** Templates, to initiate Crystal Body Alignment in preparation for natural

 free the Axiom/ **DNA** Templates and all aspects of the multi-dimensional anatomy from

---

Page: 260

---

 initiate within the **DNA** Template, Axiom-Meridian-Radis-Nadis Lines, MiodicDiodic Grid and Chakra

---

Page: 265

---


 Life Force Currents **DNA**, Psonns, Tribal Shield, Merkaba, Salutations Pgs-2 -2 Clinic

 Manifesting, g " **DNA**, Kathara, Psonns ui 'Pgs-2 -2 .2 '

---

Page: 274

---

 personal healing & **DNA** Template activation during healing facilitation session. Complete your preparation by

---

Page: 275


---


 personal healing and **DNA** Template activation during healing facilitation session. See Facilitators preparatory procedures


---


Page: 285

---

 Kathara Centers and **DNA** Strand Templates of the personal anatomy to initiate and expedite

 body that regulate **DNA** Template activation, consciousness expansion and spiritual identity integration, to expedite

 work. • Triggers **DNA** Template activation"s that progressively and automatically initiate sequential activation of

 which otherwise block **DNA** activation and expedites attainment of true consciousness expansion and full


 harmonics in every **DNA** strand which assists correction of DNA Template code reversals and


 assists correction of **DNA** Template code reversals and the effects of interaction with other

---

Page: 286

---


 personal Shields and **DNA** Template. Sufficient activation of the Eckasha Code begins building of

 energy. Your body, **DNA** Template and Shields will automatically draw the appropriate amount of

---

Page: 290

---


 personal level of **DNA** Template activation; when DNA Strand Template-4 FULLY activates, the

 Template activation; when **DNA** Strand Template-4 FULLY activates, the D-3 mind can

---

Page: 293

---

 conscious Mind during **DNA** Template activation and spiritual integration. Empowering the relationship between D-


 imbeds within the **DNA** Template to heal the distorted Template imbedding of the Shadow.


---

Page: 299

---

 The **DNA** Amoraea Buffer (Amoraea Flame Activation Level-4) · Purpose:

 To protect the **DNA** Template & Personal Shields from Shadow Body, Shadow Dancer, "


 the Shields and **DNA** Template, creating a buffer field that transmutes Reversed Current Frequencies

 12-S.trand **DNA** Template. activation, building of the Base-12 Eckasha Merkaba, personal.

---


Page: 301

---

 and around, the **DNA** Template and personal Shields, which will serve to transmute disharmonic,

 moving through the **DNA** from the Shadow Body and Shadow Dancers, and will also

 coming into the **DNA** Template from the Planetary Environment, such as "Blue Sword",

 Maharic Shield and **DNA** Template as long. as the SilveryPink Sun-burst Sphere at

---

Page: 310

---

 within the Axiom/ **DNA** Template. Your bio-fields & Shields and hands are now

---

Page: 317

---


 within the Axiom/ **DNA** Template. Your bio-fields & Shields and hands are now


---

Page: 332

---

 Grid, Axiom and **DNA** Templates, Axiom-Meridian-Radis-Nadis Lines, Radial Body, electrical &

 LotE Axiom and **DNA** Templates to access, and re-awaken, their organic electro-magnetic

 LatE Axiom and **DNA** Template, which allows the Axiom and DNA Templates to re-


the Axiom and **DNA** Templates to re-establish the organic electro-magnetic bond to

---

Page: 333

---


personal Axiom Template, **DNA** Template, Miodic Vortex Grid and magnetic fields to retain structural


Template, Axiom Lines, **DNA** Template, Kathara Grid, Shields, Magnetic Merkaba Field, Chakras and Seed

---

Page: 334

---


the Axiom Template, **DNA** Template and corresponding anatomy levels to re-establish their natural


Body and Axiom/ **DNA** Templates, to initiate Crystal Body Alignment in preparation for natural


free the Axiom/ **DNA** Templates and all aspects of the multi-dimensional anatomy from

---

Page: 335

---


initiate within the **DNA** Template, Axiom-Meridian-Radis-Nadis Lines, Miodic-Diodic Grid and

---

Page: 336

---


personal healing & **DNA** Template activation during healing facilitation session. Complete your preparation by

---

File : [2004-08\\_RevelationsOfRaK4\\_scan.pdf](#)  
Title : K4 The Pillar of Power - Handbook  
Subject : Kathara Level 4 - Loga"s, Four Spheres of Ra, Nadradon Etheric-Atomic  
Duct Complex (from Revelations of Ra WS)  
Author : MECO Freedom Teachings - Ashayana Deane  
Keywords :

---

Page: 3

---


and Nadis Lines, **DNA** Template, Signets and embodied Chakras in direct co-resonant response,

---

Page: 20

---


Codes of the **DNA** Template & the Density Atmos Etheric-Atomic Shields from the


---

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: 2

---

 fuii12·Sirand **DNA** T~roplate activation & accelerated DNA Templalf coding) PHASE,1:  
 activation & accelerated **DNA** Templalf coding) PHASE,1: PALE SILVER+ BLUE-BLACK (D-

---

Page: 4


---

 ollht U....Stnnd **DNA** T•mplatt. Embadad Ule foti:a ""Curnnb an rtgulattd

---

Page: 5


---

 **DNA** TEMP LA n;:, RADIAL BODY & MERKABA Universal Ufa Force  
 letler Sequence, 1 **DNA** Strand = 12 Chromosome BP 1 Sub-frequency Band, 1  
 gene BP 12 **DNA** Strands= 12 Dimensions/Rays, 12 Ftre Letter Sequences, = 1.44

---

Page: 6


---

 ·Fields "**DNA** Template and Axiom Unes ·Personal H~a Bodies, Chakras  
 F1eld- Kathara Grid **DNA**/RNA Template..P Axiom Unes- + Hova~diEls-t Auric Field  
 Compounds, Chemicals~ Chemical **DNA** Template and "Chemical Lens" of the manif~st body

---

Page: 7

---

 Grid Personal &. **DNA** Templa"te DNA . Kalhara Personal Shields Crystal Body Merkaba and  
 &. DNA Templa"te **DNA** . Kalhara Personal Shields Crystal Body Merkaba and Axiom Unes  
 Kathara Grid .**DNA**/RNA Template., Axiom Lines ..P Hova ~dies.; Auric  
 Chemicals E\$ Chemical **DNA** Template arid "Chemical Lens" of the manifest body form~

---

Page: 9


---


 held within the **DNA** Template, Axiom Lines, Crystal Body and biological form. Section-7


---


Page: 104


---


 Matrix 12-Strand **DNA** Template with Hova Body, Scalar Shield and Jdenti Level Corres  
 Tha i2 Strand **DNA** TempJ~ie, VecloCodes and the GeneUcAiplabel a Humiilll genome Is  
 omrDouble-Hehx emlcal **DNA** Sluud. Each Double-Hellxslrand blueprlnlls composed of12 base-magneUc [


 chemical Double-helix **DNA** Strands are imposed. The Morphogenetic Field Scalar-wave Template


 Divine Blueprint & **DNA** Template Mahatic Shield Mahar~ Hova Body Avatar "Christed" Identity


 utic shield , **DNA** Strands! Nucleotide Bases-Shield Fire Letter Nada.Hova Body


 Human Double-helix **DNA** Strand Templates, there is a compositional scalar-wave program called


 each pair of **DNA** Strands. The 12 FIRE codes that exist between the


 Seal releases! In India, the **DNA** Template Fire-CQda CIII responding to the frequency program of


 Seal also initiates, **DNA** Fire Ceq activation begins the organic process of


 process of **DNA** Strand Tamjilala BRP, IDING, which in turn activates


 Spacetime • Junk **DNA** and transmits! "Turns the DNA • sequence within the


 length! "Turns the **DNA** • sequence within the DNA Hydrogen Bonds. Activation of •


 sequence within the **DNA** Hydrogen Bonds. Activation of • dormant. "Junk DNA" allows


 dormant. "Junk **DNA**" allows the chemical translation of the 12-Strand DNA Template to


 the 12-Strand **DNA** Template to progressively! Y, Brail into a singular Double-helix


 t-HeX Strand **DNA** . . chain, which chemically prepares Human molecular structure for


 1st • Keyline, **DNA** gene sequence blueprints- Shield Vector Codes- • • 1st Incarnate


 736 Apparent Relations- **DNA** gene blueprints- Shield • 20~6 Picable Selves Templates; 12.

 r Codes= 1 **DNA** Fire Letter Christos Divine Blueprint & the Amenti Interface is.

 Tribal Shield & **DNA** Template. 12 DNA Strand Templates= 144 Fire Letters (12

 DNA Template. 12 **DNA** Strand Templates= 144 Fire Letters (12 Fire Letter Sequences=

 anchor in the **DNA** Template, then the Christos Blueprint activates to override DNA mutation

 activates to override **DNA** mutation caused by the Planetary Shield distortions. \~ !D1

---

Page: 115

---

 Tribal Shields & **DNA** Templates not only carry the full spectrum of Codes pertaining

---

Page: 118

---

 biological D-1 **DNA** Templates, Atomic Windows (in atom nucleus) and D-1

---

Page: 125

---

 Lines, Nadia! capsule, **DNA** Template Silver Sanctum (Eckasha-shaped) Flame Body, Lotus Points,

 of the chemical **DNA**- and- simultaneously, the "Sha" Arcs "Inhale" and bring

---

Page: 126

---

 Spiral Axiom (&**DNA**) Template- the Template of the Time Codes. 4. Exhale forcefully

---

Page: 131

---


and Nadis Lines, **DNA** Template, Signets and embodied Chakras in direct co-resonant response,

---

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: 3

---

-  1 O-Strand **DNA** Matrix- Black Sun AR/B 32 10-Strand Reverse DNA
  -  10-Strand Reverse **DNA** Matrix- Belil Sun IC-HB 17 1 O-Strand Reverse
  -  O-Strand Reverse **DNA** Matrix- Black Sun IC-HB 18 11 :11 Cosmic
  -  11-Strand Reverse **DNA** Matrix- Nephilim IC-HB 15 11th Hour Tribulation Cycle FTR-
- 


Page: 4

---

-  5 12-Strand **DNA** MR-HB 3B 37 12-Strand DNA Matrix- Diamond Sun
  -  37 12-Strand **DNA** Matrix- Diamond Sun IC-HB 10 12-Strand DNA Matrix-
  -  10 12-Strand **DNA** Matrix- Diamond Sun AR/B 29 12-Strand DNA Template
  -  29 12-Strand **DNA** Template SAS-S up 41 12-Strand DNA Template VV-
  -  41 12-Strand **DNA** Template VV-2/B Chapter 14 300 12-Strand DNA
  -  300 12-Strand **DNA** Template VV-2/B Appendix 5 515 12-Strand DNA
  -  515 12-Strand **DNA** Template KA1-Sup 41 12-Strand DNA Template Activation- Be
  -  41 12-Strand **DNA** Template Activation- Be Aware SAS-M 189 12-Strand DNA
  -  189 12-Strand **DNA** Template Activation- Be Aware VV-2/B Chapter 15 333
  -  Levels of Identity, **DNA** & Indigo Children SSC-HB 37 15-Dimensional Matrices MR-
- 


Page: 5

---

-  172 24-Strand **DNA** Matrix - Double Diamond Sun IC-HB 19 24-Strand
  -  19 24-Strand **DNA** Matrix - Double Diamond Sun AR/B 30 2976 AD
  -  148 48-Strand **DNA** Matrix- Emerald Sun IC-HB 20 48-Strand DNA Matrix-
  -  20 48-Strand **DNA** Matrix- Emerald Sun AR/B 31 4-Density Star Gate
- 


Page: 6

---

-  9-Strand Reverse **DNA** Matrix- Axis Sun 666 IC-HB 16 A Abduction VV-
  -  Acceleration Codes - **DNA** DFLi-HB 25 Access Codes PH-HB 6 45 Accretion
- 

Page: 7

---

-  of Silicate Matrix **DNA** Codes CS-HB 8 26 Activation of the Archetype CS-


 the Personai12-Strand **DNA** Template VV-2/B Chapter 14 301 Activation of the

---

Page: 14

---

 Base Codes - **DNA** Base Codes of Matter Base Multiple Scale Base Tone Energy

 Codes Base-4 **DNA** Mutation Battle-Star Nibiru Beast Machine Beast Machine Beli-Kudyem


---

Page: 15

---

 of the Indigo **DNA** Birth of an Avatar Black Cube Matrix Black Sun Black


 Sun Black Sun **DNA** Sub-Strand Matrices Black Sun Genetic Lines Black Sun Vision

 Body and Spirit- **DNA** and the Crystal Body Body Consciousness Body-Mind-Spirit Interwoven

---

Page: 18

---

 Sup 40 Chemical **DNA** SAS-M H 177 Chemically Processed Foods KS-HB 5

 Mahunta Merkaba and **DNA**- CHART 5F PH-HB 5 26 Christ Crucifixion DFLi-HB

 Spin Rates & **DNA** Fire Letters SSC-HB 42 Christos Realignment LAL 1 ,

---

Page: 19

---

 15 Cloistered Races- **DNA** Strands VV-2/B Chapter 2 29 Code of the

---

Page: 23

---

 Sun Sub-Strand **DNA** Matrices MR-HB 2B 21 Diamond Sun Vision AR/B

---

Page: 24

---

 Chapter 15 322 **DNA** IC-HB 9 DNA TS-HB Part 1 35 DNA

 IC-HB 9 **DNA** TS-HB Part 1 35 DNA TS-HB Part 1


 Part 1 35 **DNA** TS-HB Part 1 36 Jan 2004 22

---


Page: 25


---

 Publication Section Page **DNA** AR/B 49 DNA FTR-HB 60 DNA SAS-M

 AR/B 49 **DNA** FTR-HB 60 DNA SAS-M D 110 DNA SAS-


 FTR-HB 60 **DNA** SAS-M D 110 DNA SAS-M D 130 DNA

 M D 110 **DNA** SAS-M D 130 DNA SAS-S up 29 DNA


 M D 130 **DNA** SAS-S up 29 DNA KA1-M Chapter 2 88-


 S up 29 **DNA** KA1-M Chapter 2 88-92 DNA MR-HB 1A


 2 88-92 **DNA** MR-HB 1A 7 DNA MR-HB 3A 29 DNA

 HB 1A 7 **DNA** MR-HB 3A 29 DNA MR-HB 3A 31 DNA

 HB 3A 29 **DNA** MR-HB 3A 31 DNA MR-HB 3B 37 DNA

 HB 3A 31 **DNA** MR-HB 3B 37 DNA KS-HB 5 26 DNA


 HB 3B 37 **DNA** KS-HB 5 26 DNA VV-2/B Chapter 6  
 HB 5 26 **DNA** VV-2/B Chapter 6 117 DNA VV-2/B  
 Chapter 6 117 **DNA** VV-2/B Chapter 8 148 DNA VV-2/B  
 Chapter 8 148 **DNA** VV-2/B Chapter 8 156 DNA VV-2/B  
 Chapter 8 156 **DNA** VV-2/B Chapter 14 296 DNA VV-2/B  
 Chapter 14 296 **DNA** VV-2/B Chapter 20 403 DNA VV-2/B  
 Chapter 20 403 **DNA** VV-2/B Appendix 3 487 DNA VV-2/B  
 Appendix 3 487 **DNA** VV-2/B Appendix 5 515 DNA KA1-Sup 29  
 Appendix 5 515 **DNA** KA1-Sup 29 DNA IC-HB 24 DNA SAS-M  
 KA1-Sup 29 **DNA** IC-HB 24 DNA SAS-M B 35 DNA- Mutation  
 IC-HB 24 **DNA** SAS-M B 35 DNA- Mutation VV-2/B Chapter  
 M B 35 **DNA**- Mutation VV-2/B Chapter 4 71 DNA 101 VV-  
 Chapter 4 71 **DNA** 101 VV-2/B Appendix 3 478 DNA Accretion DFLo-  
 Appendix 3 478 **DNA** Accretion DFLo-HB 32 DNA Activation DFLi-HB 30 DNA  
 DFLo-HB 32 **DNA** Activation DFLi-HB 30 DNA Activation MR-HB 3A 29  
 DFLi-HB 30 **DNA** Activation MR-HB 3A 29 DNA Activation Rates in the  
 HB 3A 29 **DNA** Activation Rates in the Growth Cycle IC-HB 26 DNA  
 IC-HB 26 **DNA** Blueprint CS-HB 5 17 DNA Codes KS-HB 5  
 HB 5 17 **DNA** Codes KS-HB 5 23 DNA Codes CS-HB 6  
 HB 5 23 **DNA** Codes CS-HB 6 25 DNA Fire Codes KA1-M  
 HB 6 25 **DNA** Fire Codes KA1-M Chapter 2 90 DNA Fire Codes  
 Chapter 2 90 **DNA** Fire Codes VV-2/B Appendix 3 481 DNA Fire  
 Appendix 3 481 **DNA** Fire Letters DFLi-HB 45 DNA Fire Letters SAS-S  
 DFLi-HB 45 **DNA** Fire Letters SAS-S up 139A DNA Fire Letters KA1-  
 S up 139A **DNA** Fire Letters KA1-Sup 139A DNA Initiations VV-2/B  
 KA1-Sup 139A **DNA** Initiations VV-2/B Chapter 8 156 DNA Mutation MR-  
 Chapter 8 156 **DNA** Mutation MR-HB 2A 17 DNA Mutation MR-HB 2B  
 HB 2A 17 **DNA** Mutation MR-HB 2B 18 DNA Mutation MR-HB 2B  
 HB 2B 18 **DNA** Mutation MR-HB 2B 20 DNA Mutations VV-2/B  
 HB 2B 20 **DNA** Mutations VV-2/B Appendix 3 482 DNA Pattern MR-  
 Appendix 3 482 **DNA** Pattern MR-HB 3A 33 DNA Seals DFLi-HB 25  
 HB 3A 33 **DNA** Seals DFLi-HB 25 DNA Seals VV-2/B Appendix  
 DFLi-HB 25 **DNA** Seals VV-2/B Appendix 5 515 DNA Seed Codes  
 Appendix 5 515 **DNA** Seed Codes VV-2/B Appendix 3 479 DNA Signet  
 Appendix 3 479 **DNA** Signet Codes LAL 3, Part 1 11 DNA Signet Codes


-  Part 1 11 **DNA** Signet Codes LAL 3, Part 1 15 DNA Strand MR-
-  Part 1 15 **DNA** Strand MR-HB 2C 24 DNA Strand MR-HB 3A
-  HB 2C 24 **DNA** Strand MR-HB 3A 33 DNA Strand CS-HB 6
-  HB 3A 33 **DNA** Strand CS-HB 6 24 DNA Strand Accretion Level FTR-
-  HB 6 24 **DNA** Strand Accretion Level FTR-HB 60 DNA Strand Blueprints CS-
-  FTR-HB 60 **DNA** Strand Blueprints CS-HB 6 24 DNA Strand Braiding DFLi-
-  HB 6 24 **DNA** Strand Braiding DFLi-HB 30 DNA Strand Braiding LAL 3,
-  DFLi-HB 30 **DNA** Strand Braiding LAL 3, Part 1 19 DNA Strand Ternplate
-  Part 1 19 **DNA** Strand Ternplate DFLi-HB 45 DNA Strand Ternplate Acceleration Codes
-  DFLi-HB 45 **DNA** Strand Ternplate Acceleration Codes Activation LAL 3, Part 1 19
-  Part 1 19 **DNA** Strand Ternplate Base Codes Activation LAL 3, Part 1 19

---

Page: 26

---


-  Publication Section Page **DNA** Strand Template Braiding DFLi-HB 25 DNA Strands DFLi-HB
-  DFLi-HB 25 **DNA** Strands DFLi-HB 25 DNA Strands KS-HB 4 18
-  DFLi-HB 25 **DNA** Strands KS-HB 4 18 DNA Strands KS-HB 5
-  HB 4 18 **DNA** Strands KS-HB 5 23 DNA Strands PH-HB 5
-  HB 5 23 **DNA** Strands PH-HB 5 23 DNA Strands & Blueprint DFLi-
-  HB 5 23 **DNA** Strands & Blueprint DFLi-HB 25 DNA Substrand Matrices AR/
-  DFLi-HB 25 **DNA** Substrand Matrices AR/B 24 DNA Template LAL 3, Part
-  AR/B 24 **DNA** Template LAL 3, Part 1 15 DNA Template DFLo-HB
-  Part 1 15 **DNA** Template DFLo-HB 34 DNA Template DFLi-HB 25 DNA
-  DFLo-HB 34 **DNA** Template DFLi-HB 25 DNA Template PHX-HB ? DNA
-  DFLi-HB 25 **DNA** Template PHX-HB ? DNA Template PHX-HB ? DNA
-  PHX-HB ? **DNA** Template PHX-HB ? DNA Template SAS-M D 116
-  PHX-HB ? **DNA** Template SAS-M D 116 DNA Template LAL 3, Part
-  M D 116 **DNA** Template LAL 3, Part 1 20 DNA Template LAL 3,
-  Part 1 20 **DNA** Template LAL 3, Part 1 E24-3 DNA Template VV-
-  1 E24-3 **DNA** Template VV-2/B Chapter 14 307 DNA Template DFF-
-  Chapter 14 307 **DNA** Template DFF-HB 32 DNA Template PHX-HB ? DNA
-  DFF-HB 32 **DNA** Template PHX-HB ? DNA Template LAL 3, Part 1
-  PHX-HB ? **DNA** Template LAL 3, Part 1 14 DNA Template- 12 Strand
-  Part 1 14 **DNA** Template- 12 Strand DFLi-HB 25 DNA Template Activation FG
-  DFLi-HB 25 **DNA** Template Activation FG 5 DNA Template Activation LAL 3, Part
-  Activation FG 5 **DNA** Template Activation LAL 3, Part 1 19 DNA Template Bio-

-  Part 1 19 **DNA** Template Bio-RegenesiS LAL 3, Part 1 19 DNA Template
-  Part 1 19 **DNA** Template Core LAL 2, Part 1 5 DNA Template Core
-  Part 1 5 **DNA** Template Core LAL 3, Part 1 15 DNA Template Fire
-  Part 1 15 **DNA** Template Fire Letter Sequence Program LAL 3, Part 1 E24-
-  1 E24-3 **DNA** Template Fire Letter Sequences SAS-M B 35 DNA Template
-  M B 35 **DNA** Template Fire Letter Sequencing LAL 3, Part 1 E24-3
-  1 E24-3 **DNA** Template Flame Codes LAL 3, part 1 16 DNA Template
-  part 1 16 **DNA** Template Implantation LAL 1, Part 2 9 DNA Template Implantation
-  Part 2 9 **DNA** Template Implantation LAL 1, Part 2 14 DNA Template Structure
-  Part 2 14 **DNA** Template Structure AR/B 28 DNA Template Transduction LAL 1,
-  AR/B 28 **DNA** Template Transduction LAL 1, Part 2 E3-4 DNA Template,
-  2 E3-4 **DNA** Template, Maharic Shield & Metatronic "Blue Sword of Death"
-  DFF-HB 35 **DNA** Template, Maharic Shield & Metatronic "Blue Sword of Death"
-  DFF-HB 56 **DNA** Template-Star Gate Correlation VV-2/B Chapter 14 278

---

Page: 27

---

-  45 Double-helix **DNA** KS-HB 3 13 Double-Helix DNA Strand DFLi-HB
-  13 Double-Helix **DNA** Strand DFLi-HB 25 Dove VV-2/B Chapter 18

---

Page: 29


---

-  2 27 Eckatic **DNA** Temples LAL 1, Part 1 E4-6 Eckatic Fire Letter

---

Page: 33


---

-  Thought Patterns from **DNA** Field Technique 2: Maharic Seal Field Technique 3: Maharic Quick
-  Fire Codes - **DNA** Fire Letter Fire Letter Fire Letter Fire Letter Fire Letter

---

Page: 35

---

-  Step 1 -**DNA** Amoraesa Buffer (Shadow Healing Step 2) Flame Body Technique
-  8-Step 2- **DNA** Amoraesa Insta-Buffer PHX-HB Flame Body Technique Schedule PHX-

---

Page: 44

---

-  Crystal Body and **DNA** Imprinting the 5th Dimensional Template Incarnate Incarnate Incarnate Incarnate Body

---

Page: 45

---

-  1 439 Interface **DNA** Sequences SAS-M H 178 Interior Government VV-1/B

---

Page: 47

---

-  Judgement Day Junk **DNA** Junk DNA K Ka Activation Karmic-Miasmic Imprint Kathar Level-

 Junk DNA Junk **DNA** K Ka Activation Karmic-Miasmic Imprint Kathar Level-2 Crystal

---

Page: 54

---

 39 Masters Khundalini- **DNA** Template Activations FG 16 Masters Sacred Physics Mechanics LAL 3,

---

Page: 56

---

 Spin Rates & **DNA** Fire Letters DFLi-HB 45 Merkaba Spiral MR-HB 2B

---

Page: 63

---

 Passage Codes & **DNA** Accretion SSC-H8 30 Past Moment DFLi-H8 23 Path

---

Page: 66


---


 2 27 Polaric **DNA** Temples LAL 1, Part 1 E4-6 Polaric Fire Letter

---

Page: 67

---

 Primal Currents & **DNA** Template DFLo-HB 43 Primal Currents & the DNA Template

 Currents & the **DNA** Template SSC-HB 36 Primal Life Force Currents LAL 3,

 2C 23 Primary **DNA** Template Signet Coding LAL 3, Part 1 E24-1 Primary

---

Page: 69

---

 Body Hova Capsules- **DNA** Template Correspondence DFLi-HB 19 Radial Body Hova Capsules -

---

Page: 70

---

 2/B Realigning **DNA** Distortions KS-HB Reality of Spiritual Integration SAS-M Recent

---

Page: 71

---

 Root Races - **DNA** Strands VV-2/B Chapter 2 29 Root Races of

---

Page: 76

---

 - 12 Strand **DNA** SAS-M Silicate Matrix- 12 Strand DNA Template AR/B

 Matrix- 12 Strand **DNA** Template AR/B Silicate Matrix - 12 Strand DNA with


 - 12 Strand **DNA** with Hova Body Correspondences SAS-M Silicate Matrix - 12


 - 12 Strand **DNA** with Identity Level Correspondences SAS-M Silicate Matrix- 12 Strand

 Matrix- 12 Strand **DNA** with Scalar Shield Correspondences SAS-M Silicate Matrix- 12-Strand


 Matrix- 12-Strand **DNA** Template with Hova Body Correspondences SAS-M Silicate Matrix- 12-

 Matrix- 12-Strand **DNA** Template with Identity Level Correspondences SAS-M Silicate Matrix- 12-

 Matrix- 12-Strand **DNA** Template with Scalar Shield Correspondences SAS-M Silicate Matrix 12-

 Matrix 12-Strand **DNA** Correspondences SSC-HB Silicate Matrix 12-Strand DNA Template KA1-

 Matrix 12-Strand **DNA** Template KA1-M 1, Part 2 I 3, Part 1


 Matrix 12-Strand **DNA** Template with Hova Body, Scalar Shield and Identity Level Correspondences


---

Page: 77

---

 21 Silicate Matrix **DNA** Activations CS-HB 5 16 Silicate Matrix DNA Code KS-

 16 Silicate Matrix **DNA** Code KS-HB 3 13 Silicate Matrix DNA Code PH-

 13 Silicate Matrix **DNA** Code PH-HB 5 27 Silicate Matrix Evaluation Level1 -

---

Page: 79


---

 Activation of Dormant **DNA** CS-HB 2 6 Staff of Amenti VV-2/B

---

Page: 81


---

 Matrix 12-Strand **DNA** Pattern MR-HB 3A 33 Subconscious Instinctual & Reasoning Minds

---

Page: 82

---

 Step-2 The **DNA** Amoraea Buffer DFF-HB 82 Jan 2004 80

---

Page: 84

---

 Matrix 12-Strand **DNA**- The Betcha Hova Key MR-HB 3A 33 The Silicate

 Matrix 12-Strand **DNA**: The Betcha Hova Key CS-HB 2 7 The Silicate

 Crystal Gene - **DNA** and the Morphogenetic Crystal Body KS-HB 3 13 The

 Matrix Crystal Gene-**DNA** and the Morphogenetic Crystal Body- CHART 5G PH-HB 5

---

Page: 86

---

 2 27 Triadic **DNA** Temples LAL 1, Part 1 E4-7 Jan 2004 84

---

Page: 87


---

 2A 16 Turnstile **DNA** DFLi-HB 25 Jan 2004 85

---

Page: 88

---

 Topic Turn-Stile **DNA** Sequences Turnstile Matrix- Canadian Tutankharnon Twelve Tribes u Index Publication

---

Page: 89

---

 force Currents & **DNA** Template Fire Letter Sequences SSC-HB Universal Life Force Currents


---

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

---

Page: 1

---

 coded within our **DNA**. The majority of us have forgotten and bear the scars

---

Page: 2


---

 pick up these **DNA** codes. In a STARburst process, a planet (Earth) sends

---

Page: 3


---

 January 2005, India **DNA** key-codes. Earth actually FINDS the codes that it needs  
 needs in our **DNA** so there"s not a WHOLE lot more we need to  
 holding in their **DNA** to activate and release. India has the MAIN Pillar-13  
 codes in their **DNA** are on this workshop to activate their RAMA keys specifically  
 activated. Flame runner **DNA** codes activate in response to activation of the Star-riders  
 of time the **DNA** RAMA keys remain activated in Flame Runners and Star-Riders.

