

Search Results

Summary

Searched for : **Urtha**

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

Results : **57** document(s) with **2554** instance(s)

Saved on : **7/17/2017 9:43:35 PM**

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

Title : Evolutionary Path Class

Subject : Questions and Answers

Author : MCEO Freedom Teachings

Keywords :

Page: 76

 system? (a) **Urtha** (b) Lyran (c) Orion (d) Pleiadian 4.

Page: 81

 system? (a) **Urtha** (b) Lyran (c) Orion (d) Pleiadian 4.

File : [2006-04_TwoMoonsRisingDiary_scan.pdf](#)
Title : Two Moons Rising - Diary
Subject : Workshop Diary
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 1

- link to the **Urtha** host shield for personal activation of the 1728 personal Edon
 - sustain in the **Urtha** host shield for about 6 months (until Oct 15)
-

Page: 2

- the Indigo and **Urtha** Shields in preparation for anchoring the Solar Ta-KEY -
 - down into the **Urtha** Shield. Techniques 5&6 this evening involved absorbing more of
-

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

 of Earth's and **Urtha**'s bodies and to discover how Earth's 12-Tribe classes will
 between Earth and **Urtha**. In addition to receiving incredibly fascinating information, attendees received some

Page: 2

 attempts to invade **Urtha**. A" sha explained that reactivating a body or planet's Prana
 of Earth and **Urtha** and so have some idea of where we were going
 of Earth and **Urtha** that exist in an embedded fashion within each other (
 of Earth and **Urtha**; these 15layers originate from the 15-layers- 9 inner and
 Aurora Zones of **Urtha**. Our RaShaLAE Body will undergo an increasing degree of activation
 and Aurora Zones. **Urtha**'s Adashi Temples (where the journeys will lead) will be
 Human living on **Urtha**) and Urtha Bhendi trainers. Your Bhendi Trainer will be associated
 on Urtha) and **Urtha** Bhendi trainers. Your Bhendi Trainer will be associated with either
 with either the **Urtha** AquafarE Blue Dragon (aquatic bird blue hominid) or the
 hominid) or the **Urtha** AquafarE Gold Dragon (Winged Lion biped Humanids) or the
 Humanids) or the **Urtha** AquafaRE Purple Dragon (Breatharian White Copyright A"shayana & A"hzayana

Page: 3

 project into the **Urtha** Aurora Biomes of the Gyrodome and become "Sliders" (
 projection, physically, to **Urtha** means that you "graduate" to become "Spanners"). After
 the commencement of **Urtha**' s Prana Exchange in preparation for Star Fire). During this
 of Earth and **Urtha**'s reality fields). Team Indigo will be taking the opening of

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: 3

 the place called **Urtha** was going into Starfire, and this planet was going to

Page: 5

 that reside on **Urtha** and in other places. They are full Kristics. They put
 AdashE Temples of **Urtha** for the masses. We don't have to do an elemental
 who came from **Urtha**, that were called the Aquafarian races. They were part Earth
 who live on **Urtha**, who came from a different matrix completely, in order to

Page: 7

 who lives on **Urtha**, and they will work with you directly, and they will
 that are on **Urtha**. You'll see where they are, and if you didn't understand
 physical body of **Urtha**. We will explain how there can be a physical body

Page: 8

 the atmosphere on **Urtha** would fry us all instantly in our current biologies. There
 the star called **Urtha**, then we can start exploring what all of these things

Page: 9

 the ones from **Urtha** and the Aquius matrix, it can be shielded, where instead

Page: 11

 between Earth and **Urtha**, but some of them will be able to be full
 walk through onto **Urtha** with the current biology the mutation holds. The template is
 of surface level **Urtha**. There are a lot of gifts, actually. There's more to

Page: 12

 getting us through **Urtha** going into Starfire. Earth can't Starfire, but Urtha is going
 can't Starfire, but **Urtha** is going to. Which means it is going to Pillar
 also within the **Urtha** system. It allows for the creation of the Aurora Zone.
 and looks like **Urtha**, sort of. It's kind of a blend of the two

Page: 13

 show you where **Urtha** is, and show you where various different levels of planes

Page: 14

 a hold of **