---

Page: 4

---

 dormant in our **DNA** but in a STARburst, the keys are activated automatically when  
 held within the **DNA**. People who hold RKCA"s are called Flame runners. The Rama  
 damaged Human/Indigo **DNA** template (and shields) to the Rama Passage. Induction of  
 inserted into the **DNA** code with the help of the AdonA. The RKAC" s  
 3 activations. The **DNA** template of the Global Flame Runner team will have activated

---

Page: 5


---

 complex (where **DNA** is fairly well preserved), was no mistake either. Our work

---

Page: 7

---

 fragments of Azurite **DNA**. The DNA pieces that were especially useful to the Budhara  
 Azurite DNA. The **DNA** pieces that were especially useful to the Budhara races were


---

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

---

 Planetary core and **DNA** Templates of biological forms. The Quickening periods preceding each Veda

---

Page: 4

---


 Keys in the **DNA** Templates of those with Global Flame Runner Contracts corresponding to


---


Page: 5

---


 Rider-Flame Runner **DNA** Templates allows Planetary Flame-Runner, and global Flame-Runner Contract


 Point". B. . **DNA** Templates of those carrying •Rama Key Flame Runner and


 the globally positioned **DNA** Templates of those carrying corresponding Flame Runner Contracts. Once activated


 Codes in the **DNA** Templates of those carrying Star Rider Flame Runner Contracts progressively

 activated within the **DNA** Templates of Star Rider-Flame Runners prior to the Day-

 Wave, preparing the **DNA** Template Rama Keys to anchor, without distorting, the "Rama

 Rider-Flame Runner **DNA** Templates as the DNA Templates interface with the Krist REHncrypting


 Templates as the **DNA** Templates interface with the Krist REHncrypting Planetary Flame-Runner Flame-

 Homo· Sapien **DNA** Template Rama Key-mutation-correction sequence" progressively automatically available to

---

Page: 6


---


 Flame Runner Contract **DNA** Template automatic activations continue as Planetary Flame Runner cord Rama

---

Page: 15

---

 awaken within your **DNA** Template, and · resultantly within your experiential life field. It


 of which the **DNA** molecule is composed); in regard to planetary and stellar bodies,

---

Page: 17

---


 adventure, your personal **DNA** Template and the Earth Shield itself will engage in a


---


Page: 18


---

 Contracts and the **DNA** Template Star Rider Planetary Shields Clinics require that a critical

 "Star Rider" **DNA** Templates hold the additional Ad-Don-Dra Flame-Line ACCESS KEYS

 Flame Runnels. The **DNA** Templates of those with "Star Rider Flame-Runner Contracts"


 (Star Rider **DNA** Template Access Keys will not fully activate without this direct


 which allows the **DNA** Templates and biology of the living "Star Riders" to


---


Page: 19


---


 activated within the **DNA** Templates of Star Rider-Flame Runners to initiate automatic reassembly


 automatic reassembly of **DNA** Template Rama Key aspects that are presently fragmented, dormant and


 contemporary Homo-Sapien **DNA** Template. Rama Key Adapter Codes can be compared


 present Homo-Sapien **DNA** Template mutation distorts the natural configuration of certain Rama Key


 the Homo-Sapien **DNA** Template mutation and the natural Rama Passage Grid Network corresponding


 Codes allows the **DNA** Template mutation to progressively self-correct and clear as


 segment of the **DNA** Template carrying the Rama Key progressively activates. Self-


 distortion within the **DNA** Template initiates building of progressive immunity to planetary frequency infusions

 Codes within. the **DNA** Templates of Star Rider-Flame Runners prior to the Day-

 Wave, prepares the **DNA** Template Rama Keys to anchor, without distorting, the "Rama

 Rider-Flame Runner **DNA** Templates enables the .organic Kristiac Encryption for Earth's Planetary


 Rider-Flame Runner **DNA** Templates, as the DNA Templates interface with the Krist Re-


 Templates, as the **DNA** Templates interface with the Krist Re-encrypting Planetary Flame-

---

Page: 20

---

 **DNA** Templates of those with global Flame Runner Contracts progressively step-

 only within the **DNA** Templates of the those possessing pre-birth Seeding.-1 Rama

---

Page: 22

---

 successfully accomplished. The **DNA** Templates of on-planet E-Cou-Sha Council members holding


---


Page: 23


---


 with the additional **DNA** Template Coding that became known as the "Star Rider"

---


-  Base-1 0" **DNA** Template mutation, could anchor the additional frequencies needed to open
  -  the ground") the **DNA** remains (aka "the body", which carries the Shield
  -  Codes held in **DNA** Template) of specific highly-coded representatives of their races, to
  -  how these buried **DNA**-Template frequency anchors were often put at the center of
  -  held within the **DNA** Templates of the deceased could be energized and amplified at
- 


-  opposed to the **DNA** Template that the Virus here affected. The Budhara Retro-Virus,
  -  the RNA, then **DNA** Templates of the Sho-Sho-Na-TAAnu. The mutation in
  -  transcription process, from **DNA** Code, to RNA, to amino-acid building and protein synthesis,
  -  to "mimic **DNA**" and "code for proteins", overriding the organic program carried
  -  carried in the **DNA**. Through the direct access to the Anu RNA-DNA Template
  -  the Anu RNA-**DNA** Template afforded by the Budhara Retro-virus, the Budhara could
  -  Sho-Na-TA **DNA** Template, in order to "splice out" the afflicted portions
- 

-  activated within the **DNA** Templates of Star Rider-Flame Runners to initiate automatic reassembly
  -  automatic reassembly of **DNA** Template Rama Key aspects that are presently fragmented, dormant and
  -  contemporary Homo-Sapient **DNA** Template. Rama Key Adapter Codes can be compared to "
  -  present Homo-Sapient **DNA** Template mutation distorts the natural configuration of certain Rama Key
  -  the Homo-Sapient **DNA** Template mutation .and the natural Rama Passage Grid Network corresponding
  -  Codes allows the **DNA** Template mutation to progressively self- correct and clear as
  -  segment of the **DNA** Template carrying the Rama Key progressively activates. Self -correction
  -  distortion within the **DNA** Template initiates building of progressive immunity to planetary frequency infusions
  -  Codes within the **DNA** Templates of Star Rider-Flame Runners prior to the Day-
  -  Wave, prepares the **DNA** Template Rama Keys to anchor, without distorting, the ~
  -  Rider-Flame Runner **DNA** Templates enables the-organic Kristiac Encryption for Earth's Planetary Kethradon
  -  Rider-Flame Runner **DNA** Templates, as the DNA Templates interface with the Krist Re-
  -  Templates, as the **DNA** Templates interface with the Krist Re-encrypting Planetary Flame-Runner
  -  Runner Contracts. The **DNA** Templates of those with global Flame Runner Contracts progressively step-
-

 only within the **DNA** Templates of the those possessing pre-birth Seeding-1 Rama

---

-  activated within the **DNA** Templates of Star Rider-Flame Runners to initiate automatic ·
  -  · reassembly of **DNA** Template Rama Key aspects that are presently fragmented, dormant and
  -  contemporary Homo-Sapie~ **DNA** Template. Rama Key Adapter Codes can be compared to "
  -  present Homo-Sapien **DNA** Template mutation distorts the natural configuration of certain Rama
  -  Homo-Sapien **DNA** Template mutation and the natural Rama Package Grid Network
  -  Codes allows the **DNA** Template mutation to progressively self-correct and clear
  -  segment of the **DNA** Template carrying the Rama Key progressively activates. ·Self -
  -  distortion within the **DNA Template** initiates building of progressive immunity to "planetary frequency infusions
  -  Codes within the **DNA** Templates of Star Rider~Flame Runners prior to the .
  -  Wave, prepares the **DNA** Template Rama Keys to anchor, without distorting, the uRama Code
  -  Rider-Flame Runner **DNA** Templates enables the organic Kristiac Encryption for Earth's Planetary Kethradon
  -  Rider~Flame Runner **DNA** Templates, as the DNA Templates interface with the Krist Re-
  -  Templates, as the **DNA** Templates interface with the Krist Re-encrypting Planetary Flame-Runner
- 

-  I J The **DNA** Templates of those with global Flame Runner Contracts progressively step-
  -  only within the **DNA** Templates of the those possessing pre-birth-Seeding•1 Ram
-

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: 10

---

 Codes of the **DNA** Template & the Density Atmos Etheric-Atomic Shields from the

---

Page: 22

---

 Lines, Nadia\ capsule, **DNA** Template Silver Sanctum (Eckasha-s haped) Flame Body, Lotus

---

Page: 24

---


 Spiral Axiom (&**DNA**) Template- the Template of the Time Codes. 4. Exhale forcefully


---


Page: 31


---

 activated within the **DNA** Templates of Star Rider-Flame Runners to initiate automatic reassembly


 automatic reassembly of **DNA** Template Rama Key aspects that are presently fragmented, dormant and


 contemporary Homo-Sapien **DNA** Template. Ram a Key Adapter Codes can be compared to

 present Homo-Sapien **DNA** Template mutation distorts the natural configuration of certain Rama Key

 the Homo-Sapien **DNA** Template mutation and the natural Rama Passage Grid Network corresponding


 Codes allows the **DNA** Template mutation to progressively self- correct and clear as


 segment of the **DNA** Template carrying the Ram a Key progressively activates. Self -


 distortion within the **DNA** Template initiates building of progressive immunity to planetary frequency infusions

 Codes within the **DNA** Templates of Star Rider-Flame Runners prior to the Day-

 Wave, prepares the **DNA** Template Rama Keys to anchor, without distorting, the "Ram

 Rider-Flame Runner **DNA** Templates enables the organic Kristiac Encryption for Earth's Planetary Kethradon


 Rider-Flame Runner **DNA** Templates, as the DNA Templates interface with the Krist Re-

 Templates, as the **DNA** Templates interface with the Krist Re-encrypting Planetary Flame-Runner

---

Page: 32


---

 The **DNA** Templates of those with global Flame Runner Contracts progressively step-  
 only within the **DNA** Templates of the those possessing pre-birth Seeding-1 Rama

---

Page: 46


---

 that initiates organic **DNA** Strand Braiding for the natural spiritual, mental and, after a

---

Page: 52


---

 Mutation" of the **DNA** Template. Restoration of the Ra-Sh a-La Grid and  
 the possibility) for **DNA** Strand Braiding through which natural Transfiguration, Ascension and Star gate

---

Page: 55


---

 sphere and Axiom-**DNA** Template via the E-Cou-Sha Memory Crystal). 10 Keeping

---

Page: 59


---

 practice for the **DNA** Template to hold the Ah-Seu-Ra-Shan Frequency Bridge

---

Page: 66

---

 engaged if the **DNA** capable. 5b- For Client Session: Position the Ra-Sha-LA-


---

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: 2


---

 Earth's and our **DNA** templates. We just use them on the outside and bounce

---

Page: 3


---

 will assist your **DNA** to activate in very specific ways. It's the fastest DNA  
 It's the fastest **DNA** activation program on the planet It's the original DNA activation  
 It's the original **DNA** activation program on the planet • it's the Founders' Program  
 go with our **DNA** and with the grids • they anchor the frequencies of  
 open up the **DNA** template to allow frequencies of consciousness into our body so  
 activate in your **DNA** or body unless you have a certain level of D12

---

Page: 4


---

 activate in the **DNA**. It's the physics of the matter that's going to govern  
 blueprint within our **DNA** template. The Veca Codes link the planetary shields of scalar

---

Page: 5


---

 directly affecting your **DNA** and Kathara grid, you're actually hitting all the levels at the  
 have in our **DNA**. How you get into specific time-space locations is coded  
 open, but the **DNA** has to be receptive. Veca Codes have to do with

---

Page: 7


---

 them in our **DNA**, thereby embodying a portion of our self that is stationed  
 the grids and **DNA** template using mellchaba spirals Once imbued in the body, it  
 and into your **DNA** template. If we use the Tri-Veca and Bi-Veca  
 things in the **DNA** then turn it into the activating code. In the center  
 places in your **DNA** template so they can start their manifestation process, and you

---

Page: 8

---

 protection, expediting **DNA** activation, balancing DNA activation, in addition to breaking up Jehovian  
 DNA activation, balancing **DNA** activation, in addition to breaking up Jehovian implants in the

---

Page: 9

---

- 📄 them In the **DNA** template, but we can build it in the outer levels
  - 📄 scalar shields and **DNA** template and starts creating activation. The lone Is Urn ah
- 

Page: 13

---

- 📄 personal shield and **DNA** template to receive the cosmic 12:12 12:12 Flame
  - 📄 to enable shields, **DNA** template, and body to automatically receive cosmic 12:12
- 

Page: 15

---

- 📄 when there weren't **DNA** problems, you could hold an Intention and Image of what
  - 📄 body, on your **DNA**, and if you're not aware, and do not have enough
- 

Page: 17

---

- 📄 codes in the **DNA** Template, expecting embodiment of the personal 0:12 Pre-
- 

Page: 18

---

- 📄 held within our **DNA**. When working with symbols, programs affect certain parts of
  - 📄 parts of our **DNA** that affect our perception. The Ecka and Veka codes go
  - 📄 miasms In the **DNA** - with DNA distortions you also have consciousness distortions. Whatever
  - 📄 DNA - with **DNA** distortions you also have consciousness distortions. Whatever we have in
  - 📄 embed in the **DNA** template and create chemical realities in our bodies that will
  - 📄 terms within the **DNA** and the body - that body's chemicals will determine whether
- 

Page: 19

---

- 📄 other lifetimes Our **DNA** is linked not only to our parallel self right now.
  - 📄 distortions in their **DNA** template, In any of their electro-magnetic fields, those things
  - 📄 recorded In their **DNA**. When your DNA hits a certain activation level, it has
  - 📄 DNA. When your **DNA** hits a certain activation level, it has a co-resonant
  - 📄 thars In their **DNA** template starts to come up to yours and you send
  - 📄 asms in the **DNA** and will help In Radial Body clearing. They will begin
  - 📄 you have a **DNA** template With distortions and merkaba with distortions, they're coming ~
  - 📄 held within our **DNA**. When working With symbols, programs affect certain parts of our
  - 📄 parts of our **DNA** that affect our perception. The Ecka and Vek3 codes
- 

Page: 20

---

- 📄 • it's activating **DNA** • as it goes along, it's cleaning DNA, because DNA
- 📄 along, it's cleaning **DNA**, because DNA is part of this transduction sequence • it's
- 📄

cleaning DNA, because **DNA** is part of this transduction sequence • if quite an


quickly through the **DNA**, very quickly into the hologram, then comes back around again


the Merkaba Field. **DNA** Template and Hova Body I Radial Body Levels, temporarily restoring

---

Page: 21

---


of Lyra activates **DNA** and planetary grids. It has certain combinations of sound tones


ley lines, meridians, **DNA** strands, and axiatonallines In your body. Bring the Song of

---

Page: 23

---


These apply to **DNA** Template Strands 1.5 - 12.5. Full activation of the Vecas


of the personal **DNA** and merkaba by which a mortal being can progressively reclaim


activation in the **DNA** Template creates temporary 12th sub-harmonic activation of the 12-


the 12-strand **DNA** template and corresponding temporary activation of the 12-dimensional V12.5 sub-


or Base-12 **DNA** to link into the Base-12 Planetary Fields for temporary


codes apply to **DNA** template strands 2-24. Full activation of the Eckas opens

---

Page: 24

---


activation in the **DNA** template creates temporary 24th sub-harmonic activation or the 24-


the 24-strand **DNA** template and corresponding temporary activation of the 12-dimensional V24-sub-


of Base-24 **DNA** to link into the Base-24 Inner Lower God World


These apply to **DNA** template strands 2-26 Full activation opens the radial


activation in the **DNA** template creates temporary 36th sub-harmonic activation of the 36-


the 36-strand **DNA** template and corresponding temporary activating of the 12-dimensional/36


of Base-36 **DNA** to link into the base-36 Eckasha Middle God World


and in the **DNA** and the consciousness that make the difference between being stuck


Within the personal **DNA** template before activation of the Scepter Codes can occur Activation


activation in the **DNA** Template creates temporary 48th sub-harmonic activation of the 48-


the 48-strand **DNA** template and corresponding temporary activation of the 12-dimensional U48-sub-


of Base-48 **DNA** to link into the Base-48 Eckasha-Aah God Core

---

Page: 25

---


the Axiom & **DNA** Templates as Dimensional Fire Letters (subfrequency bands) The Shield


the Axiom & **DNA** Template & Axiom Lines, initiating corresponding Ufe-Force A...ife-Source

---


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: 2


---

 systems of the **DNA** template, chakra system, merkaba fields, kundalini energies, higher dimensional consciousness,

---

Page: 3

---

 is called our **DNA** template, which is the blueprint of light and sound waves

 that our chemical **DNA** forms upon. The God languages of light, symbol, sound, and

---

Page: 7

---

 blueprint for the **DNA** strands. Morphogenetic Fields and the Sacred Science of Keylonta are

---

Page: 8

---

 activated within the **DNA** allowed the body to turn to light; it allowed particle


 strand of the **DNA** Template is composed of 12 Fire Letters, which equals one


 Letter Sequence. Each **DNA** template with 12 strands therefore has 144 Fire Letters. A


 within the operational **DNA** and body, distortions within the 144 Primary Fire Letters that


 Matrix within the **DNA** imprint are called Genetic Time Codes; they allow for DNA

 they allow for **DNA** strand fusion, which creates the ability to experientially merge several

 personal 12-Strand **DNA** Template is composed of specific groupings of scalar-standing waves,

 which the personal **DNA**, the body's molecular structure and the embodied consciousness manifest. All

 12, 12-Strand **DNA** Template. Maji races, such as the contemporary Indigo Children, have

 to 48 full **DNA** Strand Templates, which activate in synchronization with the Base-12

---


Page: 9


---

 The Base-12 **DNA** Template, with its 12 FL Sequences/144 FLs/1728 Vector


 level of the **DNA** is called the Accretion Level. Most humans are presently at

 a 3-3.5 **DNA** Accretion Level. To adapt to the coming Time Acceleration and

 Continuum Shift, human **DNA** must reach a 4.5 strand Accretion Level. This is achieved

 Morphogenetic Fields. Each **DNA** strand has a corresponding Geomancy Code to govern


function/activation

-  activation of the **DNA** strand. Keylontic Science uses the Geomancy Control Codes (form),
-  blueprint for the **DNA** strands. Geomancies control the Fire Letter sequences within the dimensional

---

Page: 10


---

-  core 12-Strand **DNA** Template, but each Tribe has the Fire Letters in each
-  sequence. The specific **DNA** Template Fire Letter Sequence program or core programming unique to
-  be fulfilled, our **DNA** Templates must progressively open to allow frequencies from other related
-  sequences within our **DNA** Template Tribal Shield progressively allows proper sequences of Universal D-
-  our sequentially activated **DNA** Templates, we pass the proper sequences of frequencies from the

---

Page: 11


---

-  that activate the **DNA** of anyone in that Tribe. Tribe 1 and Tribe 12
-  race would activate **DNA** in a harmonious way. We can use the 12 Tribe
-  Codes in your **DNA** Template to run the "Rainbow Ray;" 4) Direct Pale
-  The Angelic Human **DNA** Template is designed to carry the correct arrangements of Fire

---

Page: 12


---

-  human body and **DNA** Template, the DNA Template progressively sends the corrected Fire Letter
-  DNA Template, the **DNA** Template progressively sends the corrected Fire Letter Sequences back into
-  level of your **DNA** template, to control over matter, and to teleportation. Merkaba fields
-  the Shields and **DNA**, but we are building the Merkaba at the same time.
-  interconnected. If your **DNA** is mutated or distorted you can't run the merkaba. You

---

Page: 13


---


-  levels of the **DNA** Template, which triggers the particular wave length that corresponds to
-  part of the **DNA**. You're making it activate the shields, thereby making it activate
-  organic processes of **DNA** Template healing, and amplifies the Maharata and Universal Life Force
-  enough, and your **DNA** activation levels up high enough, you will be able to


---


Page: 14


---

-  them in our **DNA**, literally embodying a portion of our self that has made
-  and into your **DNA** The MCEO Freedom Teachings® Series Presented by Adashi MCEO

-  level of the **DNA** is called the Accretion Level. Most humans are presently at
  -  a 3-3.5 **DNA** Accretion Level. To adapt to the coming Time Acceleration and
  -  Continuum Shift, human **DNA** must reach a 4.5 strand Accretion Level. This is achieved
  -  which the higher **DNA** strands can "ground" or anchor their frequencies into the
- 


-  mutations in the **DNA**, but will activate dormant Fire Letters and DNA codes that
  -  Fire Letters and **DNA** codes that are not mutated. To realign the incarnate physical
  -  codes in the **DNA** begin to activate and align with the corrected pattern, creating
  -  5th, and 6th **DNA** strands and imprinting and integration of the Archetype Identity. The
  -  archetype within the **DNA** and conscious personality is regulated by the Oversoul identity level,
  -  Matrix 12 strand **DNA** pattern within the personal DNA After imprinting the Archetype, Activation
  -  within the personal **DNA** After imprinting the Archetype, Activation of the Archetype (embodiment
  -  Fire Letter and **DNA** distortions are reprogrammed using Keylontic Science, whereby the 4th, 5th,
  -  5th, and 6th **DNA** strands are brought into activation. The 5th strand will be
  -  of the 5th **DNA** strand. The anchored frequencies and awareness of the 5th dimensional
  -  imprinted within the **DNA**. (This exercise can be found in the Tangible Structure
  -  strand Silicate Matrix **DNA** code from a Melchizedek Cloister Minister who has himself acquired
  -  possess the 5th **DNA** strand imprint within your Morphogenetic Field. Trusting your guidance, you
  -  strand Silicate Matrix **DNA** within their Morphogenetic Field. Accepting a MC Initiation or Ordination
  -  the 5th strand **DNA** imprint, is still beneficial, as it will bring the 5th
  -  of the 5th **DNA** strand. Once the 5th strand is imprinted, the new frequencies
  -  of the 5th **DNA** strand, beginning the process of anchoring the Archetype Identity. The
- 

-  Blueprint within the **DNA** Template, Chakra System and embodied Kathara Grid. They can intensify
-  assist in accelerating **DNA** Template healing and activation. The Geomancies in the Kathara Centers
-  Kathara Grid and **DNA** Template in the form of Symbol Keys. We use the
-  Keylons) within the **DNA** Template, allowing the DNA Template to receive directly the new
-  Template, allowing the **DNA** Template to receive directly the new electrical instructions corresponding to

-  program into the **DNA** Template and Level-I Kathara Grid. It is the strength
  -  corresponding Kathara Center, **DNA** Strand Template, Chakra and related body regions, Axiatonal Line, Auric
- 


Page: 19

---

-  set of 3 **DNA** Strand Templates, each set of 3 associated Axiom Lines, Chakras
  -  go with our **DNA** and the grids, and anchor the D-12 and primal
- 


Page: 20

---

-  open up our **DNA** template to receive these frequencies when we put them into
- 


Page: 22

---

-  codes in the **DNA** Template. This expedites embodiment of the personal D-12 Pre-
  -  scalar shields and **DNA** template and starts creating activation. We also use the Eckasha
- 


Page: 24

---

-  when there weren't **DNA** problems, you could hold an intention and image of what
  -  and in your **DNA**. If you're not aware, and there's not enough of your
- 


Page: 25

---

-  or shut down **DNA**. Our languages keep us trapped. The Anuhazi language sounds can
  -  cannot control your **DNA**, you're sending a thought pattern into your Morphogenetic Field that
  -  from affecting your **DNA**. This is how powerful your thoughts are. Thought is the
  -  to keep the **DNA** mutation locked in. Through sensing the frequency wave patterns beneath
- 


Page: 26


---


-  of Silicate Matrix **DNA** Codes to create a pure and rapid connection between the
  -  interface with the **DNA** template and the axiom lines in the planetary shield. This
  -  the 12-strand **DNA** template can be progressively brought into natural activation. On the
  -  strands in the **DNA** template could be progressively brought into activation. This would serve
  -  areas of the **DNA** template, or specific planetary axiom lines, to receive instructions directed
  -  correspond to one **DNA** strand template in the 12-strand blueprint and the inherent
  -  configurations within the **DNA** template and planetary Shields. Activation of dormant portions of the
  -  portions of the **DNA** strand templates or planetary axiom lines opened the strand template
- 


Page: 27


---


-  content in each **DNA** strand. Using the Arieas stimulates the dormant Fire Letters into
-  activation within the **DNA**. The Celestial Arieas are collectively called the Music of the


 morphogenetic fields and **DNA**. Through activation of the spark, the process of reconnecting the

 chakra system and **DNA**. The "Spark of the Living Flame" is known as

 of the 8th **DNA** strand within the silicate matrix gene code. This process begins

 strands below. Once **DNA** Strands 7 and below have fully activated, the 8th


 strand of **DNA** can activate within the manifest human gene code. The 8th


 brought into the **DNA**, bio-energetic and morphogenetic fields of the Incarnate, beginning the


---

Page: 28

---

 and 91 **DNA** strands for progressive activation. It also begins release of the


 the 11th **DNA** strand for activation following full manifestation of Strands 4-11


 language of your **DNA** Template and is the language of your Christos Avatar Self.


---


Page: 29

---

 is because our **DNA**, along with the planetary grids, are keyed to the sound

 ley lines, meridians, **DNA** strands, and axiatonal lines in your body. The Psonn of


 directly to your **DNA** and Shields. When we sing or speak the words of

 The Psonn activates **DNA** and planetary grids. You're building a grounding/anchoring field which

---

Page: 30

---

 strand original human **DNA** template, and each axiom line in the 4-density Planetary

---

Page: 31


---


 set by the **DNA**), if the new wave spectra from Silicate Matrix activations are

---

Page: 33

---


 popping in your **DNA**. You can just feel the stuff opening. It goes so


 know. Then, your **DNA** gets over-saturated and suddenly you don't know anymore BUT

---

Page: 35

---


 the body and **DNA** template, to create specific results of healing and fortification within


 & Programming the **DNA** Once morphogenetic Fire Letter distortions have been realigned in the


---


Page: 36


---

 Crystal Body and **DNA**. Anchoring the Archetype Imprinting the D-5 Template and Anchoring

 bodily health, protection, **DNA** activation and spiritual evolution. The D-5 Archetype of the

 codes in the **DNA** begin to activate and align with the corrected pattern, creating

 mutations in the **DNA**, but will activate dormant Fire Letters and DNA codes that


-  Fire Letters and **DNA** codes that are not mutated. The HU-2 Alphi Hova
  -  5th, and 6th **DNA** strands and imprinting and integration of the Archetype Identity. After
  -  Fire Letter and **DNA** distortions are reprogrammed using Keylontic Science, and the 4th, 5th,
  -  5th, and 6th **DNA** strands are brought into activation. The Archetype of the Alphi
  -  imbed in the **DNA** template. They create chemical realities in your bodies that will
  -  terms in the **DNA** in the body and that body"s chemicals will determine whether
-

File : [2005-10\\_WhispersRashaReishATranscript\\_scan.pdf](#)  
Title : Whispers of the Rasha ReishA (workshop transcript)  
Subject : Partial transcript for the Whispers Ws (where upstep to HaaTUrs occurred)  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 10


---

 It means our **DNA** is misaligned. It means there are supposed to be certain  
 place in our **DNA** template to allow certain chemicals and nucleotide base pairs to  
 directly with the **DNA**, hits the DNA template at the wrong angle, and the  
 DNA, hits the **DNA** template at the wrong angle, and the DNA templates have  
 angle, and the **DNA** templates have almost codes ripped out or shattered. They call

---

Page: 11

---

 junk **DNA**. It's laying around in there. They don't know what it

---

Page: 18


---

 even if our **DNA** is shredded to pieces, and we've been metatronic and

---

Page: 23


---

 stuff in your **DNA** templates. Every time we speak we activate stuff in our

---

Page: 24


---

 coding, which has **DNA** shield coding that goes with the stargates, not only in

---

Page: 26

---

 even with the **DNA**. If you're here, it implies you have a twin. A

---


File : [2006-02\\_TreasuresOfTheTowerDiary\\_scan.pdf](#)  
Title : Treasures of the Tower - Diary  
Subject : Workshop diary  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 6

---


keys" within our **DNA** in preparation for the activation that was to occur in


---

File : [2006-04Ta-kEy-onCycleInitiation\\_scan.pdf](#)  
Title : Ta-kEy-on Cycle Initiation - Technique  
Subject : Tauren Light Seed Activation Part 2, Opening the Diamond Door  
Author : MCEO Freedom Teachings - Ashayana Deane  
Keywords :

---

Page: 5

---

 as a powerful **DNA** Template L TR-Grid, which activates the organic memory-imprint  
 Light-body and **DNATemplate**. If you "fall asleep" during this section, just return

---

File : [2006-04\\_AnatomyOfTime\\_scan.pdf](#)  
Title : Anatomy of Time  
Subject : Anatomy of Time Kathara Team Module  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 4


---

 even though their **DNA** is the same. While we talk about the passage of

---

Page: 5


---

 travel through the **DNA**/RNA template, the axiom lines, hova bodies, auric field, chakras,

---

Page: 6


---

 first through the **DNA** template (which is not the same as the chemical  
 as the chemical **DNA**), and finally manifest as apparently external reality as well as  
 rM grid and **DNA** template. Beings on a planet experience a common planetary reality  
 continua through the **DNA** template. A single Time Wave constitutes a Time Continuum, but  
 reality, the chemical **DNA** blueprint and the physically manifest body "flash on" into

---

Page: 9

---

 of double-helix **DNA** strand templates. These codes serve as frequency seals that keep  
 the process of **DNA** strand braiding. This allows the chemical translation of the DNA  
 translation of the **DNA** 12- strand template to braid into a single double-helix

---

Page: 10

---

 Pathway in the **DNA** template. Looking at this in the context of the genetic

---

Page: 11

---

 codes within their **DNA** template, but have the 12-strand template with all of

---

Page: 13

---

 codes in the **DNA** template ultimately connect into this crystal, and connect not only


---

File : [2006-05\\_ConsciousnessOfAscension\\_scan.pdf](#)  
Title : Consciousness of Ascension  
Subject : Consciousness of Ascension Kathara Team Module  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 4


---

 of yourself through **DNA** activation and dedication to techniques. If at-one-ment is

---

Page: 6

---

 part of its **DNA** to be turned off, it completely forgets that. Then, we

---

Page: 8


---

 out of our **DNA** template -our connection to the race species. We get

---

Page: 10

---


 are activating the **DNA**, you are activating these waveforms in the template, which allows


 Grid Programs, the **DNA** Programs, the Tribal Shield Programs, in the form of Nodes,


---


Page: 11

---

 structure of the **DNA** template, which is the structure of your scalar shields, which

 structure of the **DNA** template, which is the structure of your scalar shields, which

 are activating the **DNA** you are activating these waveforms in the template, which allows

 popping in your **DNA**. You can just feel the stuff opening It goes so

 know. Then, your **DNA** gets over-saturated and then suddenly, you don't know anymore

---

Page: 16

---

 terms in the **DNA** and that body's chemicals determine whether it can actually ascend

---

Page: 19

---

 cannot control your **DNA**, you're sending a thought pattern into your Morphogenetic Field that

 from affecting your **DNA**. This is how powerful your thoughts are. Visualizations are creations


---


Page: 23


---

 nip resent being. **DNA** TEMPLATE ACTIVATIONS "It lie{ps to understand that when

 When you activate **DNA**, you are also activating your shields. Activating the shields is

 are activating the **DNA** you are activating these waveforms in the template, which allows


 that form I **DNA** goes through a process of Initiation, Consummation, and Activation in

 when the full **DNA** strand is assembled. Activation: when contents of the consummated strand  
 into each other's **DNA**, and as we activate DNA those windows open and we  
 as we activate **DNA** those windows open and we begin to reassemble ourselves. You

---

Page: 26


---

 thoughts affect your **DNA** template. Your DNA template is the structure that throws energy  
 DNA template. Your **DNA** template is the structure that throws energy around in very

---

Page: 29


---

 accelerations in our **DNA** that start the processes of Higher Identity Integration. This will  
 of the human **DNA** imprint There are some very nasty memories in the DNA  
 memories in the **DNA** imprint where we feel really bad because we made some

---

Page: 31


---

 can do. The **DNA** is going to do things science doesn't know it can  
 to clear your **DNA**, how to get it activated to its highest level, how  
 frequencies in their **DNA**. Each one of us that works with this, we're doing  
 our bodies for **DNA** activation. Copyright A"sha and A"za Deane; © 1999-2006 All

---

Page: 34


---

 to open the **DNA** template to allow it to come through." (Ma"a, and

---

Page: 35

---

 were doing the **DNA** Activations ... and it's kind of like .... "Can  
 .... and your **DNA** activation levels up high enough, you will be able to


---

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

---

Page: 8

---

™ Grid, the **DNA**---all based on a pattern of 12. The 12 position

---

Page: 15

---

 in a being"s **DNA** in the process of Ascension to the Ascended Mastery levels

---

File : [2006-10\\_SacredSexClass\\_scan.pdf](#)  
Title : Sacred Sex Class  
Subject : Questions and Answers  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 2

---


 strands of our **DNA** that hold the memory are broken into pieces. 12. What


---


Page: 4

---

 our base-6 **DNA**. (b) We lost our base-4 DNA (c)

 our base-4 **DNA** (c) We lost our base-12 DNA, and are


 our base-12 **DNA**, and are running a base-4 genetic alphabet. (d)

 (d) Our **DNA** memory is broken into little pieces. (e) (c)


---

Page: 11

---

 could heal their **DNA** template. That gave them partial access to the Star Gates

 state of their **DNA**, and were asked to work with their races and the

 to get their **DNA** straightened out. They didn't accept that request because they were

---

Page: 28


---

 relationship of the **DNA** to Star Gate travel or "ascension," and how the

---

Page: 29


---

 are manifestation templates. **DNA**, Shields, Kathara Grids, Merkaba, Primal Life Force Currents, context of


---

Page: 31

---

 or how much **DNA** is activating. This affects our perceptual abilities here and "


 at our own **DNA** and know our personal accretion level, but in the meantime,


 sctivation, Merkaba sctivation, **DNA** activation-it's ALL simultaneous-all connected programs. So ifthe opportunity

---

Page: 32

---


 normal circumstances, activating **DNA** and Merkaba would NOT be painful, but with the distortions

 coding in your **DNA** template. It means your body and your consciousness will no

---

Page: 33

---

 of their higher **DNA** strands. (b) They are not anchoring the frequencies in  
 higher and lower **DNA** strands. (c) The frequency triggered can crash through the  
 a) Activating the **DNA** Template (b) Working with and activating the Shields (

---

Page: 37


---

 relationship of the **DNA** to Star Gate travel or "ascension," and how the

---

Page: 38


---

 are manifestation templates. **DNA**, Shields, Kathara Grids, Merkaba, Primal Life Force Currents, context of

---

Page: 40


---

 or how much **DNA** is activating. This affects our perceptual abilities here and "  
 at our own **DNA** and know our personal accretion level, but in the meantime,  
 sctivation, Merkaba sctivation, **DNA** activation-it's ALL simultaneous-all connected programs. So ifthe opportunity

---

Page: 41


---

 normal circumstances, activating **DNA** and Merkaba would NOT be painful, but with the distortions  
 coding in your **DNA** template. It means your body and your consciousness will no

---

Page: 42


---

 of their higher **DNA** strands. (b) They are not anchoring the frequencies in  
 higher and lower **DNA** strands. (c) The frequency triggered can crash through the  
 a) Activating the **DNA** Template (b) Working with and activating the Shields (

---

Page: 44


---

 ofthe Merkaba and **DNA**. 2. What changes if you are activating your DNA and  
 are activating your **DNA** and building your DNA strands? • If you are activating  
 and building your **DNA** strands? • If you are activating and building your DNA  
 and building your **DNA** strands, the amount of nucleotide base pairs changes, as well  
 contained within the **DNA**. The DNA will always appear as a double helix, however,  
 the DNA. The **DNA** will always appear as a double helix, however, even though  
 12 strands of **DNA**. Indigos have 24-48 strands of DNA. 3. What is  
 48 strands of **DNA**. 3. What is the structure ofthe interwoven Gate systems? •

---

Page: 45

---

 your Merkaba, your **DNA**, your Kathara Centers, and your Shields. 10. What is the  
 will bring corresponding **DNA** into activation, and that will bring corresponding frequencies in


the

---

Page: 47


---

 Merkabas and our **DNA** are damaged, this process isn't working like it should. We

---

Page: 51


---


 Where is the **DNA** Template stored? • It is stored in the Maharic Shield,

---

Page: 52

---

 read your own **DNA** template. 5. See-feel: Seeing what is there without actually

 and in the **DNA** template. 7. Reincarnation: Simultaneous incarnation, in different space-time vectors.

---

Page: 53

---

 a 12-strand **DNA** template? (a) 24 (b) 48 (c) 96

---

Page: 69


---

 held in our **DNA** and entire energetic structure can be experienced as a 3-

---

Page: 73


---

 collective shields. 5. **DNA** activation is a natural part of every Stellar Activation Cycle.

---

Page: 74

---

 Flame Body levels, **DNA** and associated Merkaba levels. 2


---

File : [2006-11\\_PosturesOfLove\\_scan.pdf](#)  
Title : Postures of Love - Handbook  
Subject : Steps towards Joy, Loving Joy is the Intrinsic Nature of Source, When you choose At-Onement with the Living God Source within you, you will know the love  
Author : MCEO Freedom Teachings - Kathara Team  
Keywords :

---


Page: 16

---

-  Strand Silicate Matrix **DNA** Template and the embodiment of the Avatar Identity. The greatest
  -  Strand Silicate Matrix **DNA** Template and full integration of the Mahara Hova Body Avatar
- 


Page: 34

---

-  encoded in our **DNA** right now but it is not a natural game. DFL2:
  -  manifesting through your **DNA**, that "victimizer," if you can realize that's a pattern
  -  pattern in your **DNA** that is drawing that person to you, you can free
- 


Page: 41

---

-  third **DNA** strand became the Higher Self. The Higher Self mind could
  -  third strand of **DNA** governs that. The third level of consciousness needs to have
- 

Page: 45

---

-  part of its **DNA** to be turned off, it completely forgets that. Then, we
- 

Page: 46

---

-  field and the **DNA**. You tell yourself to "open your heart" indiscriminately to
- 


Page: 50

---

-  body open the **DNA** template to allow it to come through. The MCEO Freedom
- 

Page: 57

---

-  content in the **DNA**, which means right now they can hold more consciousness and
  -  frequency in the **DNA** than others, but it is like saying a person in
  -  that kind of **DNA**. 00 00 0 It's a Christos Principle, that if you
- 

Page: 70

---

-  activation of dormant **DNA** strands and apanthi, becoming familiar with the structure of our
-


File : [2006\\_Summary1\\_scan.pdf](#)  
Title : Summary 1  
Subject : Historical Origins of the MCEO Teachings  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 1


---


 the Templar and **DNA**; The NET, "Higher & Lower Earth," the Toral Rift,

---


Page: 3


---


 carried in their **DNA**; when activated, these configurations open specific "electromagnetic passages" within

 as the dormant **DNA** coding activates, the individuals become progressively more able to biologically

 to the human **DNA** that can severely interfere with the individual's biological and spiritual

 not cause human **DNA** damage-and does not intrude on or invade the human


 receive additional dormant **DNA** encoding directly from the GA-MCEO, which requires the direct

 the specialized dormant **DNA** coding, which, when fully activated, will allow for Key/antic

---

Page: 7

---

 Sun Crystal Gene" **DNA**, also enabled ancient Angelic Humanity to experience the organic process

---

Page: 8

---

 the Templar and **DNA** The Illuminati-Human races of old carried varying hybrid genetic

 Sun Star-Gate **DNA** Codes" organic to Angelic Human DNA. Earth Illuminati-Human hybrid

 to Angelic Human **DNA**. Earth Illuminati-Human hybrid race lines extend back to around


 share "primate **DNA**"- this connection emerged through historical periods of forced genetic blending

 attempts of consensual **DNA** Bio-regenesis of ET-visitor gene lines. If the Illuminati-

---

Page: 9

---


 culminated in direct **DNA** mutation of Earth human populations. The ancestors of contemporary humanity


---


Page: 10


---


 Islands territories, and **DNA** mutation in the planetary life-field. (The Atlantean continent


 directly affects the **DNA** and memory storage of biological life-forms through interaction with


 chemical sheath around **DNA**-which triggers DNA gene response. In human populations, the DNA


 DNA-which triggers **DNA** gene response. In human populations, the DNA mutation resulting from


 human populations, the **DNA** mutation resulting from this anomalous environmental event of 13,400 BC


 portions of the **DNA** into "junk DNA" (DNA that does not "


 into "junk **DNA**" (DNA that does not "code for protein" and


 junk DNA" (**DNA** that does not "code for protein" and thus appears


 in the human **DNA** began the process of reducing both Angelic Human and Leviathan

 existed as junk **DNA**, while the commonalities between Angelic Human and Illuminati-Human DNA

 and Illuminati-Human **DNA** remained "turned on" in the active DNA sequence. Through

 in the active **DNA** sequence. Through the "new common-gene human" that resulted


 Sun Star-Gate **DNA**." New bloodlines and blood types emerged following this period, as

 "Star-Gate **DNA**" profile." The GA-MCEO and Krystal River Guardians also intervened,

---

Page: 11


---

 Fields that govern **DNA** behavior. Through the NET distortions created in the 13,400 BC

---

Page: 12

---

 rates, and the **DNA** of Lower Earth's life-field became entangled within the "

---

Page: 14


---

 Epigenetic Overlay and **DNA** of the Lower Earth life-field were directly affected by

---

Page: 16


---

 Epigenetic Overlay and **DNA**, to a primitive perceptual state with loss of historical, practical

---

Page: 18

---

 of the common **DNA** mutation that began its evolution into expressed fruition in the

 Sun Star-Gate **DNA** Coding," the various Illuminati-Human genomes gained more of the

 Human Diamond Sun **DNA** Codes, the Illuminati-Human races received the gift of potential

---

File : [2007-04\\_Kathara23Sect7-8\\_scan.pdf](#)  
Title : Kathara 2-3 Sections 7 & 8 Module  
Subject : Kathara Team Module expanding the technical details of Kathara 2-3  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 38


---

 the 12-Strand **DNA** Blueprint for Angelic Humans that is explored in depth in

---

Page: 40

---


 shield, Kathara Grid, **DNA** Template, Merkaba Field and Radial Body frequency activations, through which

---

Page: 41

---


 Merkaba Fields and **DNA** Template. The technologies of introductory Crystal Body Alignment featured in

 through which the **DNA** Template and manifest bio-system can begin clearing the environmentally

---

Page: 47

---

 and awakens your **DNA** Template in a way that simply reading or listening cannot


---

File : [2007-04\\_KRYSTarAwakeningDiary\\_scan.pdf](#)  
Title : KRYSTar Awakening - Diary  
Subject : The KRYSTar Awakening and Starfire Maps, Solar Gates, Prana Seed and the Aqualene Sun - Workshop Diary  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 1

---

 set into the **DNA** of the Human Cloister (Indigo) and Angelic Human Tribes  
 to expedite rapid **DNA** and Cellular Healing. (In this way the Aqualene Shield

---

Page: 2

---

 as will our **DNA** as it picks up specific frequencies that open the bridge

---

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: 2


---


 use stargates, your **DNA** has to be capable of doing certain things that organically

---

Page: 5

---

 coding in your **DNA** template, as an Indigo, or as an Angelic Human, you

 coding in their **DNA** templates in their bodies are helping to hold a host

---

Page: 7

---

 had in their **DNA** templates the descendants to the Aquafarian codes ... it were

---

Page: 17


---

 to heal the **DNA** to the point where you can ... some of us

---

Page: 18

---

 codes in their **DNA** template that go with the core Prana Seed of Urtha.

---

Page: 19


---

 It means your **DNA** is on frequency saturation. But that's okay. You can let

---

Page: 20

---

 and in your **DNA** template that allows your body to let your mind go

---

Page: 31

---


 in preserving the **DNA** for other purposes that usually were not Kristic. Burying was

---

Page: 32

---

 a chance a **DNA** seed will be left, which can be used and harvested

 it allows the **DNA** template to clear and transmute and go back into spacedust

---

Page: 75

---


 Nets effect our **DNA** directly. There is a Net that runs, I believe, in

---

Page: 76

---


 also correspond to **DNA**. We have the D1 level, which is considered the inner  
 is considered the **DNA** template. We have the D2 level, that is what is  
 is considered the **DNA**. That is the D2 sheathe. We have the D3 level,  
 exist on the **DNA** that actually control what genes turn off and what genes  
 Net controls the **DNA** template. The D2 Net, which is the emotional body Net,  
 manufactured by the **DNA**, and run through the body and form the DNA itself,  
 and form the **DNA** itself, which regulates what is going to go on in

---

Page: 77


---

 will tell the **DNA** below it what to do. So, these are the sheathes,

---

Page: 100


---

 we talk about **DNA** template - there's a distinction between the DNA template, the  
 distinction between the **DNA** template, the DNA, and the DNA overlay. When we talk  
 DNA template, the **DNA**, and the DNA overlay. When we talk about DNA template,  
 DNA, and the **DNA** overlay. When we talk about DNA template, we are referring  
 we talk about **DNA** template, we are referring to the D1 sheath, which is  
 coding in the **DNA** template. Page 100 of 151

---

Page: 101

---

 to the chemical **DNA** that science is looking at. We call it the Bio-  
 what we call **DNA** overlays. When we talked about overlays all these years, what  
 controls the chemical **DNA**. There's a whole big excitement in the scientific communities about

---

Page: 102


---

 while in the **DNA**, until the body can synthesize it. So, they have a

---

Page: 109


---

 happening in the **DNA** that we can actually do a bioslide. So, it's exciting

---

Page: 112


---


 progressively reverse your **DNA** template codes. One of the things that happens with  
hibernation  
 into your physical **DNA**. Just like if you repeatedly, let's say, engage in activities  
 ones which your **DNA** is functioning on right now. It's quite popular in the


---

Page: 114

---

 means our chemical **DNA**. It controls, literally, the function of chemical DNA and the  
 function of chemical **DNA** and the body itself, and the body is what gives


 sheath of the **DNA**, that actually tells the DNA below it what to do.

 actually tells the **DNA** below it what to do. This D3 Net runs in

---

Page: 122


---

 atomic inner sheath **DNA** template block. It's in the D2 Ra Ka 9.5 equals

---

Page: 127

---

 it's the chemical **DNA** band, and then down below it is a hibernation zone,

---

File : [2007-05\\_KRYSTHLRiverDanceDiary\\_scan.pdf](#)  
Title : KRYSTal River Dance - Diary  
Subject : The KRYSTal River Dance 1st Dance of the Cycle of the Last Stands -  
Workshop Diary  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 1

---


Keys" within the **DNA** of those particular Indigos and Humans with Aquari "coding",


---

File : [2007-09\\_GodWorlds\\_scan.pdf](#)  
Title : Exploring the God Worlds - Handbook  
Subject : Stair step creation  
Author : MCEO Freedom Teachings - Kathara Team  
Keywords :

---

Page: 9


---

 many strands of **DNA** they are capable of forming. If your template of identity  
 to make one **DNA** strand, not enough to become a 3 .dimensional biological

---

Page: 13

---

 activation of the **DNA** and the body is created. At D-12 is the  
 it activates the **DNA**, and it activates the template for nanosecond bursts and then

---

Page: 14


---

 shield activation and **DNA** activation. But the frequencies are real, even though science has

---

Page: 16


---

 strand and higher **DNA**, listening to people in D-6 telling us what to

---

Page: 17


---

 shut off our **DNA** so we cannot remember who we are in the first

---

Page: 18


---

 the D-12 **DNA** strand and so on. Our objective is to turn on  
 Bands (12x15) **DNA** carries this information and sometimes your job is to write

---

Page: 19


---

 coded in our **DNA** and to wake them up we call their names. When  
 into our bodies, **DNA** template, Kathara Grid to wake up these frequencies within the  
 wake up the **DNA** and Merkaba because they use the tones associated with the  
 them into our **DNA** to wake up. Working with tones and visual images that

---

Page: 23

---

 the morphogenetic field, **DNA** and body rhythms of dimensionalized forms. The 3 Vertical  
Kathara

---

Page: 29

---

 it. Because our **DNA** is asleep and it is not doing what it was


activation, Merkaba activation, **DNA** activation. It is all simultaneous-the programs are all connected--

---

Page: 33

---


activating and building **DNA**, because the DNA strands correspond with this. You have coding


DNA, because the **DNA** strands correspond with this. You have coding that goes with


48 strands of **DNA**. They will always appear as a double helix. What changes


contained within the **DNA**. So even though you will still have 2 running heli,


them within the **DNA**, building them in the Merkaba vehicle, so at some point

---

Page: 34

---


activation of the **DNA** and the Merkaba levels that go with it. We also

---

Page: 64

---


We have a **DNA** template connected to a Chakra system, connected to an Axiatonal

---

File : [2007-09\\_GreatestLoveStoryDiary\\_scan.pdf](#)  
Title : The Greatest Love Story - Diary  
Subject : The Greatest Love Story - Workshop Diary  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 2

---


a mass level **DNA** Activation and awakening for the planet. By bringing the two

---

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

---

Page: 2


---


 mutated the human **DNA** and wiped out portions of our memory. The technologies used

---

Page: 3

---


 thoughts influence the **DNA**? • Every thought is an energy form that will create


 reality in the **DNA**, in the brain, the central nervous system, and in the


---


Page: 4

---


 a vehicle. 4.**JunkDNA**: Junk DNA are those little pieces of the DNA and

 4.JunkDNA: Junk **DNA** are those little pieces of the DNA and genes that

 pieces of the **DNA** and genes that are still floating around someplace in the

 someplace in the **DNA** but are not coding for protein, so they're not turned


 on in the **DNA**. This is the result of electromagnetic distortions in Earth's planetary

 parts of the **DNA** and created unnatural sequences of genes. 5. Resurrection: Jesheua ascended

---

Page: 5

---

 fields keep the **DNA** block locked in. The NET is connected to the Hibernation


---


Page: 6

---

 and recode the **DNA** of the channel. (b) The entities that are channelled


 to control Human **DNA**/Evolution ( c ) parts of what used to be

 above. 6. Junk **DNA** is --~--· (a) superfluous DNA (b) DNA

 (a) superfluous **DNA** (b) DNA that literally has been shredded (c)

 DNA (b) **DNA** that literally has been shredded (c) the DNA we

 (c) the **DNA** we have to reclaim and reset in our DNA to

 reset in our **DNA** to claim our key to freedom (d) band c

---

Page: 9

---


 a very rapid **DNA** awakening and healing of DNA on a mass level 6.

 and healing of **DNA** on a mass level 6. Why was this not able

---

Page: 38


---

 NETs control the **DNA** as well. 3. Who are the Krystal River Councils? •

---

Page: 40


---

 also control the **DNA**. 6. Nibiru: 12th planet of our Solar System with a

---

Page: 45


---

 that encryption unblocks **DNA** and clears whatever doesn't belong there. 11. (a) How

---

Page: 46

---

 that encryption unblocks **DNA** and clears whatever doesn't belong. 8. Iridescent Flows: They are

---

Page: 63


---

 bonds of the **DNA**. When you bring together the Eiradonis Bodies (Spirit Bodies)

---

Page: 68

---


 needed in the **DNA** that will allow, under certain conditions, the beginning of healing of

 Codes in the **DNA**, by activating the Jesheua Codes that are connected to the

---

Page: 73


---

 within the matriarchal **DNA** carried by the Mother Lines; that goes for males and

---

Page: 75

---

 can heal our **DNA** (d) By activating the Jesheua Codes, which are connected

---

Page: 79

---

 is holding the **DNA** mess. • This Caduceus Network is taking what would be

---


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

---

Page: 3

---


about the "**DNA** codes" carried in many of the people in the Amsterdam


---

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

---

Page: 3


---

 that indeed the **DNA** is susceptible and can be damaged by various things-one  
 memory, mutate the **DNA**, which would change the biological holding ability for consciousness-which

---

Page: 6


---

 reality in the **DNA**, in the brain, in the central nervous system, and in

---

Page: 8


---

 things in the **DNA** that allow other things that are not God, that are  
 back into your **DNA**. You have the keys to your freedom right in your  
 right in your **DNA** in what's called the junk DNA. The junk DNA are  
 called the junk **DNA**. The junk DNA are those little pieces of DNA and  
 DNA. The junk **DNA** are those little pieces of DNA and genes that are  
 little pieces of **DNA** and genes that are still floating around someplace in the  
 someplace in the **DNA** but don't appear to be-they're not coding for protein  
 on in the **DNA**. That's not junk. That junk was part of the result  
 parts of the **DNA** and create unnatural sequences of genes and there were problems

---

Page: 9


---

 that caused the **DNA** mutation in the first place. But they were also used  
 that keep the **DNA** block locked in. What most people have no concept about  
 by which your **DNA** imprisons you. What's needed here is healing, and that's what

---

Page: 11

---

 to reawaken the **DNA** to do this is called "gliding." When we do  
 turning on the **DNA** parts that will allow you to first take a portion  
 structure and the **DNA** structure, its templates and its overlays so we can get  
 It means the **DNA** awakening will occur. This has to do with something called  
 certain level of **DNA** healing, you would be able to stop the aging process,

---

Page: 14

---

 still have enough **DNA** turned on where they do remember the records. So we're

---

Page: 18


---


 blockages in the **DNA** we have blockages in energy that don't allow those natural

---

Page: 19

---


 already in your **DNA** but they're asleep. They will wake up, and in your


 to and what **DNA** is supposed to do. This is called the Procyak Matrix.

---

Page: 20

---


 body and the **DNA** for accelerated regeneration of the DNA. And it's a really

 regeneration of the **DNA**. And it's a really neat journey to take too. When

---

Page: 22


---

 something in their **DNA** that will allow for the Ascension codes that were regenerated

---

Page: 27

---

 are keeping our **DNA** down there. So, our job was Christos Realignment Mission, and


 a very rapid **DNA** awakening and healing of the DNA on a mass level.

 healing of the **DNA** on a mass level. Earth could have gone into what

---

Page: 31

---


 actually control the **DNA**. And they were going to finish the mutation of the

---

Page: 33

---


 stored in our **DNA**. It's in the junk DNA and it's in our cells.

 in the junk **DNA** and it's in our cells. We'll be getting some of

---

Page: 35


---

 to crash your **DNA** and starts to recode it. And if it really wants

---

Page: 36

---

 healing of their **DNA**, they will be able to actually assist portions of the

---

Page: 41

---


 body sufficiently, the **DNA** sufficiently, where we can become able to biologically ascend again.

---

Page: 42

---

 up in the **DNA**, and activating DNA. So even if we don't have the

 DNA, and activating **DNA**. So even if we don't have the pretty graphs all  
 of your natural **DNA** Template; part of your natural Spirit Body structure. So, what

---

Page: 44


---

 portions of the **DNA** that will allow ourselves to go through Resurrection technologies too.

---

Page: 47


---

 destruction of the **DNA**, and we can use the Spirit Body itself to ·

---

Page: 49

---

 more of our **DNA** so we can do that, there are states of progressive

---

Page: 98

---

 are blocking the **DNA**, and those kinds of things. We are moving back toward

---

Page: 121

---

 it, if our **DNA** wasn't damaged and shutting out portions of our natural consciousness

---

Page: 125


---

 mutation within our **DNA** much faster and get back on our natural path of

---

Page: 129


---

 enough of the **DNA** to, at least, get back some of this potential. And,

---

Page: 159


---

 NETS control the **DNA** as well. We'll talk more about those tomorrow when we


---

Page: 163

---

 would activate the **DNA** allowing it to make the shift in angular rotation of


---

 to repairing the **DNA** and getting back into the Ascension track. So ... I'm

---

Page: 197


---

 bit of extra **DNA** activation in themselves to get themselves through Gates they wouldn't

---

Page: 198


---

 to do with **DNA**. I remember the article that we had a while back

---

 had been about **DNA** and how the Celestalline activated within the hydrogen bonds in

---

 bonds in the **DNA** and that kind of thing. So anyway, the 7 Celestalline

---

Page: 216


---

 to do with **DNA** resonating with something-even if you can't identify what it

---

Page: 217

---

 codes, in your **DNA**, to open this particular set. It couldn't be

---

Page: 223

---


 within the matriarchal **DNA** that have the ability-and that goes for males or

 Codes in the **DNA**, by activating the Jesheua Codes that are connected to the

---

Page: 251


---

 registers in your **DNA** that it is there where you can actually say, "

---

Page: 261

---

 directly to the **DNA** templates, where you had the D1 represents the etheric. It


 which the chemical **DNA** forms. The D2 level, or Telluric level of the DNA

 level of the **DNA** and the NET involved is the physical level and there

---

Page: 262


---


 still regenerate the **DNA** enough to ... we have 223 years left to start


---

Page: 271

---

 have pieces of **DNA** that are connected to these directly, particularly the people who

 in your junk **DNA**. This will actually, assist in those pieces reassembling themselves when

 and helps the **DNA** to repair more quickly, as well as, help the rest

---

Page: 283

---

 Anomaly Responsible For **DNA** Mutation of Earth Life. It's caused by this, by the

---

Page: 290

---

 is holding the **DNA** mess in. There are six of these aligned with six

---

Page: 310

---

 a very old **DNA** problem. But aside from that, you have an Elum-Eiradhona

---

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: 7


---

 and initiates the **DNA**/RNA and related activations within the atomic structure that are

---

Page: 15


---


 anatomy, and the **DNA**/RNA genetic de-evolutionary mutations that have occurred as a

---

Page: 16

---


 in kind, the **DNA**/RNA of the life-forms on this planet will ALSO

 evolutionary obstacles and **DNA** mutations (stemming from Light Body damage) that genetically interfere


---

Page: 17

---

 function of the **DNA** strands, is progressively restored to its organic Mashayanic function, which


 dormant "junk **DNA**" (DNA that does not "code for proteins") to

 junk DNA" (**DNA** that does not "code for proteins") to sequentially reactivate

---

Page: 18

---

 instruction" within the **DNA**/RNA and within the Epigenetic Overlay (controlling chemical sheath

 around the chemical **DNA**/RNA). The ZhEon "infrasound spark of spirit" fuels the


 with a minimum of **24DNA** strands (Aquari, Indigo Types 1 and 2, and upgraded

 than a 24-**DNA**-strand Template (such as 12-strand Angelic Humans before

---

Page: 19

---

 Merkabic Circulatory System, **DNA**/RNA, etc.) connecting the atomic body and Light Body to

---

Page: 20


---


 environmentally induced, inorganic **DNA**/RNA mutations that over a period of time slow the

---

Page: 22

---


 those of the **DNA** mutations that cause disease and unnatural death of the physical

 induced, present-day **DNA**/RNA mutation-as well as our choice of "last

---

Page: 30


---

 as-yet unidentified inherent **DNA** "genetic link" Through this genetic link, which each member

---

Page: 42

---

 do with the **DNA** and whether or not your DNA can go through SG"s.

 or not your **DNA** can go through SG"s. You can do ascension also even

---

Page: 48


---

 had in their **DNA** templates the Spanner Gate codes. This is why we can


---

Page: 62

---

 controls the chemical **DNA**, and it has chemical manifestation Science is just kind of


 outside of the **DNA** that actually control what the DNA chemicals will do, what

 control what the **DNA** chemicals will do, what genes will shut off, what genes

---

Page: 69


---

 sheathe that the **DNA** template accretes on. Literally right before you get the chemicals

 sheathe of the **DNA** template upon which the DNA chemicals manifest This is the

 upon which the **DNA** chemicals manifest This is the bio-atomic net The second


 directly the chemical **DNA** this corresponds to the emotional body as well. This is

 controls the chemical **DNA** and this is where you getting all sorts of people

---

Page: 74

---


 sheathe or the **DNA** template. The inner sheath is what the chemicals of the

 of the chemical **DNA** they see, manifests on. It is like an invisible structure


 actually holds those **DNA** [stiles?] together. The Derma-NET controls the DNA template,


 NET controls the **DNA** template, which is that inner sheath. The Intra-NET is

 controls the chemical **DNA** directly. That one is up here-the Intra-NET -

 overlay of the **DNA**. When we talk about overlays, what we have been talking

 are on the **DNA** that actually regulate what genes will turn off and what

 of the chemical **DNA** itself, and then the DNA template is actually the structure

 and then the **DNA** template is actually the structure they don't see yet that

 see yet that **DNA** chemicals are accreting onto- So, Science and Azurite Science are

---

Page: 76


---

 downloaded through our **DNA** right into us on the planet and this is happening

---

Page: 85


---

 right now our **DNA** is skipping stuff all over the place because of the  
 the more their **DNA** turns on, the more dyslexic you get, or dysfraxic ...  
 related to the **DNA** activating under these circumstances. You've got The MCEO Freedom Teachings

---

Page: 87


---

 shifts through the **DNA** that will allow you to start opening to be able

---

Page: 89


---

 that coat the **DNA** strands, that will stop those from pulling into your body,  
 layer of the **DNA**, and they'll be chemical bits in your body and the

---

Page: 94


---

 sheath in the **DNA**. They couldn't run that yet, so it needed the power

---

Page: 104

---

 that coat the **DNA** and give them instructions as far as what genes turn

---

Page: 105

---

 frequencies throughout the **DNA** template and the EGO, the epigenetic template. At this point

---

Page: 106

---

 are controlling the **DNA**. It will also show you ... what that does, that

---

Page: 107

---

 harness controlling the **DNA** template, and it controls ... that is our bio-NET,

---

Page: 112

---

 outside of the **DNA** ... chemical DNA. Now, when we get out here, this

 DNA ... chemical **DNA**. Now, when we get out here, this is Earth's D3

---

Page: 113

---

 just like the **DNA**, the DNA strands that is in the Voyagers books, they


 the DNA, the **DNA** strands that is in the Voyagers books, they explain this

---

Page: 115

---


 correspond to the **DNA** strand activation to that level, in order to see this

 activated in our **DNA**, we would be able to make the leaps. We would


---


Page: 147

---

 just like in **DNA** activations, where you first have an initiation, where the frequencies


 tonallines in the **DNA** or in the body. And then when they fully run

 not only the **DNA** template and your Rash aLAe bodies, but also in relation

---

Page: 149


---

 ability in the **DNA** to move through the gates I do know there were

---

Page: 152


---

 right into your **DNA** template and it's as if you did it physically. And

---

Page: 153


---


 and with the **DNA** activations that are going with the RaSh aLAe body activation


---

Page: 154

---

 are happening with **DNA** activations and DNA template activations and the Epigenetic-Overlay activations


 DNA activations and **DNA** template activations and the Epigenetic-Overlay activations that control the

 that control the **DNA** template. So, you have to take each with a grain

---

Page: 160

---

 also within the **DNA**, of those that participate, so we'll be doing for Ring-

---

Page: 167


---

 up in the **DNA** of the encryption-the Aquari encryption that has lied dormant

---

Page: 171


---

 Anunnaki enter for **DNA** bio-regenesis. This is where Leviathans started. Where the Angelic

---

Page: 172


---


 progressively assist their **DNA** to reverse, so there's been, when you hear about Telos,

---


Page: 173

---

 the genes, the **DNA**, that are controlling things because the DNA is actually being

 things because the **DNA** is actually being directly influenced by a chemical overlay called

 portions of the **DNA**. So, this is where the mutation starts to become even

 Overlay in the **DNA**, even if it is done in just one generation, that


---


Page: 174

---

 Overlays in the **DNA**, affecting the DNA and creating "junk" DNA from it

 DNA, affecting the **DNA** and creating "junk" DNA from it At that point,

 creating "junk" **DNA** from it At that point, if the Raider Races could

 ways of scanning **DNA**, they could find the ones that carried the pieces of

---

Page: 183

---

 activations within your **DNA** template. Well, these journeys will work in the same way,

---

Page: 184

---

 level in the **DNA**, those particular frequency sets in your own encryption that go

---

Page: 196


---


 to the smaller **DNA** templates of the Angelic Humans where they can run Urtha


---


Page: 200


---

 sheath of the **DNA** which is called the DNA template. When we talk about

 is called the **DNA** template. When we talk about the DNA template there is

 talk about the **DNA** template there is an inner etheric-atomic sheath of etheric-

 D-21level chemical **DNA** manifests and then there is an outer sheath that is

 we talk about **DNA** template overlays, we are talking about the epigenetic overlays or


 is controlling the **DNA** chemical structure So we have a Derma-NET that is


 controlling the chemical **DNA** and there is the Ego-NET or the Epigenetic Overlay

---

Page: 202

---

 controlling the chemical **DNA**. And the outer one is running in the outer Van

 directing what the **DNA** does on a chemical level. So the Van Allen radiation

---

Page: 204


---

 needed in the **DNA** templates to begin the process of translating it out I've

---

Page: 205


---


 activations in their **DNA**. For people who can't and will just have their natural

---

Page: 215

---


 inside in your **DNA** templates that will open the 1st Ring for you in

 you in your **DNA** and that is the Pink-Sapphire Ring. We will be

---

Page: 216

---


 can accelerate everybody's **DNA** through the Shield we are creating That will allow us

---

Page: 234

---

 it in your **DNA** that it will hold that Ring-1 passage open for

 in your own **DNA** template is the pink sapphire Ring-1 Shala-13 Adashi

---

Page: 244

---

 field and your **DNA** to begin with, whether or not you are going to

---

Page: 254


---

 a very rapid **DNA** activations, same with Angelic Humans and anyone who has that

---

Page: 262


---

 codes in the **DNA** Template that allow for them to activate what is called

---

Page: 288


---

 keys in your **DNA** templates and in your fields of the RaShaLa which are

---

Page: 293


---

 process through the **DNA** template, the DNA-which is the chemical DNA-and the  
 DNA template, the **DNA**-which is the chemical DNA-and the Epigenetic Overlay of  
 is the chemical **DNA**-and the Epigenetic Overlay of the DNA, which is where  
 Overlay of the **DNA**, which is where they usually hit first And that's the  
 for the chemical **DNA**. Science here has recently been getting into Epigenetics which is  
 is on the **DNA** that appears now, science is finding, to regulate how the  
 genes in the **DNA** actually behave-what ones shut off, what ones shut on  
 do with our **DNA** templates and these activations and what we're living on, on  
 is controlling the **DNA** template. We have another NET called the Intra-NET that  
 is controlling the **DNA** itself, the chemical DNA. And then we have something that's  
 itself, the chemical **DNA**. And then we have something that's called the Epigenetic Overlay  
 layer of the **DNA** chemicals and this is how we are bio-bound. We  
 levels of the **DNA**-the template, the chemical DNA, and the Epigenetic Overlay. But  
 template, the chemical **DNA**, and the Epigenetic Overlay. But we tend to use template  
 shift the chemical **DNA**. So, when start getting physical symptoms of weirdness, just like

---

Page: 295


---

 to activate enough **DNA** to actually go through. So, those maps are the local

---

Page: 300

---

 mutation in the **DNA** where it literally took of line our cellular memory so  
 wipe via the **DNA** because the DNA, particularly the Epigenetic Overlay, is very, very  
 DNA because the **DNA**, particularly the Epigenetic Overlay, is very, very sensitive to  
environmental

---

Page: 301

---

 much of their **DNA** template coding that they were going into Bio-genetic failure

---

Page: 343


---

 on the chemical **DNA**-the set of frequencies that are running in those bands


---


Page: 344


---

 **DNA**. Now, if we look ... again, we have our mantle,

 aspect of the **DNA**. We have a DNA template. We have the DNA chemical


 We have a **DNA** template. We have the DNA chemical itself, and we have

 We have the **DNA** chemical itself, and we have the outer sheath, or the

 NET controls the **DNA** template, the Intra-NET, which is this one out here,

 controls the chemical **DNA** directly, and the other one that we'll see in a

 are on the **DNA**, that talk to the DNA chemicals and tell them when

 talk to the **DNA** chemicals and tell them when to turn on and when

---

Page: 346

---

 you can't harvest **DNA** from it, they were harvested for DNA, and they were

 were harvested for **DNA**, and they were used to create a hybrid between those


---

Page: 348

---

 that controls the **DNA** template, which is referred to as the inner sheath, and


 that the chemical **DNA** itself manifests upon. When you're coming out further, the next

 to the chemical **DNA**. So, that is the mind control NET. The one in

---

Page: 350

---


 that does the **DNA** template. It's the Derma-NET. It goes from the upper

---

Page: 356

---

 things in your **DNA** template, in your DNA chemical, and in your DNA epigenetic


 template, in your **DNA** chemical, and in your DNA epigenetic sheath, and in your

 and in your **DNA** epigenetic sheath, and in your RaSha bodies-the whole spectrum

---

Page: 360

---

 and in your **DNA** template, or you wouldn't have felt the resonance to come.

---

Page: 400


---

 things in the **DNA** that will allow the body to first of all transmute

---

Page: 406


---

 next that your **DNA** will send out to them that your RashaLAe Body will  
 that you, your **DNA** and your RashaLAe Body will send out and if you  
 configuration in their **DNA** templates, they were born with it because of where they

---

Page: 409


---

 in your own **DNA** if you got the call to come here you already

---

Page: 410


---

 you have the **DNA**, it does it when the planetary group does it so

---

Page: 413


---

 These are the **DNA NET**'s and things that we have been talking about for  
 controls the chemical **DNA** where this one controls the etheric DNA, the etheric template  
 controls the etheric **DNA**, the etheric template of the DNA, this controls the chemical  
 template of the **DNA**, this controls the chemical DNA. And then here at the  
 controls the chemical **DNA**. And then here at the D-31level -and these  
 for Epigenetic-Overlay **DNA NET** because it controls the epigenetic overlays. [Someone arriving  
 etheric function, the **DNA** template, as we have, we have referred to things as  
 to things as **DNA**, **DNA** template and DNA overlays. We have a DNA template  
 DNA template and **DNA** overlays. We have a DNA template that equals the D-  
 We have a **DNA** template that equals the D-1 etheric-atomic level of  
 level of the **DNA** that science doesn't see right. You have the DNA at  
 You have the **DNA** at D-21level which is the chemical DNA that science  
 is the chemical **DNA** that science does see and then you have at D-  
 been calling the **DNA** overlay. So there are 3 levels, like 3 sheaths of  
 3 sheaths of **DNA** with the one in the middle as the one science  
 identifies as the **DNA**. This one, the DNA overlay layer, science is actually beginning  
 This one, the **DNA** overlay layer, science is actually beginning to identify and realizing  
 controls the chemical **DNA**. Science here calls it the epigenetics right. The chemical coding  
 is on the **DNA** strands that actually seems to be talking to the genes  
 were calling the **DNA** template, the DNA and the DNA overlay and these 3  
 DNA template, the **DNA** and the DNA overlay and these 3 NET's harness each  
 DNA and the **DNA** overlay and these 3 NET's harness each one of The

---

Page: 415

---

 glimpses where the **DNA** is firing and they're starting to get little glimpses of

---

Page: 427


---

 information in your **DNA** Template and RashaLAe Body which assists you in cognating it


---

Page: 431

---

 as far as **DNA** Templates, they don't just have the Codes that would go


 carried in the **DNA** Template. Those Codes allow them to activate DNA that will

 them to activate **DNA** that will allow them to run frequencies from those 3

---

Page: 432

---

 than the genetic **DNA** from the parents -but your soul family line were

---

Page: 434


---

 on in your **DNA**. Or you may remember going some place but it couldn't

---

Page: 440


---

 as healing and **DNA** activation and all of that stuff It would have the,

---

Page: 442

---

 Codes in your **DNA** that correspond with the Ring number that goes with your

---

Page: 443


---


 codes in their **DNA** throughout history at various times to be on a Planet

---

Page: 453

---


 which block the **DNA** and made us all basically lose our minds and our

 all the natural **DNA** codes that carried the natural languages of the Anuhazi languages

---

Page: 486

---

 brain and your **DNA**, but this part isn't too hard. Um, so, we went

---

Page: 504

---

 that is the **DNA** etheric-atomic template within the bodies of first Aquari Indigos

---

Page: 507

---

 NET, (chemical **DNA** telluric) within the bodies of the Aquari Indigos and Humans

---

Page: 513

---


 down in the **DNA** where you have a memory of going. So, there is

---

Page: 524

---


 and blocks our **DNA** Template. The D2 NET is called the Intra-NET. It

 controls the Chemical **DNA**. And the D3 NET is the Epi-NET or the  
 to the chemical **DNA**. So it not only controls our DNA the DNA of  
 only controls our **DNA** the DNA of everything on the planet, they also run  
 our DNA the **DNA** of everything on the planet, they also run in specific

---

Page: 526


---

 that give the **DNA** the signals as far as what genes to turn on  
 are destroying our **DNA** and the DNA of everything that is alive on this  
 DNA and the **DNA** of everything that is alive on this planet. It is

---

Page: 535


---

 in the Tracer"s **DNA** templates and DNA will be transferred to your own so  
 DNA templates and **DNA** will be transferred to your own so that knowledge will

---

Page: 540


---

 your own biological **DNA** here. So, I think we are done as far as

---

Page: 548

---

 1 inner sheath **DNA** Template block (0-2 Rha-Ka-9.5 = 0-  
 H-Zones) chemical **DNA** strands physical D-3 Rha-Ka-9.5 = D-2  
 mental Epigenetic chemical **DNA** overlay block ON Rha-Ka-9.5 = D-3 Sha-


---

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: 4


---

 just about the **DNA** activations when the wave comes in. If you ever get  
 do with the **DNA** activations, for those who don't know that already. Oh ...

---

Page: 7


---

 we carry a **DNA** mutation that is a direct cause of the damage that  
 carry in our **DNA**, and when the Cadeucus network is activated, it is meant

---

Page: 16


---

 to our chemical **DNA**, what one is our 03 level. We will be able

---

Page: 18

---

 body in your **DNA** template on D1, and your chemical DNA on D2, and  
 and your chemical **DNA** on D2, and in your epigenetic overlay on D3. So,

---

Page: 20


---

 3D level of **DNA** wasn't able to process the frequencies involved, so you shifted

---

Page: 39

---

 in the human **DNA** and also in the planet, that will start to come

---

Page: 41


---

 system, in your **DNA** and The MCEO Freedom Teachings® Series Presented by Adashi

---

Page: 71


---

 actually holding the **DNA** mutation into the bodies. We will find out how to

---

Page: 75


---

 wiped out the **DNA** in the memory. It shredded our DNA when they split  
 It shredded our **DNA** when they split the fields on the planet, it split


---

Page: 76

---

 it controls the **DNA** template. It is the etheric NET and it controls the


 template of the **DNA** which goes with the D1 etheric level. The second one  
 controls the chemical **DNA** and the third one is the D3 NET and that  
 sheathe on the **DNA** strands chemically that actually tell what DNA to switch on  
 actually tell what **DNA** to switch on and what DNA to switch off There"s  
 on and what **DNA** to switch off There"s a whole new branch of science  
 is controlling our **DNA** overlays. That is the DNA overlay we have been talking  
 That is the **DNA** overlay we have been talking about for ages, alright So  
 of really fast **DNA** healing. So if that occurs, that is a really, really  
 to heal your **DNA** template fast But, we"ll see how it goes out there

---

Page: 78

---

 mutation in the **DNA**. But the Krystal Heart codes they"re giving us now that

---

Page: 79


---


 we have our **DNA** blocked, they will be evacuating out and they will follow

---

Page: 83

---


 stuff in our **DNA** to activate as far as holding frequency, which means holding


 whole lot of **DNA** activated comes in and sees some of this stuff, comes

---

Page: 84

---

 you get the **DNA** up to where it can do it, it will be


 which is the **DNA** template on a bio level and it controls the related

---

Page: 87

---

 are controlling our **DNA** too You have, down here the D2 is where Atlantis

 karma in our **DNA** templates that we then walk through in our hologram. The

---

Page: 88

---

 overlay on the **DNA**. That"s how it anchors into the body. It is mind

 will allow the **DNA** to once again allow the atoms to shift if we"re

---

Page: 89

---

 engaged where the **DNA** could feel a truth in it and then twisted the

---

Page: 92


---

 you get your **DNA** to the point where it can slide. So, we"ll be

---

Page: 112


---


 "yes, the **DNA** is starting to respond to the frequencies that are coming


---

Page: 113

---

 of transmuting the **DNA** mess that is in our bodies. Nobody ever said it

 the point where **DNA**, chemical DNA, interface is going to begin occurring at a


 where DNA, chemical **DNA**, interface is going to begin occurring at a more rapid

 scared about the **DNA** thing you can wait, but once you've got there you

---

Page: 124


---

 bodies, within our **DNA** Templates, and within every structure of the body system. So

---

Page: 141


---

 try to explain **DNA** Activations to them (laughs from Participants in background), or

---

Page: 144

---

 corresponds with our **DNA** Template as well. Then we have our Cousha 4, which

---

Page: 145


---

 are in our **DNA**, that correspond directly to, you know, the Chakra System that

---

Page: 147

---


 corresponds with our **DNA** Template, right. would actually be registered in this band here.

 which is the **DNA** overlay or the chemical Epi-genetic Sheath right It's also

---

Page: 151

---

 clear our own **DNA** rapidly. So that part of our selves will be able

---

Page: 153


---


 of your own **DNA** Template and RaSh a Bodies have corresponding frequency codes. (

---

Page: 189

---


 core of your **DNA** template, you would have the Astura Passages, at minimum, and

 of our larger **DNA** templates and our larger shields. So these are like little

---

Page: 210


---

 is what the **DNA** mutation did here. A lot of the frequencies couldn't even

---

Page: 215


---

 mutation in the **DNA** on the way to Krystar activation, which gets you into

---

Page: 216


---

 they effect the **DNA**. What I want to get you to -am I

---

Page: 229


---

 that progressively activate **DNA** in the atomic structure and those kind of things. So,

---

Page: 232


---

 Nets and the **DNA** templates. We have talked about before, DNA template, chemical DNA  
 talked about before, **DNA** template, chemical DNA and DNA overlays as being things that  
 DNA template, chemical **DNA** and DNA overlays as being things that are different from  
 chemical DNA and **DNA** overlays as being things that are different from each other,  
 to as the **DNA** template. The chemical DNA is the part that is composed  
 template. The chemical **DNA** is the part that is composed of telluric-atomic matter,  
 form and the **DNA** overlay is composed of D-3 atmic. Those things are  
 control for the **DNA** in there. Now, the D-31level of the DNA, which  
 31level of the **DNA**, which is the DNA overlay. We've talked about different types  
 which is the **DNA** overlay. We've talked about different types of overlays especially the  
 actually on the **DNA** itself, on the chemical DNA that they're, science here is  
 on the chemical **DNA** that they're, science here is finding may be more important  
 important than the **DNA** itself, because this chemical coating seems to tell what gene  
 all along is **DNA** overlays, science is now coming out with articles in the

---

Page: 233


---

 been blocking our **DNA** so we aren't able to make that. And somewhere in

---

Page: 264


---

 just remember the **DNA** Template D-1, D-2 would be the chemical DNA.  
 be the chemical **DNA**. D-3 would be the DNA overlay, or the epigenetic  
 would be the **DNA** overlay, or the epigenetic overlay, and then there's the Density  
 something around the **DNA** that I can't wait to find out about because I

---

Page: 289


---

 we had our **DNA** shredded, and we had the Babylon forever massacre where everybody  
 languages, because everybody's **DNA** codes were off with each others. And that's where all

---

Page: 308


---

 that controls our **DNA** template. We have the D2 Intra-Net, and that's the  
 controls our chemical **DNA**. We have the D3 Ego, or Epi-Net The Ego-

---

Page: 309


---

 is controlling the **DNA** overlay, which is that chemical sheath of the epigenetic that  
 do in the **DNA**. So, these are the Net fields that have literally our

---

Page: 330


---

 coding in their **DNA** that was like dormant, that call would wake that up

---

Page: 336


---

 that keeps our **DNA** mutated and keeps us in bodies that die and things.

---

Page: 364


---

 corresponds to the **DNA** as well. This structure, even though it's large and in  
 grids on the **DNA**. The D1 level would correspond to what we call the  
 we call the **DNA** template. The D2 level would correspond to what's called the  
 called the Chemical **DNA** and the D3 level would correspond to what's called the Epigenetic  
 sheath on the **DNA** that actually regulates what genes will shut off and on  
 in the Chemical **DNA**. So it's actually a regulatory factor of the DNA, and  
 factor of the **DNA**, and we also call it.. [OVD-R 1 Audio

---

Page: 427


---

 changes in the **DNA** that are already happening, and if you studied somebody for  
 on in the **DNA**, and the epigenetic overlay of the DNA. So there are  
 overlay of the **DNA**. So there are The MCEO Freedom Teachings® Series Presented

---

Page: 447


---

 mutation in the **DNA** itself, and controlling what the DNA will do, or can  
 controlling what the **DNA** will do, or can do. Next one, please. [Graph]

---

Page: 465


---

 where in the **DNA** if you try to bring in certain frequencies that have

---

Page: 476

---

 retroviruses in the **DNA** and the RNA. It will start kicking up all sorts  
 was in the **DNA**, but in a way that wasn't identified It wasn't even

---

Page: 485

---

 have in the **DNA**. I just can't transmute it fast enough. Once you guys

---


File : [2007\\_12TribesVol3\\_scan.pdf](#)  
Title : 12 Tribes Volume 3 transcript  
Subject : 12 Tribes Vol Binder scan  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 10


---

 them in our **DNA**. What we are doing are assembling DNA at this point.  
 doing are assembling **DNA** at this point. We are assembling the templates beneath them

---

Page: 15


---

 pieces of junk **DNA** floating around in our DNA that aren't doing anything because  
 around in our **DNA** that aren't doing anything because of the mutation of what  
 laying in the **DNA**. The MCEO Freedom Teachings® Series Presented by Adashi MCEO

---

Page: 16


---

 sheathing on the **DNA** and it will ... it's a stronger code than the  
 will tell that **DNA**-those pieces of junk DNA-to reassemble. And, that will  
 pieces of junk **DNA**-to reassemble. And, that will purge the Omega code, the

---

Page: 27


---

 this in your **DNA**, and progressively what they tried to do is activate these

---

Page: 30


---

 something in the **DNA** that is triggered by releases of gamma bursts from here.  
 body and the **DNA** is, there's been these diagrams that they were getting like  
 strand, or more, **DNA**. It showed how the The MCEO Freedom Teachings® Series

---

Page: 31


---

 can understand the **DNA** of the 12 strand. And if you can do that,  
 is in the **DNA** as well. And what's happening right now is the NETs  
 was in the **DNA** ... that little burst from Arcturus that would come down  
 us, in the **DNA**, just like in the Milky Way, we have this connection,  
 codes in the **DNA** are referred to as the Cloak of Arcturus, because they  
 or sheath, the **DNA** from that burst, so the Kill Code cannot be activated.  
 activations in the **DNA** that reassemble the natural AquA"elle Codes, and then the full  
 a huge protection **DNA**-wise. On a larger level, as far as the Milky


---


Page: 32

---

 activating in the **DNA** the AquA"elle Codes, after doing Resurrection Technology. He wasn't dead.

 in the junk **DNA**" So, it's literally chemical signals in the epigenetic overlay will


 in the natural **DNA** sequences, in order to override the parts of the DNA

 parts of the **DNA** that don't belong in there, that correspond with the Omega

---

Page: 33


---

 tell the natural **DNA** to reassemble itself, this is the time. I know you're

---

Page: 35

---


 activate in the **DNA** before the body can come along for slide. But we're

---

Page: 36

---


 do with the **DNA** and also the DNA of the people on the planet-

 and also the **DNA** of the people on the planet-Angelic Humans and Indigos

---

Page: 38

---


 on, have direct **DNA**/RNA Host to their own 3333 AD Adashi-1 Ascended

---

Page: 39

---

 of 6 activated **DNA**/RNA strands, 3 ElorA Manifest codes and 3 Ethos Adjugate

 each of the **DNA** strands corresponds to an Allurean Chamber of the 12 Allurean

---

Page: 40

---

 means with the **DNA** and things but they wanted you to see about these

---

Page: 51


---


 to understand the **DNA** connection more. And there are certain periods in the Age

---

Page: 95

---

 you know more **DNA** activated to pass it; or Shala-13 which is ...

 that if your **DNA** cannot hold- they're almost like, they're supposed to be a

 Gates require certain **DNA** for a bio-pass to be able to take a

---

Page: 96

---


 is where the **DNA** rehabilitation stations are being, where there is like expedited healing

 work with the **DNA** and work with your bios, so you can next go

---

Page: 104


---

 it in the **DNA**. The D-31 level would represent the Mental Body level, and

---

Page: 105


---

 enough coding of **DNA**, you could get to maybe Fold One, but not to

---

Page: 122


---

 things, that their **DNA** and RNA is, will respond to the frequencies that will

---

Page: 183


---

 that your own **DNA** and your own consciousness it keyed to And that would


---

Page: 194

---

 in their own **DNA** present to be able to do it. The Tribes 12


---

 what their own **DNA** is coded to, but they wouldn't have been able to

---

Page: 207

---

 say 24 Strand **DNA** and let us say you are going to slide out

---

Page: 210


---

 and initiates the **DNA/RNA** and related activations within the atomic structure that are

---

Page: 225


---

 and the resultant **DNA/RNA** genetic de-evolutionary mutations that have resultantly occurred, incarnation

---

Page: 226


---

 in kind, the **DNA/RNA** of the life-forms on this planet will ALSO


---

Page: 228

---

 instruction" within the **DNA/RNA** and within the Epigenetic Overlay (controlling chemical sheathe

---

 around the chemical **DNA**). And, I think it is around the RNA too, I

---

Page: 229

---

 minimum of 24 **DNA** Strands (Indigo-2 Humans etc), the Ascension Stage-1


---

 than a 24-**DNA** Strand Template, (such as Angelic Humans before the currently

---

Page: 230

---

 merkabic circulatory system, **DNA/RNA** etc.) connecting the atomic body and Light Body to

---

Page: 232

---


 function of the **DNA** and the whole process. In an organic Bhardoah Transition, when


---

Page: 234


---

 those of the **DNA** mutations that cause disease and unnatural death of the physical

---

Page: 235

---

 circuitry, and the **DNA** mutation has caused that, they would just assist that process.


---

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

---

Page: 2


---

| | |
|-----------------------------------------------------------------------------------|------------------------------------------------------|
|  | ..... 20 5th <b>DNA</b> |
| Strand Imprint ..... | |
| 20 Cloister Melchizedeks versus | |
|  | Simultaneous Incarnation and <b>DNA</b> ..... 32 Our |
| Personal Christos ..... | |
| 32 | |

---


Page: 4

---

-  Morphogenetic Field I **DNA** activations, accomplished through application of Keylontic Science, which serve to
  -  morphogenetic field I **DNA** work. The structure of the Ordinations Program is offered as
- 


Page: 5

---

-  affect what your **DNA** is doing. If we would look within ourselves there are
- 


Page: 6

---

-  manipulation and direct **DNA** manipulation from our ancient past, can begin to be corrected
- 


Page: 7

---

-  back into our **DNA**, because our Hova Bodies are directly connected to the content
  -  content of our **DNA**. He brought the pattern back to us because we started
- 


Page: 11

---

-  Matrix 12-Strand **DNA** gene code in its Morphogenetic Field and in its gene
  -  strand in the **DNA** corresponds to a dimension or level of consciousness. That means
  -  down to the **DNA**, it goes all the way up and all the way
- 


Page: 14


---

-  integrates into your **DNA** and progressively activates DNA strands in a 12-Strand matrix.
  -  and progressively activates **DNA** strands in a 12-Strand matrix. It may take you
- 

Page: 16

---


-  to stimulate the **DNA** activation. but it's not as much of a commitment; you

 fused to your **DNA**. You don't have to listen to your Rishi. It's not

---

Page: 17

---


 not crash your **DNA** by falling out of your bond with the Rishi. You

 there is a **DNA**/Indigo activation (bio-regenesis acceleration) which is associated with


---


Page: 18


---


 activated in their **DNA** template, it means they can transmit those frequencies. Your Avatar


 stuff in your **DNA** that makes it very difficult for that frequency to make


 to your 3rd **DNA** strand, your 3 strands, the D-1 , D-2,

 own kundalini and **DNA** template, which allows your own Avatar to take that frequency

 full 12-Strand **DNA** Silicate Matrix and has entered the path of ascension through

 starts to stimulate **DNA** activation. (Evolutionary Path of Human Consciousness)  
Levei1·Minister


 activated within the **DNA**, to begin the process of activating DNA Strands 4-6


 process of activating **DNA** Strands 4-6 for the process of Alphi-Hova Body


---

Page: 19

---

 the 7-9 **DNA** Strands, which allows the individual to become a transmitter of

 represent activation of **DNA** Strands 10-12, are decided prior to birth in agreement

 the activation of **DNA** Strands-1 0-12 (subharmonics). If they went into


 personal 12-Strand **DNA** Template is a Melchizedek Cloister Level-3 Regent Ordination. This

 into the personal **DNA** Template via direct Chakra Induction. Your Avatar level sends down


---

Page: 20


---

 integrated into their **DNA** Template from birth. A Level-3 Regent Ordination expedites activation

 Fire Codes between **DNA** Strand Templates to allow for expedited DNA Strand Braiding. It


 allow for expedited **DNA** Strand Braiding. It helps progressively purge Strand Template mutations, to


 the 12-Strand **DNA** Template, and expedited, accelerated activation of the DNA Strand Template

 activation of the **DNA** Strand Template Base Codes and Acceleration Codes. It also provides

 stable cycles of **DNA** Template activation. (A "sha, Lemurian and Atlantian"


 ascension within the **DNA** and morphogenetic field. Merger of the Tanotra and Di-Omni

 Matrix within the **DNA**. Ascended Master Level3. (Masters Templar Stewardship Manual)  
Expediting Ascension

 the Soul) 5th **DNA** Strand Imprint In Tangible Structure of the Soul, there is

---


Page: 21

- 
-  possess the 5th **DNA** Strand Imprint within your Morphogenetic Field. Trusting your guidance, you
  -  the 5th strand **DNA** imprint, as it will bring the 5th dimensional frequencies of
  -  of the 5th **DNA** strand. Once the 5th strand is imprinted, the new frequencies
  -  of the 5th **DNA** strand, beginning the process of anchoring the Archetype Identity. The
  -  Strand Silicate Matrix **DNA** within their Morphogenetic Field. Accepting a Melchizedek Cloister Initiation or
  -  Gene" 12-Strand **DNA** Template is restored to its organic order, and once restored,
  -  strands of the **DNA** Template are systematically brought into accelerated, but natural activation. Activation
  -  of the 6th **DNA** Strand Template and embodiment of the Dimension 4-6 Soul
  -  6th -12th **DNA** Templates activate, (in Indigo Children the DNA Template can
  -  Indigo Children the **DNA** Template can activate between 24- 48 Strands). As an Ordinate-

---

Page: 22


---

-  correspond to the **DNA** Template activation level of the Minister, which determines the level
-  field to create **DNA** Template realignment and activation in others. Melchizedek Cloister Ordinations can
-  the Ordaining Minister's **DNA** Template. Azurite Press of the Melchizedek Cloister is presently the
-  Codes (specialized **DNA** Template scalar-wave forms corresponding to the Inner Earth Amenti
-  the Templar Melchizedeks" **DNA** Templates cannot activate beyond Strand-11. Only Melchizedek Cloister Level-
-  of assisting in **DNA** Template BioRegeneses of Anunnaki and Human-Anunnaki hybrid race strains.

---


Page: 23

---

-  Strands of the **DNA** Template, while simultaneously transmitting frequency implants that block 12th-Strand
-  connection between the **DNA** Template and the personal Monadic Imprint that holds the personal
-  infiltration of the **DNA** Template and consciousness. Progressively the Fallen Anu-Eiohim present themselves
-  If an individual's **DNA** Template coding or life status is valuable to the Fallen
-  limited 1 OStrand **DNA** Template capacity, they are far less skilled in misusing the
-  sequence of the **DNA** Template to its organic order. The misfortune of inadvertently receiving
-  with employment of **DNA** Template Bio-Regeneses technology. The Temporary Maharic Seal will progressively
-  Blueprint to the **DNA** Template, while the strands retain the level of frequency initiation

---

Page: 24

- 
-  strand of the **DNA** Template. They call it "opening the heart in only
  -  Field within the **DNA** Template, Bio-energetic Field and Chakra System, which neutralizes the
  -  biology carries the **DNA** Template Signet Codes that correspond to activation and direction of
  -  infiltrate the human **DNA** Template. block activation of the 12th or higher strands and
  -  biology via the **DNA** Template, the Fallen Angelic consciousness can run the Rite of
- 


Page: 26

---

-  coding within the **DNA** and they won't distort the body pattern. So it's not
- 


Page: 28


---


-  Human 12-Strand **DNA** Template. Each DNA Strand Template holds a specific set of
  -  DNA Template. Each **DNA** Strand Template holds a specific set of "Internal Star
  -  dormant 12-Strand **DNA** Template. Each DNA Strand Template corresponds to one dimensional frequency
  -  DNA Template. Each **DNA** Strand Template corresponds to one dimensional frequency band, to corresponding
- 


Page: 29


---

-  the 12-Strand **DNA** Template "Internal Star Gates" have fully opened, allowing the
  -  personal 12-Strand **DNA** Template. The fastest means of naturally activating the dormant Angelic
  -  Human 12-Strand **DNA** Template is through: 1. Activation of the Tribal Shield: the
  -  Codes between the **DNA** Strand Templates to allow for expedited DNA Strand Braiding; 3.
  -  allow for expedited **DNA** Strand Braiding; 3. DNA Template Bio-Regenesis: Progressive use
  -  Strand Braiding; 3. **DNA** Template Bio-Regenesis: Progressive use of internally directed DNA
  -  of internally directed **DNA** Template Bio-Regenesis technologies for progressive purging of Strand Template
  -  the 12-Strand **DNA** Template and expedited, accelerated activation of the DNA Strand Template
  -  activation of the **DNA** Strand Template Base Codes and Acceleration Codes; 4. Master Key
  -  into the personal **DNA** Template via direct Chakra Induction. Sufficient Rainbow Ray frequencies to
  -  integrated into their **DNA** Template from birth. The Melchizedek Cloister Level-3 Regent Ordination
  -  Fire Codes between **DNA** Strand Templates, expedited and accelerated activation of DNA Strand Template
  -  accelerated activation of **DNA** Strand Template Base Codes and Acceleration Codes, use of Master
  -  stable cycles of **DNA** Template activation. (Masters Templar Stewardship Manual) The Rite of
-

-  temporary 12-Strand **DNA** Template activation, which permits the Regents to run sufficient amounts
-  Humans with activated **DNA** Templates would gather together, activate their Tribal Shields and collectively
-  full set of **DNA** Template Signet Master Key Codes corresponding to the assigned Star
-  Strands in the **DNA** Template; a "Level-3 Melchizedek Cloister Ordination." The Signet
-  24-36 Strand **DNA** Templates characteristic to the Ur, Breanoa and Rama Palaidia Urtite-
-  37-42 Strand **DNA** Templates characteristic to the Yu Palaidia Urtite-Cloister race. Consummate
-  the 48 Strand **DNA** Template characteristic to the Muarivhi (Mu"a) Palaidia Urtite-Cloister

-  who carried the **DNA** Template coding corresponding to their Star Gate assignment. A Regional
-  Strands in the **DNA** Template; a "Level- 2 Melchizedek Cloister Ordination." The 12
-  in self-directed **DNA** Template Bio-Regenesis to ensure that the structural integrity of
-  the 12-Strand **DNA** Template is intact, they could receive Level-3 Regent Melchizedek
-  transmit 6-strand **DNA** Template activations for Level-1 Minister Melchizedek Cloister Ordination. Level-
-  transmit 9-strand **DNA** Template activations for Level-2 RaB"nai Melchizedek Cloister Ordinations. Level-
-  transmit 12-Strand **DNA** Template activation for Level-3 Regent Melchizedek Cloister Ordination. To
-  24-48 Strand **DNA** Template characteristic to 5 Palaidoria Urtite-Cloister races, which is
-  configuration, an individual's **DNA** Template would be progressively compacted and fragmented by the excessive

-  Evolutionary Round. The **DNA** Templates of each of the 12 Tribes were encoded with
-  encoded with the **DNA** Signet Codes encrypted into the DNA Template and each Tribe
-  encrypted into the **DNA** Template and each Tribe was seeded on the 2 primary
-  to which the **DNA** Signet Codes corresponded. The 12 Tribes of each Evolutionary Round
-  to which the **DNA** Templates of the Tribes were "frequency keyed." The other
-  Simultaneous Incarnation and **DNA** The reality of the Cycle of the Rounds holds great

-  through a shared **DNA** Template. When activated, the 12-Strands of the 12-Strand
-  the 12-Strand **DNA** Template serve as "electromagnetic windows" or "Internal Star
- 

activated 12-Strand **DNA** Template, the frequencies of energy and consciousness of each of


the Angelic Human **DNA** Template. (Lemurian and Atlantian Legacies) Melchizedek Cloister Ordinate System


progressive levels of **DNA** Template activation and the transmission of frequencies through which these


be naturally expedited. **DNA** Template activation is THE process by which the higher dimensional


specific levels of **DNA** Template activation and specific combinations of Angelic Humans carrying various


and organization of **DNA** Template activation within the various groups of Humans incarnate on

---

Page: 34

---


carried less sophisticated **DNA** Templates, while members of the Yanas collectives from beyond the


Before Fallen Angelic **DNA** Template manipulation distorted the biological perceptual filters of Angelic Human


having more sophisticated **DNA** Templates, and thus the ability to fully embody more conscious


and to offer **DNA** Template Bio-Regeneration through which Fallen Angelic races could heal


the 12-Strand **DNA** Template, the DNA "Internal Star Gates" between the 1728


DNA Template, the **DNA** "Internal Star Gates" between the 1728 simultaneously Incarnate Selves


Gates of the **DNA** Template allows the 12-Dimensional Frequency spectra of the Soul,


Minister Activation of **DNA** Strand Templates 4-6 opens DNA Star Gates between Incarnates


4-6 opens **DNA** Star Gates between Incarnates in Planetary Time Cycles 1-2-


RaB"nai Activation of **DNA** Strand Templates 7-9 opens DNA Star Gates between Incarnates


7-9 opens **DNA** Star Gates between Incarnates in Planetary Time Cycles 1-2-

---

Page: 35

---


Regent Activation of **DNA** Strand Templates 10-12 opens DNA Star Gates between Incarnates


10-12 opens **DNA** Star Gates between Incarnates in Planetary Time Cycles 1-2-

---

Page: 36

---


is to expedite **DNA** Activation. The process is performed by someone who has the


full 12-Strand **DNA** Silicate Matrix, and has entered the path of Ascension through


activated within, the **DNA**- to begin the process of activating DNA Strands 4-6


process of activating **DNA** Strands 4-6 for the process of Alpha-Hova Body

---

Page: 38

---


replica of their **DNA** Template I Chakra Seals Coding into their 13th Chakra at

---

Page: 40

---

 8 Cells and **DNA** Template as Frequency Seals or blockages within the Tailbone (

 12 strands of **DNA** through the 12 sub-strands or Fire Letters. This in

---

Page: 46

---


 12 in the **DNA** Template. (Masters Templar Stewardship Manual Field Guide) © Copyright


---


Page: 47


---

 is to expedite **DNA** activation. The process is performed by someone who has the

 full 12-Strand **DNA** Silicate Matrix, and has entered the path of Ascension through

 activated within, the **DNA**- to begin the process of activating DNA Strands 4-6

 process of activating **DNA** Strands 4-6 for the process of Alphi-Hova Body

 7 - 9th **DNA** Strands, which allows the individual to become a transmitter of

---

Page: 49

---

 replica of their **DNA** Template I Chakra Seals Coding into their 13th Chakra at

---


File : [2008-01\\_EngagingLoadOutDiary\\_scan.pdf](#)  
Title : Engaging the Load-Out - Diary  
Subject : FOL "08 Engaging the Load-Out, the Last Ascension Cycle and the Gate of AshaLA - Workshop Diary  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 1

---

 for the fastest **DNA** Template healing that we (contemporary Team Indigo) have experienced

---

Page: 2

---

 depending on their **DNA**-strand content. At this point the GREAT news about one

 Indigo"s receiving a **DNA**-strand upgrade (increased strand potential to at least 24

---

Page: 3

---

 result of the **DNA** upgrades, upgrades Humans and Indigos will now be able to

---

File : [2008-01\\_EngagingLoadOutWorkshopTranscript\\_scan.pdf](#)  
Title : Engaging the Load Out (workshop transcript)  
Subject : Full transcript for FOL "08 workshop  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 3


---

 healing of the **DNA** template. So they're just beginning to show us what the

---

Page: 8

---

 in your junk **DNA**, it belongs to you. It is the Kryst Code information

---

Page: 15


---

 directly into their **DNA**. So, anyway-next one, please? Show you the structure ...

---

Page: 16

---

 a bit more **DNA** active right now, and that's okay. It doesn't mean they're

---

Page: 23

---

 there are certain **DNA** strand requirements that a being has to have. So if

---

Page: 24

---

 upgrade in the **DNA** that has been given, and because we are now going

---

Page: 36

---

 could preserve the **DNA**, and so they could also access the bodies for access

---

Page: 41


---

 them regenerate their **DNA** Well, at this point we're the minority and the majority

---

Page: 52

---

 in our own **DNA**, and in our own bodies. So, the Ad-DON-Ora

---

Page: 56

---

 bodies and our **DNA**, or at least our Spirit Bodies. Like, we're-not everybody

---

Page: 57


---

 to expand the **DNA** enough to hold the full Starfire frequencies where you could

---

Page: 58


---

 are in our **DNA** and in our bodies now, so we can, at least,  
 coding on the **DNA** that actually controls the function of the gene code, alright?

---

Page: 59


---

 This affects the **DNA** Template. This affects ... the D2 one, affects the chemical  
 affects the chemical **DNA** directly, and controls it. And, this one is the strongest  
 frequency-wise and **DNA**-wise before we can get to here. What we just

---

Page: 60


---

 having on the **DNA**, and the rest of us. Next one, please ... [

---

Page: 85


---

 aren't doing accelerated **DNA** activation will Copyright A"shavana & A"zahvana Deane, 2008,  
All Rights

---

Page: 87

---

 because of the **DNA** content that they had. And they would go back and  
 can get their **DNA** up to slide. And if they couldn't if they were  
 never get its **DNA** up enough where it could slide, they could at least

---

Page: 88


---

 slide because their **DNA** had been damaged by the Grid damage that was here

---

Page: 103

---

 different amount of **DNA** strand count, because you not only have to have in  
 have in your **DNA**, the frequencies that go with say the EtorA side, but

---

Page: 104

---

 on what strand **DNA** content you have, or how tired you are, because some

---

Page: 120


---

 be in the **DNA**, but it was tacked on to the Flame Codes that

---

Page: 136

---

 into your Physical **DNA** the knowledge that it gained. Because it will have knowledge

---

File : [2008-08\\_Sliders1\\_scan.pdf](#)  
Title : Sliders 1 - Supplement  
Subject : Emerging from Darkness, Preparing the Mind for Slide Introductory Atmic  
Body Training  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 3

---


mutations in the **DNA**/RNA of earth species, these organic processes are interrupted, causing

---

File : [2008-09\\_Sliders2Diary\\_scan.pdf](#)  
Title : Sliders 2 - Diary  
Subject : Reclaiming the Vessel, Preparing the Body for Slide - Workshop Diary  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 3

---


own baggage (**DNA** template distortions), we now have the ability to realize and


---

File : [2008-09\\_Sliders2\\_scan.pdf](#)  
Title : Sliders 2 - Handbook  
Subject : Reclaiming the Vessel - Preparing the Body for Slide, Introductory Telluric Body Training  
Author : MCEO Freedom Teachings  
Keywords :

---


Page: 2

---

-  vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar template behind
  -  behind manifest chemical **DNA**), "Interdimensional Structure", "15-Dimensional Anatomy", "Bio-Spiritual
- 

Page: 60

---

-  of 12-Strand **DNA** Template. .... ~' ' ' .... ~... ~
  -  Maji Grail Line **DNA** Template Universal Lie Force Currents enter the body via Merkaba
  -  Grid Core Template, **DNA** Template and Central Vertical Current, through Progressive activation of the
  -  the 12-Strand **DNA** Template. Embodied Life Force Currents are regulated by the CranialSacral
-

File : [2008-11\\_Sliders3Diary\\_scan.pdf](#)  
Title : Sliders 3 - Diary  
Subject : The Wind Beneath Your Wings, Engaging Spirit for Slide - Workshop Diary  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 7

---


Overlays, our Base **DNA** Imprint, and our "Walk In " Imprint. This adds


us, especially during **DNA** and Hydro-acoustic Body activations. We were given a handout

---

File : [2008-11\\_Sliders3\\_Scan.pdf](#)  
Title : Sliders 3 - Handbook  
Subject : The Wind Beneath Your Wings - Engaging the Spirit for Slide, Introductory Atomic-Etheric, Rasha & Spirit Body Training  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 3

---


Epi-genetic Overlay, **DNA** Template and DNA of the Physical Body. Once the "


DNA Template and **DNA** of the Physical Body. Once the "Probability-Vector Coding"

---


File : [2008\\_AttitudesAndResponsibilitiesMastery\\_scan.pdf](#)  
Title : Attitudes & Responsibilities of Mastery - Handbook  
Subject : Mastering Enlightenment  
Author : MCEO Freedom Teachings - Ashayana Deane  
Keywords :

---

Page: 3


---

 the personal Consciousness/**DNA** Template. Self-Sovereignty: Freedom from the need for approval from,

---

Page: 5

---

 chemically within the **DNA** as a result of that state and focus of consciousness.

 neither will your **DNA** Template. And though you might be able to "pull

---

Page: 9

---

 imbed in the **DNA** template and create chemical realities in the body that help


 and reprogram your **DNA** template. The MCEO Freedom Teachings® Series Presented by Adashi


---

Page: 12

---

 thoughts affect your **DNA** template. Your DNA template is the structure that throws energy


 DNA template. Your **DNA** template is the structure that throws energy around in very

 chemically within the **DNA** as a result of the state and focus of your

---

Page: 13

---

 integrity of your **DNA** template. Your DNA template determines your path of Evolution." (

 DNA template. Your **DNA** template determines your path of Evolution." (Bermuda 2002) Fear

---

Page: 14


---

 terms in the **DNA** in the body and that body's chemicals will determine whether

---

Page: 17

---


 reversals in your **DNA** template, and you take in a reverse substance, there is

---

Page: 29

---


 of the human **DNA** imprint. There are some very nasty memories in the DNA

 memories in the **DNA** imprint where we feel really bad because we made some

---

Page: 30


---

 part of Its **DNA** to be turned off, It completely forgets that. We find


---

Page: 31


---

 encoded in our **DNA** right now, but it is not a natural game. It

 runs through our **DNA**. Our scientists call it the fight-or-flight instinct. It

 done to the **DNA** that polarized it more than it was supposed to be.

 manifesting through your **DNA**, that victimizer) free. If you can realize that a pattern

 pattern in your **DNA** is drawing that person to you, you can free that

---

Page: 41


---

 activated in your **DNA** template right before you moved to the next one. If

---

Page: 42


---

 part of its **DNA** to be turned off, it completely forgets that. 19 There

---

Page: 46


---


 of yourself, through **DNA** activation and through dedication to techniques. Consistency is the Key!"

---

Page: 47

---


 of yourself through **DNA** activation and through dedication to techniques . However, if you

 from 3rd strand **DNA** levels up to 4.5. This sense of balance comes because

---

Page: 54


---

 remember when the **DNA** was shut off and I was walking around in a

---

Page: 62


---

 done to our **DNA** that blocked the natural ability of the emotional body part

---

Page: 72

---


 to clear your **DNA**, how to get it activated to its highest level, how

 frequencies in their **DNA**. When we choose Conscious Evolution, we are doing ourselves a

---

Page: 77

---

 37-48 Strand **DNA** Coding. So the majority have anything up to 69% of

 our 12-Strand **DNA** template. 40 Receptors of frequency I information in our personal

---

Page: 82


---


 exists prior to **DNA** mutation and genetic compromise. We hide our supposed weakness and


---

Page: 92

---

 to integrate progressive **DNA** Template, Kundalini, Merkaba activations. Use the exercises (Ah-RA"-

 of an active **DNA** Template activation cycle. When such signs are noticed, increase intake

 more important with **DNA**/Merkaba activation progression as the salt-soda-water combination literally


---

File : [2008\\_SacredPSONNsInvocationsARofMastery\\_scan.pdf](#)  
Title : Sacred PSONN Book  
Subject : PSONNs Invocations and A&Rs  
Author : MCEO Freedom Teachings - A"shayana Deane  
Keywords :

---

Page: 38


---


 the personal Consciousness/**DNA** Template. 2. SELF-SOVEREIGNTY: Freedom from the need for approval

---

Page: 39

---

 chemically within the **DNA** as a result of that state and focus of consciousness.

 neither will your **DNA** Template. And though you might be able to "pull


---

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: 1

---

-  vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar template behind
  -  behind manifest chemical **DNA**), "Interdimensional Structure", "15-Dimensional Anatomy", "Bio·
- 


Page: 19

---

-  Dml" Frequency Bands/**DNA** Strands in each of the 4 Density Probabilities come into
  -  & "karmic-**DNA**-bleed-through" drop the body's BPR to tow to engage
- 


Page: 31

---

-  activate within the **DNA**/RNA/EGO, and to open within the neuro-network structure,
  -  (D-1-**DNA**/RNA Template, D-2-DNA/RNA & D-3 Epi-
  -  Template, D-2-**DNA**/RNA & D-3 Epi-genetic Overlay/EGO), which keep
- 


Page: 37

---

-  activating in your **DNA**/RNA/EGO", either portions of your own personal "mental
  -  hologram via the **DNA**/RNA/EGO, and you will become progressively able to consciously
- 

Page: 38

---

-  neuro-networks and **DNA**/RNA/EGO will activate to engage the Probability-6 Aurora
  -  neuro-network I **DNA**/RNA/EGO activation and conscious engagement with Probability-6 Aurora
-

File : [2009-05\\_Sliders4Diary\\_scan.pdf](#)  
Title : Sliders 4 - Diary  
Subject : The Call of Aurora, Probability Alignments and the Adjugate Bond  
(Intermediate Atmic Ah-VE"-yas Body Training & Freeing the Mind for  
Slide) - Workshop Diary  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 1

---


so that our **DNA** and bodies will no longer be aligned with the Milky

---


File : [2009-05\\_Sliders4Transcript\\_scan.pdf](#)  
Title : Sliders 4 (workshop transcript)  
Subject : Transcript for Sliders 4 Workshop  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 6

---


 Spirit System and **DNA**-RNA E.G.O. strands 1 ,2, and 3 to


 1-2-3 **DNA**/RNA Epi-Genetic Overlay. Initiation of Back-Run Regenesi

---

Page: 12

---

 encoded in the **DNA** and starting with the Epi-Genetic Overlay, which goes with

 actually controls the **DNA** underneath it, kind of thing. We're going to be seeing

---

Page: 23


---

 back-run regeneration, **DNA** regeneration, where you actually use the drum codes that are

---

Page: 28

---

 activate within the **DNA**/RNA/EGO and to open within the neuro-network structure

---

Page: 62

---

 part of the **DNA** that is ... corresponds to the D-3 Atomic level,


 sheathe around the **DNA** that actually controls the function of the DNA. It's something

 function of the **DNA**. It's something science has already found and discovered. They know

---

Page: 110

---

 reverse-mutate the **DNA** so we could actually do ascension. Because one of the

---

Page: 111


---

 bunch of junk **DNA** that didn't work anymore, and we don't even remember who

---

Page: 128

---

 that has the **DNA** coding, to be able to run the frequencies, to be


---

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: 1


---

 Dml" Frequency Bands/**DNA** Strands in each of the 4 Density Probabilities come into  
 & "karmic-**DNA**-bleed-through" drop the body"s BPR to low to engage

---

Page: 31

---

 activate within the **DNA**/RNA/EGO, and to open within the neuro-network structure,  
 (D-1-**DNA**/RNA Template, D- 2-DNA/RNA & D-3 Epi-  
 Template, D- 2-**DNA**/RNA & D-3 Epi-genetic Overlay/EGO), which keep

---

Page: 38

---

 activating in your **DNA**/RNA/EGO", either portions of your own personal "mental

---


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

---

Page: 4

---

 patterns into the **DNA**, which accelerates the pulsation rate of particles and shifts the


---

Page: 11

---

 Seeded & Termination **DNA** Strand to Assemble Location Race #, Name & Location DNA

 Name & Location **DNA** Strands 3 #7 Euanjhechi strand-6 future Tara CL#

 are! The Indigo **DNA** imprint is that of the Elder Race+ 71h Root Race,


---

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: 5


---

 actually change the **DNA** configuration of the human races. DNA is intimately connected to  
 the human races. **DNA** is intimately connected to the ability to experience ascension because

---

Page: 9


---

 that in our **DNA** code is all information that is in the universe, that  
 code in our **DNA**, it would preclude the ability for people to ascend and reunite  
 of which the **DNA** is composed. With those radiation signatures there is the ability  
 the 12-strand **DNA** pattern. That was the natural pattern for the Angelic Human.  
 regeneration- on the **DNA** to reverse-mutate it back into its natural ascension structure  
 "human" has **DNA** damage and mutation caused by the history that we've revealed  
 atoms, in our **DNA**, back into active ability. We are also at a point

---

Page: 10


---

 of the junk **DNA** that our scientists refer to ... is that some of  
 some of the **DNA** that have been mapped off or capped off? A"sha It's  
 both. The junk **DNA**, which is a loose term to refer to the portions  
 portions of the **DNA** that do exist within the DNA structure, but they do  
 exist within the **DNA** structure, but they do not code for protein, so they're  
 of the existing **DNA** that correspond back to the Angelic Human genome that, certain

---

Page: 11

---

 of that junk **DNA** is also connected to the Illuminati Leviathan genetic codes from  
 in the junk **DNA** you have both polarities represented and there is a unification  
 of the junk **DNA** that may contain the Leviathan coding, that would biologically drag  
 ascension sequence of **DNA**. Sarah: You're listening to Sarah Simmons. I am your host

---

File : [2009-10\\_Sliders6Diary\\_scan.pdf](#)  
Title : Sliders 6 - Diary  
Subject : Sliders 6 - Workshop Diary  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 3

---


the 48 Strand **DNA** which in turn allows us to build the Silver Seed.

---

File : [2009-10\\_Sliders6Transcript\\_scan.pdf](#)  
Title : Sliders 6 (workshop transcript)  
Subject : Transcript for Sliders 6 workshop  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 2


---

 environment and our **DNA**-when that became active in the planetary atmosphere. There is

---

Page: 4

---

 happen in the **DNA** of anybody who lives on the Planet that will happen

 reversal in the **DNA** and that applies to anybody on the Planet So this

---

Page: 10

---

 control what the **DNA** does and what frequencies can and can not come in

---

Page: 11

---

 field controls our **DNA** and literally what our immediate fields are doing. So we

---

Page: 13

---

 dragged into-the **DNA**-will be dragged into Metatronic reversal So at that point,

---

Page: 42


---


 Common-man Mass **DNA** Mutation"" -that we've talked about in the Voyagers books-

---

Page: 54

---


 Merkaba Fields and **DNA** Encryption and we are going to get sucked down into

 will affect our **DNA**. That's why it is important to pay attention to our

---

Page: 60

---

 mutation of the **DNA** Template can occur, to allow reclamation of the organic ability

---

Page: 61

---


 directly affect the **DNA** and existing biorhythms of all life-forms on Earth through


 will cause the **DNA** Template and Encryption Lattice to engage the "Fibonacci spiral

---

Page: 62

---


 Encryption Lattice and **DNA** Template, any previously existing organic potential for biological passage through

-  the Encryption Lattice, **DNA** Template, chemical DNA and Epigenetic Overlay. With activation of the
-  DNA Template, chemical **DNA** and Epigenetic Overlay. With activation of the "Metatronic 55-
-  Common-man Blended **DNA** Mutation" becomes permanent, and human DNA becomes permanently transformed from
-  permanent, and human **DNA** becomes permanently transformed from that of the original eternal-life

---

Page: 63


---

-  Blending Ratio" permanent **DNA** mutation. "Those who successfully achieve the Stardust Ascension Grid
-  will retain existing **DNA** Ascension potentials, and will receive regeneration of any missing organic
-  organic Encryption Lattice/ **DNA** Template Ascension Codes, while generating sufficient strength within the personal
-  the personal organic **DNA**, the remaining personal biological tolerance levels for atomic Transfiguration, and
-  freedom" within which **DNA** Template and Encryption Lattice Bioregenesis reverse-mutation progressively occurs through
-  opportunity" for accelerated **DNA** Template Bio-regeneration reverse-mutation through the Stardust Silver Seed
-  Blending Ratio" permanent **DNA** mutation." . .. "Very few members of the contemporary
-  55-Blending Ratio" **DNA** and Encryption Lattice mutation. Only individuals who have experienced full
-  Metatronic-55" permanent **DNA** mutation. The MCEO Freedom Teachings® Series Presented

---

Page: 64


---

-  through the parental-**DNA** Etheric Template link, the biological Ascension potentials to any children
-  link between the **DNA**, it can also be to full siblings, and parents
-  can run the **DNA** activation to them. (Audience member asks a question.) A"sha:

---

Page: 67

---

-  Alpha-Omega Alignment **DNA** quantumoverride that will occur through Earth's geomagnetic field. But conscious-

---

Page: 77

---

-  take over our **DNA** The MCEO Freedom Teachings® Series Presented by Adashi MCEO

---

Page: 81

---

-  working in our **DNA** too But whether or not we get the physical bodies

---

Page: 104

---


it comes to **DNA** and that kind of thing. So there"s something powerful enough

---

Page: 138


---

 ourselves. As our **DNA** heals and our atomic structure heals, it also moves back

---

Page: 187

---

 consciousness and thus **DNA** activation and all of those kind of things to fully

---

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: 10

---


2- Physical & **DNA** Controls D-3- Mental & Controls "False Christ Consciousness


---

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: 8


---

 something within human **DNA**, in the period of 2012, that will allow the races  
 overlay on the **DNA**. It will affect the function of the DNA. From that  
 function of the **DNA**. From that point those who have not awakened the Silver  
 simply, in the **DNA**, will not be able to biologically do that again, which  
 to where its **DNA** functions where it can do Stargate passage. And there is

---

Page: 10

---

 activation of the **DNA** itself So there has to be a template in the  
 template in the **DNA** if we're going to activate something. And if we're talking  
 things in the **DNA**- even if the biological form cannot make the transition -

---


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: 6

---

-  Evolutionary Ascension Cycles, **DNA**, and much more. The MCEO teachings explore the interconnection between
  -  higher states," the **DNA**, the Realities of Transition (conception, fetal integration, and "
  -  bio-field and **DNA** Template activation. In 2008, due to unfavorable escalations in the
- 


Page: 11

---

-  planetary environment, human **DNA** and the evolutionary potentials of Earth's collective life-field are
  -  progressively mutated the **DNA**, and entrapped the consciousness within a biologically-induced state of
- 

Page: 23

---

-  Common-man Mass **DNA** Mutation" through which the Illuminati-Human line- carrying the Amenti
  -  "Common-man **DNA** Mutation" is found in Introductory- Topics Summary-7, in Voyagers
- 


Page: 33

---

-  mutation of the **DNA** Template can occur, to allow reclamation of the organic ability
- 


Page: 34

---

-  Encryption Lattice and **DNA** Template, through which the ability of organic physical "Transfigurative
- 

Page: 35

---

-  directly affect the **DNA** and existing biorhythms of all life-forms on Earth through
-  will cause the **DNA** Template and Encryption Lattice to engage the "Fibonacci spiral
-  Encryption Lattice and **DNA** Template, any previously existing organic potential for biological passage through
-  the Encryption Lattice, **DNA** Template, chemical DNA and Epigenetic Overlay. With activation of the
-  DNA Template, chemical **DNA** and Epigenetic Overlay. With activation of the "Metatronic 55-
-  Common-man Blended **DNA** Mutation" becomes permanent, and human DNA becomes

permanently transformed from


permanent, and human **DNA** becomes permanently transformed from that of the original eternal-life

---

Page: 36

---


Blending Ratio" permanent **DNA** mutation. Those who successfully achieve the Stardust Ascension Grid Alignment


will retain existing **DNA** Ascension potentials , and will receive regeneration of any missing


organic Encryption Lattice/ **DNA** Template Ascension Codes, while generating sufficient strength within the personal


the personal organic **DNA**, the remaining personal biological tolerance levels for atomic Transfiguration, and


freedom" within which **DNA** Template and Encryption Lattice Bio-regeneration reverse-mutation progressively occurs

---

Page: 37

---


opportunity" for accelerated **DNA** Template Bio-regeneration reverse-mutation through the Stardust Silver Seed


Blending Ratio" permanent **DNA** mutation. Currently, very few members of the contemporary Illuminati-Human


55- Blending Ratio" **DNA** and Encryption Lattice mutation. Only individuals who have experienced full


Metatronic-55" permanent **DNA** mutation. So, like contemporary Earth Angelic Human collectives, most Earth


through the parental-**DNA** Etheric Template link, the biological Ascension potentials to any children


Alignment within the **DNA** and Encryption Lattice of any offspring conceived to a Stardust-

---

Page: 38

---


Encryption Lattice and **DNA** Template inheritance" will apply to offspring born of a parent


Alpha-Omega Alignment **DNA** quantum-override that will occur through Earth's geomagnetic field. But

---

Page: 39

---


Encryption Lattice and **DNA** Template (which at this point all humans, with our


and thus the **DNA** Template, is extended to ALL of contemporary humanity- including those


---

File : [2010-01\\_ElementsOfDiscovery\\_scan.pdf](#)  
Title : The Elements of Discovery - Handbook  
Subject : 15 Dimensional Anatomy, Exploring the God Worlds, Cosmic Clock, Gifts of the KRYSTHL River Prayer  
Author : MCEO Freedom Teachings - Kathara Team  
Keywords :

---


Page: 5

---

-  portions of the **DNA** template are progressively activated within the biological form. Through activation
  -  activation of the **DNA** template, progressive integration of the energy frequencies that make up
  -  Kathara Grid and **DNA** template. A global population experiences a common planetary reality field
  -  Grid template and **DNA** of all beings entering a planetary field adopt the common
  -  Grid through the **DNA** to the manifest chemical lens of the physical body structure
- 


Page: 13

---

-  Grid Core Template, **DNA** Template and Central Vertical Current, through progressive activation of the
  -  the 12-Strand **DNA** Template. Embodied Life Force Currents are regulated by the Cranial-
- 


Page: 16

---

-  system and foundation **DNA** organization of the human body will manifest, and upon which
  -  spectra within the **DNA**/RNA and bio-energetic field, through sets of white and
  -  Auric Field level, **DNA** strand imprint, and level of consciousness. Just as 3 Signets,
- 

Page: 17

---

-  identity levels and **DNA** strands, through which activation of the Merkaba Vehicle and dedensification
- 


Page: 18

---

-  Diadic Points and **DNA** manifest. The Axi-A-Tonal Lines within the body set
- 

Page: 19


---

-  frequencies within the **DNA** and body template. Symbols and geometrical forms represent specific mathematical
- 

Page: 27

---

-  many strands of **DNA** they are capable of forming. If your template of identity

 to make one **DNA** strand, not enough to become a 3 dimensional biological being.

---

Page: 29


---


 activation of the **DNA** and the body is created. At D-12 is the

---


Page: 32

---

 the D-12 **DNA** strand and so on. Our objective is to turn on

 coded in our **DNA** and to wake them up we call their names. When

 into our bodies, **DNA** template and Kathara Grid to wake up these frequencies within


 wake up the **DNA** and Merkaba because they carry specific tones associated with the

 them into our **DNA**. Working with tones and visual images that carry tones in

---

Page: 35


---

 the morphogenetic field, **DNA** and body rhythms of dimensionalized forms. The 3 vertical Kathara

---

Page: 38

---

 activating and building **DNA**. As you are opening loGks you are building 14 In

---

Page: 39


---

 activation of the **DNA** and the Merkaba levels that go with it. Beyond the

---

Page: 50

---

 We have a **DNA** template connected to a Chakra System, connected to an Axiatonal

---

Page: 56

---

 distortions in our **DNA**, and prepare us for the next stage of activation of

---

Page: 58

---

 Kathara Grid and **DNA** Template into manifestation via Merkaba Field Circulation. This is done


 Fields into our **DNA** Template. Our DNA acts as the projector; projecting the downstepped

 DNA Template. Our **DNA** acts as the projector; projecting the downstepped Life Force Currents

---

Page: 63

---

 within our Shield/**DNA** Template which will allow us to move into (at

---

Page: 66


---

 our fields and **DNA** template. A static field is created when a natural circulation

---

Page: 67


---

 distortions within the **DNA** templates of all life forms on Earth. Universal Ecka Monadic

---

Page: 69


---

 12 sub-harmonic **DNA** accretion level in their shields can therefore travel through the

---

Page: 71


---

 (within our **DNA** Templates) of 1728 Keys of Edon, which are necessary for

---

Page: 77

---

 codes within their **DNA** to activate 3 Krystal Spirals or the 3 Eckashas (


---

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

---

-  joy within our **DNA** Template. Saturday January 2: The Reading of the Real Christmas
  -  dancing allowed our **DNA** ascension codes to temporarily trigger into activation and run into
  -  locked into the **DNA** mutation. The 2012 Armageddon scenario that is beamed into NET
- 

Page: 3

---


-  codes in our **DNA**. As these codes activate, they allow us to anchor and
  -  any Illuminati genetic **DNA** coding that we may have, even in Beings born with
-

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

---


Page: 57

---

-  Anomaly Responsible for **DNA** Mutation of Earth Life The "BeaST" Black Hole Machine
  -  2003 set ancient **DNA** ---.....\_\_ Template "--~;!~~~~~"" mutations in "" Earth life into contemporary
- 

Page: 69

---

-  and "flip" **DNA** into Death Star De-evolution Fall Path Latches onto Krystal
-

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

---


of a "**DNA** encryption code" (for the planet and any matter form

---


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

---

Page: 8

---

-  1 inner sheath **DNA** Template block (D-2 Rha-Ka-9.5 = D-
  -  H-Zones) chemical **DNA** strands physical D-3 Rha-Ka-9.5 = D-2
  -  mental Epigenetic chemical **DNA** overlay block DN Rha-Ka-9.5 = D-3 Sha-
- 

Page: 12

---

-  u~::~~::~~i~ & **DNA** (Urtha D-2 Telluric) Ethane D-4 --0-
- 

Page: 13

---

-  physical-atomic & **DNA** & emotions via D-3 mental Reion Field 13
- 

Page: 14

---

-  1 --"~::~;::~~ & **DNA** (Urtha 0·2 Telluric) Elheric D-4-- 0.3-
- 


Page: 15

---

-  physical-atomic & **DNA** & emotions via D-3 mental Reion Field 15
- 

Page: 16

---

-  2- Physical & **DNA** (Urtha D-2 Telluric) Etheric D-4-- D-3-
- 


Page: 21

---

-  2-Physical & **DNA** Controls 0-~-Mental & Controls "False Christ Consciousness [ ].
- 


Page: 22

---

-  2-Physical & **DNA** Controls \_ D-3-Me~tal & Controls 32 "
- 

Page: 28

---

-  1 inner sheath **DNA** Template block (D-2 Rha-Ka-9.5 = D-
  -  H-Zones) chemical **DNA** strands physical D-3 Rha-Ka-9.5 = D-2
  -  mental Epigenetic chemical **DNA** overlay block D-3 Trion & DN Rha-Ka-9.5
-


File : [2010-05\\_Sliders7Diary\\_scan.pdf](#)  
Title : Sliders 7 - Diary  
Subject : The Lands of Wha, Mirror Mapping, the 3 Paths of the KRYST and the Wha-YA"yas Masha-yah-hana Adashi Adepts - Workshop Diary  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 3

---


-  Intra-NET and **DNA** strand-2, activation ofPlane-4 (expedited activation #1)
  -  body NET and **DNA** strand-4, activation of Plane-1 (expedited activation #
  -  1 DermaNET and **DNA** strand-1 (DNA Template), and activation ofPlane-6 (
  -  strand-1 (**DNA** Template), and activation ofPlane-6 (expedited activation #3).
  -  any new metatronic **DNA** activations, including the 55-activation are halted. The last part
-

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

---


-  Initiates Overlay & **DNA**-strand Correspondences Dimensional Fields Bonding with Light Body Atomic Body
  -  Astral D-4 **DNA** D-5 Encryption Lattice in Astral strand- magnetosphere Body 5
  -  ym&e nta **DNA** Allen Aurora-4, DN-2 past VanAllen Epigenetic strandma~metosphere
  -  D-2 biochemical **DNA** Allen Aurora-3, DN-2 start outer Y, inner V.
  -  Van VanAllen gap **DNA**-2 biochemical Allen DNA D-2 MB D-2 EL
  -  2 biochemical Allen **DNA** D-2 MB D-2 EL Rasha LB DN-5
  -  D-1 Etheric **DNA** 1 atoms crust; DN-2 level crust to mantle and
  -  Aurora-2 layer **DNA** Template DNA Template D-1 MB D-1 EL DN-
  -  layer DNA Template **DNA** Template D-1 MB D-1 EL DN-5 LB
-

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


---

 aspects of the **DNA** and biofield), ARPS (angle of rotation particle spin), Bio-  
 spin), Bio-fzeld/**DNA** - Template Activations (turning back on the receivers for  
 Activations, Bio-field/**DNA** Template Activations, (activation of the natural coding within the  
 coding within the **DNA** to progressively allow the embodiment of one's own Kristic  
consciousness

---

Page: 2

---

 specifically activates the **DNA** and biofield in order to build the frequency necessary to


---

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: 7

---

-  personal Bio-field/**DNA** activations and amplifying personal protection); Veca RA-sha-EL Hub
  -  Ho Spanner-Gate **DNA**-coding); when the dormant DNA-Gate-Codes are collectively activated,
  -  when the dormant **DNA**-Gate-Codes are collectively activated, the multidimensional bio-energetic field
- 


Page: 8

---

-  spectrum Tri-Matrix **DNA** Codes and collectively form the —Aquareion Shield|| within the
  -  the Angelic-Human **DNA** is coded, thus extending to this life-field renewed potentials
  -  3 Angelic Human **DNA** with return of the Seeding-2 Na-VA-HO Spanner
  -  —12 Feathers|| **DNA** upgrade was orchestrated by the Tri-Matrix Krystal River Host
  -  to which the **DNA** of Seed-3 Earth races was —keyed,|| fell to
  -  dormant Krystal River **DNA** coding carried by contemporary descendants of the —12 Feathers
  -  NET etheric-atomic **DNA** Template block. Each of the 6 Hibernation Zones represent an
- 


Page: 10

---

-  carried the specific **DNA** Codes to enable its members to run the specific frequencies
- 


Page: 11

---

-  D-2 physical **DNA**, D-3 Epigenetic Overlay and D-1 DNA Template in
  -  and D-1 **DNA** Template in biological forms, and within the Physical/Atomic Body
  -  and their celestial **DNA**-translations allow for progressive —accretion of the multidimensional frequency
- 


Page: 12

---

-  D-2 physical **DNA**, D-3 Epi-genetic Overlay and D-1 DNA Template
  -  and D-1 **DNA** Template of biological forms, and corresponding dimensional levels of celestial
  -  Crystals and their **DNA**-translations allow for merging of the EtorA and AdorA-side
- 

Page: 15


---

 Field and resultant **DNA**-block and race-memory-wipe for Earth's life-field).

---

Page: 16


---

 a line of **DNA**-Gates Codes carried and passed on by a group of

---

Page: 19


---

 if the Metatronic **DNA**-mutation were not present. Activation of the TFP's and

---

Page: 21

---

 directly affect personal **DNA** function), and the Procyak False-Memory-Matrix Record (a


 the specialized **DNA** Jesheua-Codes' carried in numerous family lines from the Amsterdam

---

Page: 22

---

 Adashi-1 cycle; **DNA**-Template upgrades for 1/3rd of Earth Angelic Humans from

 healing of the **DNA**-template and opening of the organic ascension passages within the

---

Page: 31

---

 those carrying the **DNA** —Codes of Bruah-Atlantis|| for intended BrUhan possession. Mashaya-


---

Page: 33

---

 the 48-Strand **DNA** imprint that connects us into Higher Earth). DN-1 Aquafereion

 the 48-Strand **DNA** imprint that connects us into Higher Earth). Includes: (1)

 activates within the **DNA**, atoms & Aha-yas-Ketheric-Atomic Body of NET-Earth'

---

Page: 35

---

 activates within the **DNA**, atoms, Ketheric-atomic & Light Body of DN-1 NET-

 the Silver Seed **DNA** encryption code (perfected original encryption birthed out from the

---

Page: 37

---

 activates within the **DNA**, atoms, D-3-Atmic & DN-2/D-5-Telluric

---

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


---

 Anomaly Responsible for **DNA** Mutation of Earth Life .. ...

---

Page: 3

---


 vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar template behind

 behind manifest chemical **DNA**), "Interdimensional Structure," "15-Dimensional Anatomy", "Bio-Spiritual

---

Page: 21

---

 Anomaly Responsible for **DNA** Mutation of Earth Life Our anomalous Solar System Pluto orbit

 2003 set ancient **DNA** ~II!!!".,. Template mutations in ~---==:;;..-""\ Earth life Kuiper Solar

---


File : [2010-12\\_EmotionalBodyHealing\\_scan.pdf](#)  
Title : Emotional Body Healing at the GrU-al  
Subject : Emotional Body Healing, Healing the wounds of time Kathara Team Module  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 6

---


up, because as **DNA** activates stuff kicks up on the garoche [distorted Spirit


---

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: 10

---

 coding in the **DNA** Began the process of humans losing their memory & becoming

---

Page: 23


---


 Kathara reverse-mutates **DNA** by releasing miasmatic build up © A&A Deane 1999-

---

Page: 24

---

 nts 3l1d ~ **DNA** marifesl. ,...p\_MJ- ~Wluny q., w f(r..


 via activation of **DNA** ~nd Templabs 12-9-6-3-1 will c:

 A-TONAL UNES, **DNA** Strand Template"S and the Ch;kru Inner Halla of Amoroa

---

Page: 26

---

 Angelic indoctrination and **DNA** manipulation, waits sleeping within each of us. The amazing Maharic


---

File : [2011-04\\_ManifestersGuideCocreation\\_scan.pdf](#)  
Title : Manifester"s Guide to CoCreation - Supplement  
Subject : Transduction Sequence  
Author : MCEO Freedom Teachings - Kathara Team  
Keywords :

---


Page: 4

---

 Shield Planetary Planetary **DNA** Template & Keylon Merkaba and Personal Crystal Body Fields Axiom

 Lines Radial Body **DNA** & Radis & Body .....


 ... Kathara Grid **DNA**/RNA Template ... Axiom Lines ... Hova Bodies ... Auric

 1:z\$ Chemical **DNA** Template and "Chemical Lens" of the manifest body form

---

Page: 6


---

 Field Kathara Grid **DNA**/RNA Template Axiom Lines Hova Bodies The MCEO Freedom Teachings

---

Page: 8


---

 Chemicals TO Chemical **DNA** TO Template and "Chemical Lens" of the manifestation body

---

Page: 15

---

 Manifestation Techniques **DNA** Imbedding, Holy Grail Quest (2001) Bi-Veca Manifestation Technique,


---

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: 12


---


 the personal Consciousness/**DNA** Template. 2. SELF-SOVEREIGNTY: Freedom from the need for approval

---

Page: 13

---


 chemically within the **DNA** as a result of that state and focus of consciousness.

 neither will your **DNA** Template, and though you might be able to "pull

---

Page: 41

---

 the 12-Strand **DNA** Template for Cellular Transmutation & Dimensional Ascension through the Signet

---

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: 3

---


vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar template behind


behind manifest chemical **DNA**), "Interdimensional Structure," "15-Dimensional Anatomy", "Bio-Spiritual

---

Page: 41

---


the 12-Strand **DNA** Template for Cellular Transmutation & Dimensional Ascension through the Signet

---

File : [2011-05\\_SteppingIntoConscAscension\\_scan.pdf](#)  
Title : Stepping into the Consciousness of Ascension  
Subject : Katharaa Team Module Handbook  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 8

---


to open the **DNA** template to allow it to come through. © A&A

---

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: 3

---


vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar  
template behind


behind manifest chemical **DNA**), "Interdimensional Structure," "15-Dimensional Anatomy",  
"Bio-Spiritual

---

Page: 11

---


(and material **DNA** once the template is activated) that allows them to run


---


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: 3

---

 vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar template behind

 behind manifest chemical **DNA**), "Interdimensional Structure," "15-Dimensional Anatomy", "Bio-Spiritual

---

Page: 26

---

 will activate corresponding **DNA** & automatically run frequency. Page 26 of 50

---

Page: 40

---

 the 12-Strand **DNA** Template for Cellular Transmutation & Dimensional Ascension through the Signet

---


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: 3

---


vortex mechanics), "**DNA** Template Activations" (frequency accretion within the scalar  
template behind


behind manifest chemical **DNA**), "Interdimensional Structure," "15-Dimensional Anatomy",  
"Bio-Spiritual


---

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

---

Page: 2


---

 within the junk-**DNA** and Epi-geneticoverlay, which will allow many people, including some  
 Sequencing of their **DNA** Codes, to become free of the current "55-spin-  
 spin-Met-Net-**DNA**-Harness", and become able to Ascension Host through the Krystal

---

Page: 3

---

 to control mass **DNA** activations, to override the 4-5/2012 "quarantine" on


---

File : [2012-08\\_TreasuresOfTan-Tri-Ahu-ra-handout\\_scan.pdf](#)  
Title : Treasures of the Tan-Tri-Ahu-ra - Handout  
Subject : Gate Walkers, Wave Runners and Star Riders of the KRYSTHL River Host  
Author : ARhAyas Productions - E"Asha Ashayana  
Keywords :

---


Page: 5

---

-  48 Strand: Krystic **DNA** Template & External Creation 12·Strand DNA Template, Vector
-  12·Strand **DNA** Template, Vector Codes and Seals Tho 12 Stnrid DNA Tomplnle,
-  Tho 12 Stnrid **DNA** Tomplnle, Vactor Codeo 111111 tho oenotlo Alphabot Tho l-bnlll
-  ~lx clemicol **DNA** Stand, &lid! OoIIlIiHioIx ltnlrd llluaprinl b ~QII2biii•Nilllgtlllle(
-  ~-1\ob **DNA** 6111nds aro .-.;\_, "111M ~ Dwo b 1110 tJOC.<
-  f!ool!omlall **DNA** o1E8l1h lcl fiiMiy appo111lo boa "llllll ~ Clonofc bor.
-  Clonofc bor. Tlvol~ **DNA** TallljQII ~ 1eehndogloa 110 nDiutol fil!miii.Jq FO/Qt
-  lllllr 8lland Hwrm **DNA** Temjllelt Sid cNmlcel OHA gc1110111t. A~ Cll fie 12 8hnd
-  llIn lhO lktneal **DNA** Hydtog4n lllondt. Tl!lt Will fG4IIn to~ lhe 1\111.1111
-  ~ 8lllr GablpuAQOond~ **DNA**. Flrt Cod011111d DNA Soola 11 &ACe Clom\llll a~
-  DNA. Flrt Cod011111d **DNA** Soola 11 &ACe Clom\llll a~PGC~~ of 11\
-  poll afliurNrl ~**DNA** 6VandTompit111:1, thlto It 0 ~oaaklr-moptOplloulod. PIAI C008
-  aol~ Olldl pc\*oi**DNASRndG**. Tho UPIRBCOOII8 tMIDJllllttRan 111112 Doublootlolbc SlrInd TOIIlplalosc:aMali! Vle ~
-  Scla1 ~. lhl **DNA** Tll!lpilW ~~· Oodo canospondlng 1o u.o ftequacy
-  Solllal!o INUGkia. **DNA** Flroeule Patlan boglnS lho011)111ic ~oi**DNA**Strand Tompllle SfWDINO, \\
-  lho011)111ic ~oi**DNA**Strand Tompllle SfWDINO, \\tlkh ill tun ICIIIV&IOe donnanipor"IOM olllo
-  lonl "TIIflltlllo **DNA**" taquenCOa "llllhn lila DNAH)"dlogan Bonds .~ of dOQIIJJIII"JriCHA"olloiWihocileaillllftOIIIIIfonoflht
-  "llllhn lila **DNAH**"dlogan Bonds .~ of dOQIIJJIII"JriCHA"olloiWihocileaillllftOIIIIIfonoflht 12-&rllldOIIAT.ltlIl ~~Billld
-  ·He~ Slland **DNA** chain.~ dlomlcally pttpatOf lm!!M mol«ulllr IIMIIt«
-  ollhO bfokr#oal **DNA** TI3lnpl81e eo 7 OHA JelloiUn Slall or "DNA J.
-  Slall or "**DNA** J.S01la".1"111cn ~cMied In reeponGO 1o jllllno1ery
-  Soul ru1a11o. ViO **DNA** J.Soola block" nWal F1ro Code IIIII Slat Cryal&l
-  and Mil bfcloOtul **DNA** 8ul canpanlocu, bOQIII tdeaiH In May 11001: 81 SNIII"A nlme
-  olc:IOamgclolcltblsln 1110 **DNA** Tompalo lopt"QpIIlllllo bod)" let ONA Seal release; lulthet OHA

Page: 6

---

 Phlm-Born additional **DNA** Plasma Templates ; Anchor with the 8th-Sun" Host of

---

Page: 8


---

 and the personal **DNA**-template and bio-atomic body. s /. 7

---

Page: 10

---

 Host" (personal **DNA** Template bonding into the "K+Factor" Cosminyahhas Suns Tan-

---

Page: 26

---

 1-8-Factor **DNA** Templates and the consciousness collectives of the"~ AL-Hum-Bhra

---

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: 1

---


Phlm-Bom additional **DNA** .Pta!ma Templates ; Anchor with the 8111-Sun


---

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: 3

---

-  vortex mechanics), "**DNA** Tem-plate Activations" (frequency accretion within the scalar template
  -  behind manifest chemical **DNA**), "Interdimensional Structure," "15-Dimensional Anatomy", "Bio-Spiritual
- 

Page: 8

---

-  12-48 Strand **DNA** Template Krystar Phim-Born additional DNA Plasma Templates: Anchor with
  -  Phim-Born additional **DNA** Plasma Templates: Anchor with the 8th-Sun "Host of
-

File : [2012\\_MCEOarticles\\_scan.pdf](#)  
Title : MCEO Articles  
Subject : Compilation of Articles publically available from the MCEO  
Author : MCEO Freedom Teachings  
Keywords :

---

Page: 5

---


 Energetic Structure and **DNA** Template contains the knowledge of how to BE Guardians of

---

Page: 6

---


 our cells and **DNA** (termed "cellular memory") but as we access and


 Inner Templar and **DNA** Template, we can begin to awaken this cellular memory. As


---

Page: 9

---

 a genetic and **DNA**-related problem within our Root Races. • Because of the

 Amenti, our own **DNA** became damaged and "unplugged" from its original memory bank,

 interact with our **DNA** strands in order to add things to them that we

---

Page: 13

---


 the amount of **DNA** activation or template activation to be able to move through


---


Page: 22

---


 INTRODUCTION: **DNA** ACTIVATION & THE AZURITE PRESS Prepared By the Azurite Press


 active strands of **DNA** than the usual two that scientists study today. Some of

 fragmented "junk" **DNA** that has yet to be scientifically explained. What is often

 often called "**DNA** activation" is actually a process of healing and reassembling these


 or more) of **DNA**, full activation of these strands can only happen during certain

 assembly of additional **DNA** strands, and provides information to prepare individuals for the fast-


 understanding exactly how **DNA** assembly and activation occur. True DNA activation is ultimately a

 activation occur. True **DNA** activation is ultimately a matter of gradually building one's own

 THE 12-STRAND **DNA** TEMPLATE & STELLAR ACTIVATION CYCLE In 1999 A"sha-yana Deane

 active strands of **DNA**, with each strand connected to a specific dimension and the


 11 of these **DNA** strands were disconnected from the 12th and higher strands, and

 of the disconnected **DNA** within the human template began to reconnect, and memories of

---

Page: 23


---

 **DNA ACTIVATION & INDIGOS** The remembering process began first with a  
 selves. The additional **DNA** strand templates carried by Indigos, assist them in countering the  
 distortions within the **DNA**. These extra strands help them to activate their own strands  
 share. The additional **DNA** strands also help them to see more quickly through the  
 SAC.) With greater **DNA** activation comes higher dimensional awareness and higher sensory  
perception. But  
 activate our own **DNA**. We have historically been taught to think we need others  
 the greater our **DNA** activation. There are also dangers associated with looking to others  
 matter how many **DNA** sub-strands the healer or client has assembled-and no  
 Not only can **DNA** Codes be altered with Holographic Inserts during a remote healing

---

Page: 24


---

 speed up the **DNA** activation process, began to be returned to the planet. Primarily  
 advanced healing and **DNA** activation. For example, higher frequencies using specific Symbol  
Codes and

---

Page: 25

---

 Activating your own **DNA** is the first step towards doing this, and is something  
 Self-healing and **DNA** activation have many benefits that can be experienced in one's

---

Page: 31


---

 Energetic Structure and **DNA** Template contains the knowledge of how to BE Guardians of

---

Page: 32


---

 our cells and **DNA** (termed "cellular memory") but as we access and  
 Inner Templar and **DNA** Template, we can begin to awaken this cellular memory. As


---

Page: 33

---

 ancestry. Within their **DNA** Templates they carry the Universal Fire Letter Sequences of the  
 24-48 Strand **DNA** Templates, are the contemporary incarnations of the Consummate Signet  
Councils  
 dormant 12-Strand **DNA** Templates, are the contemporary lineage of the Noah-Abraham-  
Moses  
 Emerald Covenant for **DNA** Template Bio-Regeneis in 1875. Indigo Type-3's  
 of the 12th-**DNA** Strand Template, which is missing from the Anunnaki genome. Indigo  
 difficulty in 6th\_ **DNA** Strand Template activation (common to Indigo-Type-3s) were  
 therapy suppresses natural **DNA** Strand Template activation, blocking the D-12 sub-harmonics  
of  
 portion of the **DNA** Template coding. Natural Holistic Healing therapies are wise options for


 conflict within the **DNA** Template core, can create occasional or chronic extremes of mental  
 body through the **DNA** Template core. As the casual element of Indigo Type-3  
 beneath the manifest **DNA**, the solution to

---

Page: 34

---

 Blueprint within the **DNA** Template core. Indigo people of ALL Types, and especially Type-  
 alignment within the **DNA** Template core prevents the Nephilim aspects of the soul from  
 personal safety and **DNA** Template recovery. Various other Holistic Healing modalities and life-style

---

Page: 39

---

 (including our **DNA** templates and physical bodies). The Reason for Emphasis We may

---

Page: 41


---

 and hence our **DNA** Template) that we have forgotten! However, the Guardian races who

---

Page: 44


---

 which includes the **DNA** Template, "Auric Field", "Axiom Lines" and what are

---

Page: 45

---

 application of advanced **DNA** Template, Primal Life Force, Spiritual Consciousness and Merkaba Mechanics.

---

Page: 50

---

 Shields, Seals, Kundalini, **DNA**, Silicate Matrix,

---

Page: 52

---

 embedded in our **DNA** Template to restore the original perfect Primal Order is called

---

Page: 63


---

 lies • What **DNA** has to do with Spiritual Development The teachings of the

---

Page: 67

---

 embodied in the **DNA** or gene code, and how distortions can manifest at many

---

Page: 69

---

 expressions of life **DNA** Activation and holistic spiritual development: The paradigm of Bio-Spiritual


---


 between the human **DNA**, the multi-dimensional levels of identity and anatomy, and the

---

 are activating our **DNA** strands/ DNA Strand Template, many of which have been dormant


---

 our DNA strands/ **DNA** Strand Template, many of which have been dormant or distorted

-  Full discussion of **DNA** is available in many of the materials. If we wish
  -  to activate our **DNA** as quickly and yet as safely as possible, it is
  -  activation of human **DNA**, including the growing awareness of other dimensions and probabilities. Therefore,
  -  and probabilities. Therefore, **DNA** activation will happen to everyone, to some degree, whether we
  -  of the third **DNA** strand, which corresponds to the mental body (our level
- 

Page: 70

---

-  higher levels of **DNA** such as within the D4 astral level, can lead either
  -  spiritual power. The **DNA** and spiritual evolution are totally intertwined with each other. As
  -  code in the **DNA**. This is the basis for a new understanding of what
  -  interact with our **DNA** strands in order to clear blockages and realign distortions, thereby
  -  the levels of **DNA** or dimensional structure to be brought back into balance. It
  -  language of our **DNA**, are precise sound formulas, the vibrational aspects of which activate
  -  qualities within the **DNA** template. In a similar way, the symbols are visual translations
- 


Page: 71

---

-  helps to activate **DNA**; knowledge itself carries a frequency which in turn activates cellular
- 


Page: 73

---

-  featuring advanced Merkaba/ **DNA** Template/ Kundalini/ Ascension sciences and Planetary Templar (Template) mechanics.
- 


Page: 90

---

-  stimulation of the personal **DNA** TEMPLATE, KUNDALINI ENERGIES, CHAKRAS AND MERKABA VEHICLE. Bio-Regeneration techniques
- 


Page: 92


---

-  strands in the **DNA** Template could be progressively brought into activation, to expedite the
  -  functions of the **DNA**, physical body and the perceptual facilities of embodied consciousness. Language
- 

Page: 94

---


-  function of our **DNA** template, physical body and embodied consciousness. In effect, language patterns
-  language of our **DNA** Template! It is the true Language of Creation where the
-  bio-fields and **DNA** Template with the frequencies of the Original Divine Blueprint. The
-  structure of our **DNA** template. Use of the Psonns activates these Fire Letters in
-  in the personal **DNA** Template, which then serve to begin the process of DNA

 the process of **DNA** template Healing and Biological Ascension. English word patterns such as  
 Blueprint within our **DNA** template. The use of specific affirmations in specific sound tone  
 programs within the **DNA** Template for expedited Healing. Veca Codes

---

Page: 95


---

 blueprint within our **DNA** template. The Veca Code exercises also assist us in opening  
 held in our **DNA** and entire energetic structure can be experienced as a 3D

---

Page: 98


---

 Stars, the Checkerboard **DNA** Mutation, and the secrets of the Tempar, we will also

---

Page: 99

---

 Merkaba, Ascension and **DNA**, long sought but never claimed by the Knights Templar  
Illuminati


---

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: 6


---

 activation within the **DNA**. The E"LAi"-sa Tan-Chi"-Ti Awakening takes place through  
 (EGO) and **DNA** for Silver-Seed Awakening and progressive Chismatic Hea/ing-Level-

---

Page: 18


---

 ·8-Factor **DNA** Templates and the consciousness collectives of the "f. AL-

---

Page: 24


---

 activation within the **DNA**. The E"LAi"-sa Tan-Chi"-Ti Awakening takes place through  
 (EGO) and **DNA** for Silver-Seed Awakening and progressive Chismatic Hea/ing-Level-

---

Page: 88

---

 body by encouraging **DNA** strands to repair themselves. Accordi~ to Dr. Saatcioglu. " duri~  
 information in their **DNA** are increased. This may then reslJt in processes in these

---

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

---

Page: 55


---

 function of the **DNA** via the "Epigenetic Overlay-. .), of the personal Anatomy

---

Page: 63

---

 entire physical body, **DNA**, and embodied "conscious identity" functions. The organic circulation system

---

Page: 79

---

 the 12-Strand **DNA** Template for Cellular Transmutation !!t Dimensional Ascension through the

---

File : [2013-12\\_SecretsOfEFFI\\_Handbook\\_scan.pdf](#)  
Title : Secrets if the EFFI - Handbook  
Subject : Shiftmasters Course 1 - The hidden powers of Consciousness, Concave & Convex reality Cave dwellers, the Ancient Sncestral code & the Cloak of ARI-YON"ah  
Author : ARhAyas Productions - E"Asha Ashayana  
Keywords :

---

Page: 1

---


1-8-Factor **DNA** Templates and the consciousness collectives of the "§ AL-

---

File : [2013\\_04\\_ELAiSaAwakening\\_Handbook\\_scan.pdf](#)  
Title : E-LAi-Sa Awakening - Handbook  
Subject : The Indelible KRYST Code & Chismatic Self-Healing Level 1  
Author : ARhAyas Productions - E"Asha Ashayana  
Keywords :

---

Page: 19


---

 wt begmnang the **DNA** Template acuVIInon cycle through wluch they Will "awaken" to

---

Page: 20

---

 Codes) in their **DNA** Templates which allow them to fully embody and run the  
 through the bodies/**DNA** Templates of the Flame Holders the frequencies are " downstepped"  
 into the common **DNA** Template Tribal Shield of the Corresponding Indigo Child and 12-

---

Page: 35


---

 ·8-Factor **DNA** Templates and the consciousness collectives of the"~ AL-Hum-Bhra

---

Page: 36

---

 full12·strand **DNA** activation. ~ In KSihara Healing, the4 Primary Triadic Currents are  
 ·S~·nd **DNA** T4rr.plate a~54n & &Geelermd DNA Ten111lo!a  
 & &Geelermd **DNA** Ten111lo!a ccdInol PHASE-1: PALE SILVER+ BLUE· BLACK

---

Page: 38


---

 CURRENTS, and the **DNA** TEMPLATE RAYS, erooto a P·rTir:urn-/VI~·Jt>on-

---

Page: 70

---

 activation within the **DNA**. The E"LAI"-sa Tan-Chi"-Ti Awakening takes place through  
 (EGO) and **DNA** for Silver-Seed Awakening and progressive Chismatic Hea/ing-Level-


---

File : [2014-04\\_ShiftMasters1\\_scan.pdf](#)  
Title : Tan-Tri-Ahura Teachings™ ShiftMasters™ Course-1  
Subject :  
Author : (C)2014 E"Asha Ashayana  
Keywords :

---


Page: 2

---

-  vortex mechanics), "**DNA** Tem-plate Activations" (frequency accretion within the scalar template  
 behind manifest chemical **DNA**), "Interdimensional Structure," "15-Dimensional Anatomy", "Sic-Spiritual
- 


Page: 17

---

-  1-8-Factor **DNA** Templates and the consciousness collectives of the "I AL-Hum-
- 


Page: 53

---

-  entire physical body, **DNA**, and embodied "conscious identity" functions. The organic circulation system
- 


Page: 59

---

-  the 12-Strand **DNA** Template ~ for Cellular Transmutation & Dimensional Ascension through the
- 

Page: 96

---

-  the 12-Strand **DNA** Template for Cellular Transmutation & Dimensional Ascension through the Signet
-


File : [2014-12\\_KDDL1ChartPack\\_scan.pdf](#)  
Title : Keylontic™ Discourses for Daily Living  
Subject :  
Author : (C)2015 E"Asha Ashayana  
Keywords :

---


Page: 2

---

-  vortex mechanics), "**DNA** Tem-plate Activations" (frequency accretion within the scalar template
  -  behind manifest chemical **DNA**), "Interdimensional Structure," "15-Dimensional Anatomy", "Sic-Spiritual
- 


Page: 11

---

-  3-3.5 Strand **DNA** Template Activation, characteristic of the present 4th Aryan Root
- 


Page: 26

---

-  physical-atomic & **DNA** & emotions via D-3 mental Reion Field Keylon tic
- 


Page: 45

---

-  the personal Consciousness/**DNA** Template. z. Self-Sovereignty: Freedom from the need for approval
- 

Page: 46

---

-  chemically within the **DNA** as a result of that state and focus of consciousness.
  -  neither will your **DNA** Template. And though you might be able to "pull
-

File : [2015-04\\_JourneytotheEff-i-yahState.pdf](#)  
Title : Journey to the EFF-i-yah State (with diagrams)  
Subject : Journey steps and diagrams  
Author : ARhAyas Productions  
Keywords :

---

Page: 1

---


vortex mechanics), "**DNA** Tem-plate Activations" (frequency accretion within the scalar template


behind manifest chemical **DNA**), "Interdimensional Structure," "15-Dimensional Anatomy", "Bio-Spiritual"


---

File : [2015-ARhAyasProdAnnouncements\\_scan.pdf](#)  
Title : ARhAyas Production Announcements  
Subject : Compilation of announcements  
Author : ARhAyas Productions  
Keywords :

---

Page: 13


---

 within the junk-**DNA** and Epi-genetic overlay, which will allow many people, including some  
 Sequencing of their **DNA** Codes, to become free of the current "55-spin-  
 spin-Met-Net-**DNA**-Harness", and become able to Ascension Host through the Krystal

---

Page: 14

---

 to control mass **DNA** activations, to override the 4-5/2012 "quarantine" on


---

File : [2016-03\\_KDDL2\\_scan.pdf](#)  
Title : Arhayas Productions KDDL2 Hand Book  
Subject :  
Author : (C)2015 E"Asha A. Arhayas  
Keywords :

---

Page: 2

---

-  vortex mechanics), "**DNA** Tem-plate Activations" (frequency accretion within the scalar template
  -  behind manifest chemical **DNA**), "Interdimensional Structure," "15-Dimensional Anatomy", "Sic-Spiritual
- 


Page: 13

---

-  3-3.5 Strand **DNA** Template Activation, characteristic of the present 4th Aryan Root Race
- 


Page: 29

---

-  function of the **DNA** and bodily systems, disarming many of the natural self-regenerative
  -  distortions within the **DNA** and physical body function also become reciprocal distortions within the
- 


Page: 31

---

-  physical-atomic & **DNA** & emotions via D-3 mental Reion Field Keylontic"" Discourses
- 

Page: 40

---

-  of the personal **DNA** TEMPLATE, KUNDALINI ENERGffis, CHAKRAS AND MERKABA VEHICLE. Bio-Regenesi techniques
- 


Page: 41

---

-  strands in the **DNA** Template could be progressively brought into activation, to expedite the
- 


Page: 45

---

-  the personal Consciousness/**DNA** Template. :z. Self-Sovereignty: Freedom from the need for
- 


Page: 46

---

-  chemically within the **DNA** as a result of that state and focus of consciousness.
  -  neither will your **DNA** Template. And though you might be able to "pull
- 


Page: 117

---

-  8·factor **DNA** Ttmp/IIU end the c:ontdousrless c:ollec::tMis of
- 

Page: 205


---

 S"n Birthday m **DNA** St rands 1·3 AdorA Initiation ~,o~ "&./-,..."\_

---

Page: 371

---

 the Angelic-Human **DNA** Coding of all 5 Cloister & 7 Root Races plus

---

Page: 372

---

 Toth-Enki Anunnaki **DNA** Bio-Regenesis Programs begin on Earth via Emerald Covenant Restatement


---

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

---


Page: 2

---

-  a..sT B<**WStmDNA** Bio-Energitic Sys&em B.o-F.el4s B;
  -  Hole Black Sun **DNA** BbnI: Slate Technology Blue Dr.agons Blue Flame Blue Genies
  -  BST 11-Sirand **DNA** B-1 &o-EMrgmc Field B-2 8-I
  -  I 1-StraM **DNA** BST 8-1 Staff of AmmtI Bh1e Dragons 8-1
- 


Page: 3

---

-  dak Dwttottd Suo **DNA** I 1-Suund DNA Chnst Coosc:IOUSDeSS DolarMatrx Ihlfitt:ntial
  -  I 1-Suund **DNA** Chnst Coosc:IOUSDeSS DolarMatrx Ihlfitt:ntial Fit:Id 0.. Cltnst<
  -  DtVInt: Bluqmnt 11-**SmmmdDNA** O.oos Ionic Parttculatcs Cbnstos f~R.1ces C-11
  -  1 1-Srmnd **DNA** Codes .I)mbol DiviDe Cos:mmsstoo D-8 Codes
  -  Consciousness C-12 **DNA** D-11 Consciousness Streams Srremof DNA.\_bt< I Z-Strand
  -  Consciousness Streams Srremof **DNA.\_bt< I Z-Strand DNA.** Consciousness Ooublt: Ol2lmod Sun DNA
  -  I Z-Strand **DNA.** Consciousness Ooublt: Ol2lmod Sun DNA I 1-Suund DNA Coosuvanoo
  -  Ooublt: Ol2lmod Sun **DNA** I 1-Suund DNA Coosuvanoo J Z Rtspnsibliltks of DolarMatrIX
  -  I 1-Suund **DNA** Coosuvanoo J Z Rtspnsibliltks of DolarMatrIX D-14 Masr.-y
- 


Page: 4

---

-  T-9 Emer.**aldSunDNA** 12-strand DNA FrtqUOXy Acatttoo Identity Jmwarton Emotion ~~~ Frequency
  -  aldSunDNA 12-strand **DNA** FrtqUOXy Acatttoo Identity Jmwarton Emotion ~~~ Frequency Band Dtmmslon Emotiooal
- 

Page: 8

---

-  12 Ruby Suo **DNA** I 1-srrond DNA Silver Cord KM-m-sha Rules
  -  I 1-srrond **DNA** Silver Cord KM-m-sha Rules of Exlsteoct R-13
- 


Page: 10

---

-  12-S ..... **DNA** 12TnMs IllhNbr Z-1 ZnaR«<Otli Z-1
- 

Page: 16


---

-  Tbt largest Fal~ **DNA** AcnvatJOD' .. Asctnsloo" Program LS conducted by the ..
-  False 12-Strand **DNA** Acti\ation Programs are geared toward ""~loadic Rtnnal"-
-  m the Human **DNA** Templates to cre:rM Rntrst Sf.qur nct 11- Stnnd
-  I.III.31I **DNA** will assist tht> F a llt"D Ana:ttic mlsslou ofgaIIIIlg

---

Page: 18


---

-  have 12-Strand **DNA** potential (Angelic Human Heritage), through which they can reclaim
-  with 12-Straod **DNA** Template are born with three strands of 12 activated. (
-  12-Stra.nd **DNA** potential, a ""Holy Crail Lint" or "Cb1istL1e" genetic
-  can reverse-mutate **DNA** Template distortions and bring dormant DNA template potentials into activation
-  and bring dormant **DNA** template potentials into activation through self-generated DNA Bio-Rtgeoesis
-  through self-generated **DNA** Bio-Rtgeoesis technologies, through which the 12-Strand DNA Angelic
-  the 12-Strand **DNA** Angelic Human potential can be progressi\ely restored and
-  within the operational **DNA**. - This is precisely what visiting Fallen Angelic Legions do
-  through the human **DNA**

---

Page: 19


---

-  Idi.\Oitt my **DNA** T~lm") Earth has entered a Star Gate Opening Cycle
-  :acl\""ltd **DNA** str.utds in :a biolopc:al form :and
-  of 12 mod **DNA** :actl\":ltlon 1010 tbe lower frequency bands w1thm the
-  of 12 stnnd **DNA** actt\-atton and recoonecbOn w1th th~ Cbrutos God Self. 111ls

---

Page: 20


---

-  24-48 Strand **DNA** Template genetic advancements of the Azurite Master Council The new
-  12-Strand **DNA** Angelic Human Race, the Tu.nneusiam lineage, the forefathers of
-  with 11-Slnllld **DNA** potential, the most genetically advance biological form from the D-

---

Page: 21


---

-  have 11-Stnnds **DNA** template) in reach on to the Founder IUc:es that.

---

Page: 22

---

-  with It-Strand **DNA** potential. the most genetically .advanced biological form that the
-  FALSE 12-STRAND **DNA** ACTIVATION PROGRAMS are presently being run via un.su spf"ctiug

---

Page: 28

---

-  The largest Fal~ **DNA** Acti\ation-""Ascension .. Progr.un ts conducttd by the

 Fa!~ 12-Strnd **DNA** Acti, 'ation Programs are geart:d toward ":\lou


 w the Human **DNA** Tempbtes to create R•n•rst S.qunct 11 -

 so bum.an **DNA** will assist tbt> FaUtn An&tlic miuioo ofgatru.ng control

---

Page: 36

---

 5 of the **DNA** Tempbte. through which the Dimensional Lock Seals that keey tht

---

Page: 40

---


 Lmd and cMDllcal **DNA** systems. Each Axi-A Tonal Linfs COF"t"eSponds to a

 a Din~nstoo. **DNA** Strand Template. Cbakra. St-ed and Star Crystal St-al.


---

Page: 47

---

 systems of the **DNA** Template. Cbakra System. Merkaba Fields. Kundaluu Energies. higher dllllC"llstonal consciousness,


 by whtch the: **DNA** e:xpands to prepare the physical body. to hold progressively

 rrtion) Tite: human **DNA** tmprint has been functioning below its capactty for thousands of

---

Page: 48


---

 dungs m the **DNA** then rum 1111110 the actrvation cod<\_ Module Handbook - Paoe

---

Page: 49

---

 Strand Aquari .**DNA** Codes that are the .. antuiote" to the fallen ~

---

Page: 50

---

 Masters. Pol.aric **DNA** Coding allows an embodied being to run one-third of

 when the TrUdie **DNA** Codes are actintt•d. (VO)~ D -Pagt272) Breatherian

---

Page: 52


---

 assemble the fifth **DNA** Str2nd. Along wth thls 144,000 mdividuals would need to fully

---

Page: 58

---

 out in the **DNA**. It comes out in the Hydrogen bonds that link together

 link together the **DNA** spirals. Those hydrogen molecules change in the process of cellular

 ? -Strand **DNA** Template activation for anchoring and individual"s D-12 Divine BhJeOrint.

 strands of .**DNA**, Template; this process led to permanent disabiliry of the lower

 of the lower **DNA** strands, physical addiction to the substance and enmtually insanity. {

---


Page: 59

---

 transmutation and temporary **DNA** sttand braiding, thus allowing~ passage in races with re\`

 'erse matrix **DNA** templates, but who could nevertheless initione oatural2-strand DNA braiding


-  initiation of 12-strand **DNA** braiding on their own. Only the pure Cytosine residue
-  process within the **DNA** of captured Angelic Human. Then the devices were used to
-  to block the **DNA** template and halt the atomic transmutation just as the Celestiac
-  collection. before the **DNA** template turned in on itself due to forced electromagnetic
-  blockage. As the **DNA** template collapsed, the biology of the human victim spontaneously
-  combust
-  the matrix **DNA** template, it could temporarily activate random portions of the higher
-  strand template chemical **DNA** sequences, much in the manner of chemical LSD. The
-  Celestiac
-  blueprints of the **DNA** template by drawing higher dimensional frequency randomly into the
-  DNA
-  randomly into the **DNA** and body out of the natural electromagnetic frequencies.
-  destruction of the **DNA** template and the resultant progressive irreversible mutation of the
-  chemical
-  of the chemical **DNA** and ultimately degeneration of the physical body and mental faculties.

---

Page: 60


---

-  restoration of the **DNA** template activation. by Michael Kathan. Published March 2005. DISC 5, Mio43
-  and
-  integration and natural **DNA** template activation, a potential we can easily lose through
-  damaging
-  through damaging the **DNA** Template in the quest for a "quick fix" of

---

Page: 65

---

-  11. To sustain **DNA** Template add Axi-A To the Left of the block
-  the span. the actual **DNA**. by the focus and block of Race Memory since 25,500BC. To
-  via use of the **DNA** Template to Regenerate Maharic Seal technologies which can clear the
-  the Imbalance of **DNA** Strands 9-12 - Disassembly of DNA strands 1-8 and
-  12 - Disassembly of **DNA** strands 1-8 and insertion of a skip code (
-  strands in the **DNA**'s double helix) the elimination of all but 4
-  bands in all 12 **DNA** strands eliminating the natural form of "variable base" DNA
-  "variable base" **DNA** - Scrambling of the natural pairing configuration between the

---

Page: 66

---

-  The Angelic Human **DNA** Template is assigned to the correct

---

Page: 70


---

-  advanced. we had **DNA** plugged than now that we had complete control over

---

Page: 72


---

 one strand of **DNA**.. The process of assembling DNA strands by

---

Page: 81


---


 which molecule **DNA** Template and body can be activated to serve as a

---


Page: 84

---

 KIVIMic lietillrY ( **DNA** References I v.,....., Voyagers 11 Angelic Realities The Amenti Series

 foundations of human **DNA** are minute templates of crystallized frequency, that is., electro-tonal


 d CodH. The **DNA** Seed Code, the template for one DNA strand is composed of


 the template for one **DNA** strand is composed of 12 magnetic particle units (Bas.


 Inatoo CodH) Each **DNA** strand is composed of the frequency patterns and light spectra


 within our **DNA** Each DNA Strand represents a Fine Attn Code/Scalar-

 our DNA Each **DNA** Strand represents a Fine Attn Code/Scalar-wave pattern

 ts of human **DNA** are built upon this morphogenetic template of 12 Base Cod•


 Seed Codes= 1 **DNA** strand) (V., ..... . ..... 77) Junk DNA is

 ..... 77) Junk **DNA** is "no junk!" But instead part of the heritage

 of disassembling the **DNA** into pieces and left in the cells separated creating what is

 called the junk **DNA**. (The Amenti Series I a.-.) (Set:: 12-Strand


 Set:: 12-Strand **DNA** and Siliut• hlatrU:) What we call the Keylong Codes (

 literal strands of **DNA**. They represent the specific sound patterns that combine to form


---


Page: 85


---


 U •1CIIIarY **DNA** References voyagers to Voyagers II Angelic Realities The Amenti


 12-Strand **DNA** pattern within the genetic code. As the 144 ~


 the 12-Strand **DNA** unbroken is progressively built up in the


 you assemble **DNA** strands. perception of both past and present incarnations becomes progressive,


 polarization of **DNA**, and the resulting birth of duality of gender, occurred Simultaneously.


 ~1 of **DNA** strand OJ~mb~r ~rou poss~s. As you

 ~ / rious, man **DNA** ~ods assemble and become opuntious with your DNA.

 opuntious with your **DNA**. strands, and your communication and personal field ~

 level has a **DNA** code with 3-3.5 strands assembled. (\"0)-.,m D-

 one strand of **DNA**. The process of assembling DNA strands by working with

 allow for the separate **DNA** strands to "plug into each other". a condition

---

Page: 86


---

 Strands) Bbd: Sun **DNA** (2-10 Strands) Ract>s ElciM&, L,.\_."-llli, s.

---

Page: 87


---


 fulll0- 12 strand **DNA** acb\ -abon unttl well into adulthood.

---

Page: 88

---


 and acttvahoo of **DNA** str.mds 7-9. Once 0\er-Soul embodiment

 boood and 12 **DNA** strands ba\`e btttn activ2.ted. Antars can accrss

---

Page: 92

---

 mind control or **DNA** bond possession. (Voyogull-..... 400)

---

Page: 93

---


 scalar shields and **DNA** tempbte and stars creating activation. The Tone is: U"m ab

---

Page: 98

---

 rs. Ec:katic **DNA** Coding allows an embodied ~ing to run the Full

 when the Eckatic **DNA** Codes an• acth`attd. cv.,....., n-Pog<ln> (

---

Page: 107

---

 function of human **DNA**; the content of which determines the life path, and circumstances,

---

Page: 108


---


 also rmt"ging **DNA**. and we are merging 2 seemingly seyan.te pulses and

---


Page: 113


---


 digressive 11- Straod **DNA** Trmplatr :\Iutatoo Through removing the 12111 DNA Strand Template

 removing the 12111 **DNA** Strand Template form their genetic blueprint, the Annu-Elobim successfully

 Strand AnWill3ki-hybrid **DNA** Template potential. in replacing the maximum of 12-Strand DNA

 of 12-Strand **DNA** Template "Cbristos" potential that is the rightful heritage of

 distorted teachings of **DNA**. bio-energetic field and Merkaba activation) and hybridization programs The


 dormant 12-Strand **DNA** potential, through which humans can recbim the Angrlk Human heritage

---

Page: 114


---

 absenc~ oftbr 12\* **DNA** Strand Template: tbeycMT)" wb.at is considn"ed 10 ~

 can reverse-mutate **DNA** Template distortions and bnng dormant DNA tempbte potentUk into activation

 and bnng dormant **DNA** tempbte potentUk into activation through srlf-gener.ued DNA Bio-


 srlf-gener.ued **DNA** Bio-Regenesi technologies. through wh.ac:h the 12-Strand

 within the operational **DNA**. - Tlus ts precist:ly wh2t v1Stllng Fallen Angelic U

---

Page: 115

---


 WJ DCes. whose **DNA** TtmplatH carry nnrSf stqunctd Firt lAtltrs Pre\~mtiOD of the


---


Page: 116


---

 organism. Eac.b **DNA** Strand represe:ats a Fin- Lf.ttn Codt"/Sular-w-

 allow fortbe sqnrate **DNA** strands to "plug llliO each other"", a condition necessary

 ~ 12 donnant **DNA** codes correspond to 12 swcmtal Seals and each code carriH


 distonions withm the **DNA** Seed Codes, the Fin Codts of the Silicate marrix break


 \\ithin the **DNA** Sttd Codts; as the:~~ Codts are: repaired.. the: Fue Codes


---

Page: 119

---

 I "-Srrapd **DNA** Template Cbristos Angelic Human evolution. It teaches Communion with Fellow

 Human ll-Strand **DNA** T(>mpla tt . so humans would again become capab)(>

 the hum.1n **DNA** Template. Ifhum.anitycan reawaken the dormant An&•lic Human DN.-\

---

Page: 120

---

 sound. The human **DNA** functions within a very specific panem of frequency. This frequency

---

Page: 124

---

 Kathara grid the **DNA**---aU based on a panem of 12. The 12 position

---


Page: 133

---

 was bttause the **DNA** of Root Race 3 and Root Rxe 4 had mutations

 off until that **DNA** mutation was cleared up. The DNA codes that would ha\"

 cleared up. The **DNA** codes that would ha\"e allowed for DNA strands 7


 e allowed for **DNA** strands 7 to 12 to assemble were shut down. As


 realignment of dormant **DNA** codes, the entire Kee-Ra-ShA energies come to life.

---

Page: 141

---

 proces~s the **DNA** cOOt-s as el«:tric impulses. the iodi\"

 programmed into his **DNA**. £wrry1htng o111111~U ts a l1ologrnp1llr projulio, \_ CooKaousnrss

 Kathan Grid and **DNA** Template. The physacal body snns as a Cbt mical L•

 Grid. through tM **DNA**. to the marufest Chenucal l.Lns of the physu:al

---

Page: 142

---

- 📄 struc~ process the **DNA** codes as electric tmpu.l.sn. tbt indt\i.dual
- 📄 programmed mto his **DNA** (Stt: H.Qkw:am and Holographic Trmpb.rr) TbJ.
- 📄 impul~ the base **DNA** c~s of humans to carry an ahe«"
- 📄 As the base **DNA** code tS electrically altered the entire physiology of dte wda\i.

---

Page: 149

---

- 📄 a 12-suapd **DNA** morphogenetic impnnt (seC": ME) that allowed for embodunent of

---

Page: 154

---

- 📄 the 12-stnnd **DNA** or Sthcatc Matnx progressi\`ely actintes, the conscious tdenbry

---

Page: 155

---

- 📄 mind control or **DNA** bond possession. Th~ are mostly good`hearted. intelligent people.

---

Page: 156

---

- 📄 wstb t2.Straod **DNA** Template are born with tbret: strands of 12 activ`

---

Page: 157

---

- 📄 inacti\`e) **DNA** and Keylon Codes and plugged them into your n~urological

---

Page: 160

---

- 📄 to the present **DNA** distortion within the Instincrual Mind memory of multi-dimensional experience,

- 📄 ?\`-find. Keylontic **DNA** realignments and activations can be used to correct the genetic

- 📄 awareness, the second **DNA** strand, the second Sacral Cbakn and the Emotional Body (

---

Page: 165

---

- 📄 blueprint of the **DNA** Template and Kathara Grid into the polarized louie Partieula tt>

- 📄 accrete following the **DNA** Template instructions to fonn sub-atomic, atomic, molecular, chemical DNA.

- 📄 atomic, molecular, chemical **DNA**. physical maner form- the \`ehicles of embodied consciousness. (

---

Page: 169

---

- 📄 d and 4th **DNA** StmKI Templatts. ~S.IckClac Fldd<bdt- Page 11) KA

---


Page: 177


---


- 📄 sc.ieoce of **DNA** activation. genetic imprinting. cellul:ar memory and transmutation of form.

- 📄 the way our **DNA** ~tts, a.nd the DNA goYems the structure of


- 📄 a.nd the **DNA** goYems the structure of our physical body 2nd our physical
-


-  function of the human **DNA** imprint can be progressively restored, allowing the natural dynamics of
  -  template) imprint of **DNA** is progressively expanded through drawing frequency in from
  -  frequency accretion and **DNA**/Consciousness expansion. As the natural pattern of the morphogenetic field
  -  aspects of the **DNA** & RNA come to life the "junk DNA" fragments
  -  the "junk **DNA**" fragments in the cells begin to reorder and the manifest
  -  and the manifest **DNA** expands its operational coding. As the physical DNA expands its
  -  As the physical **DNA** expands its potentials, dormant areas of the brain slowly connect
  -  human body and **DNA** with the identity structure of the Soul and the Higher aspects
- 


-  the "bon, babncomg **DNA** and bon. m add to bring up the unprinted
- 


-  to integrate into the **DNA** will be stored in the Kundalini center at the base
  -  in time and **DNA** ; action in time process. (The "Pb. So. ol
  -  through action of **DNA** strands 4 and above, which occurs through the
- 

-  d.ii LuleS. **DNA** Template and embodies channels in direct co-resonance
- 

-  Strand **DNA** potential a "B or Crail LiD • .. or ..
  -  use of the **DNA** Template to Rgrnois ~ the loops will be clear the
- 

-  kr. is and **DNA** v. "in the outer IC < -els of the morphogenetic
  -  energetic field and **DNA**, including you and your multi-dimensional anatomy directly
- 

-  Kallura Grid and **DNA** Template. (The K.m...-Spruual Itahn! Sys-tem Co.
- 

-  morphogenetic field and **DNA**, which dissolves the Miasmatic Crystals through morphogenetic
  -  energy into the **DNA**. The "Miasmatic Body can be" cleared into the
- 

-  our bodies and **DNA** Template < The "loda . . "burA ethereal duct S}"

---

Page: 216


---

 the shields and **DNA**. and therefore the body. to be able to rtel\~e

---

Page: 218


---

 templates for the **DNA** Strands (which physically manifest as genetic di~ortions) can  
 corresponded to one **DNA** Strand Template in the 12-Strand blueprint and the inherent

---

Page: 220


---

 Life span, chemical **DNA**, brain function and blocked Race Memory since 25,500BC. (VO)-

---

Page: 221


---

 of the 4tb **DNA** strand within the greater design of our 12-strand DNA  
 our 12-strand **DNA** potentials. (MillemuumRomd~Elcpasc-Pag:7) The understanding shared by

---

Page: 225


---

 e. 12-Straod **DNA** Template) (\",\_.,\_.,...,>4) There are 3 co~ting Ont> World

---

Page: 227


---

 ll~ Strand **DNA** Tt mplat : \ utatiou\_ (Stt: Fall, Ruby Orcin)  
 ing the 12da **DNA** Stmxl Terq>l.are form the1r geoenc bluqmnt. the Annu-

---

Page: 228

---

 the 12-Strand **DNA** pattern uithin the genetic code. As the 144 tnearnates progress\~  
 the 12-Strand **DNA** imprint is progress\~ly build up in the genetic code

---

Page: 242


---

 the human .**DNA** Tempbte: and body can be acb\"ated to sern as

---

Page: 246


---


 the process of **DNA** Template activ-atton, simply b«au~ we are in  
 the process of **DNA** Tempbte Acti\"ation. All hfr forms on the pbnet bold  
 bold their personal **DNA** Tempbte Acb\"ation ~~I and not all life forms  
 tl 12-Strand **DNA** Tempbte act1ntion. e\~en IF the Plan~t:ary  
 consistent use of **DNA** Template B1o~Ruenesis technology and related Core Template Kathara Healtng

---

Page: 247

---


 the HU!!Uil **DNA** Templaks to cre<~tc R.e\"~ Sequence II  
 J.OIOI.D **DNA** will assisa tbe Fallen Angelic mission of gaming control of

 of "Easy **DNA** Template Activation" and false promises of Ascension without providing the  
 KNOWLEDGE. (Knowledge) **DNA** Template and Kundalini Activation do not occur via "  
 With the 6th **DNA** strand active and can therefore recognize and resonate

---

Page: 248


---

 CMJY with their **DNA** structure" but: same dimensions. However, at this  
 embody 12 activated **DNA** strands in a biological form and could bring  
 of 1" mod **DNA** activation into the lower frequency bands within the Time  
 of 12 strand **DNA** activation and reconnection with the Christos God Self. This

---

Page: 253

---

 Maharic Shield and **DNA** Template of the Kathara Grid. Manifestation instructions  
 God to the **DNA** Template (U Mayja Fidel then continue with the energy  
 print of the **DNA** Template and Kathara Grid into the polarized Ionic frequency Mito-  
 accrete following the **DNA** Template instructions to form sub-atomic. atomic. molecular.  
chemical DNA.  
 atomic. molecular. chemical **DNA**. physical number form - the numbers of embodied  
consciousness.  
 held in our **DNA** and the entire quantum structure can be experienced

---

Page: 256


---

 QW1 through the **DNA**. to the manifest Chemical Lens of the physical body structure

---

Page: 257


---

 awareness, the third **DNA** strand, the third Solar Plexus and the Mental Body (

---

Page: 261

---

 for our manifested **DNA**. So if those linking Keyton Codes are unplugged it breaks  
 parts of the **DNA** can not interact with each other as they were  
 of disassembling the **DNA** into pieces and left in the cells separated -creating  
 allow our **DNA** to reassemble to its original design and intention. W41" h m•

---

Page: 263


---

 have It-Strands **DNA** template) in reaction to the Fooder Races that. in alignment

---

Page: 265

---

 to activate the **DNA** Template and Primal Life Force Currents are called "Tbf  
 the Tribal Shield **DNA** Templates of each Tribe. The touch of the Tribal  
 in the personal **DNA** Template. providing the Angelic Humans races with the


 le\"el oft betr **DNA** Templates and Primali..J.k Force Currents. :\"OTE: You

---

Page: 267


---


 a strand of **DNA**. The mind and body work together to create the perc~

---

Page: 271

---

 Iastf i\"S. Pobric **DNA** Coding allows an embodied being to run two-thirds of

 when the Polaric **DNA** Codes are a ctin t~d. (Voy~!\"S\"n~272)

---

Page: 273

---


 cells and .**DNA** are built. Sho-ua static field radiation-light units manifest

---

Page: 276

---

 12-Str;nd **DNA** code structure of the original Ialin-human prototype (the~.

 strands of operable **DNA**. which allows for pm:option and embodiment o( and bodily

 for the separate **DNA** strands to \"plug into each other\", a condition necessary

 imprint for the **DNA**.

---

Page: 277

---

 cfutonions within the **DNA** Sttd Cocks, the Fire Codt:s of the Silicate matrix

 False 12-Strand **DNA** Activation Programs are geared toward \"I\\Ionadic Rtnnal ..

 in the Human **DNA** Templates to create Rtnl\"St\" St>qunrt 11 - Stl\"aud Activation

 humans, so human **DNA** will assislbt> f allt>n Angt>lic mission of gaining

---

Page: 281

---

 12-Strand **DNA** imprint, through whtcb thty could re...f\"voh~ mto their ongma.

---

Page: 287

---

 str.md of **DNA**. The process of assembling D~A strands by working with

 12-Strand **DNA** tmprUu: one Seed Crystal Seed directs the Seed Code of

 one strand of **DNA**. C\\\"O)\"\"\"\"D-\"\"\"P477)

---

Page: 289

---

 of the personal **DNA** Template, Light-Body, Shields, Tauren-Living-Lght-Sttd, and the

 e the orgaoc **DNA**-Template link to · \"Urrha ·· Shteld. for

---

Page: 294


---

 process of assembling **DNA** str.mds by working with the higher c.bakras is

---

Page: 297


---

 distortions w our **DNA** that h;ll\`e kept us trapped ";thin

---

Page: 311

---

 0 2-Smnd **DNA**) resides the latent ability to transmute cellular structure to tra\

---

Page: 312

---

 to :> 9) **DNA** I RNA MANIFEST to 10) NAm£ (ri\o"llets) to

 K2thara Grid and **DNA** TempLate into manifestation, They do this through a process called

---

Page: 313


---


 a screen. our **DNA** is the projector which projects tbt image we will Stt!

---

Page: 314

---

 core 12-Strand **DNA** Template, but each Tribe has the ~in each Str2.

 sequence. The specific **DNA** Template Fire Lener Sequence program or core programming unique 10

---

Page: 315


---


 the originall2-Strand **DNA** genetic code of the Turaneusiam lineage and both carried mutations

---


Page: 317

---

 the 12 strands **DNA** Sjlratr Maqjx> would be broken down into sections or sub-

 `e strand **DNA** panem again. It was and is a plan that would

 single strands of **DNA** into twelve sub ..species and the birth o f


 reassemble the dismantled **DNA** within their cellular structure, organize the actual original memory imprints,

 the I? strands: **DNA** of the first Turaneusiam prototype. The evolution of the Angdjc

---

Page: 326

---


 codes in the **DNA** Template, expeWting embodiment of the perwnal D-12 Pre-maner

---

Page: 328

---

 the 12-strnd **DNA** template potenua. as promised in the E~ld ~ 248.000

 and 10 strand **DNA**) seek to hi-Jack E2nh human e\`olution and

---

Page: 330

---

 of consciousness and **DNA** assembly to pull Stellar Frequency wto their Bto-atergetic field.


 If the consttousoess. **DNA** and Bto-euergetic field of humans are not at a

 Id. Ooce a **DNA** strand ms reached onehalf assembly, the frequency bands form the

---

Page: 340

---

 imprint in OUI" **DNA**. so tbtY could re\~rR the mutations lhat bad occurred

---

Page: 343


---


 ~rsonal Consciousness/**DNA** Template of Mastery 2- SELF-SO\ "IRI:IG!\ "TY

---

Page: 345

---


 chemically within the **DNA** as a result of that state and focus of your

 neither will your **DNA** Template, and though you might be able to "pull

---


Page: 349

---


 IICIIIIIIY 12-Strand **DNA** Refe rences Voyage~ II Anoelic Realities The.AroentiSenes 1  
aasses

 12-Strands **DNA** (Silicate Man'i.y or Dil"ine Blueprilll ·


 · Diamond Sun **DNA**) (See: Silicate Matrix) The human genome (the genetic


 Double-be:lix **DNA** Strands are compost"d Due to the NDC~Grid "

 making the chemical **DNA** of Earth life falsely appear to be a "Base

 12-Strand **DNA** Activation Programs are geared toward "1\louadk Rf"nr.~al"

 in the. Human **DNA** Templ:ltes to create R•nrs!" St>qu• ncl" 11

 humans, so human **DNA** will assist tbl" Fa llt"n AngPlic mission of gaining control

 of disassembling the **DNA** into pieces and left in the cells separatedcreating what is

---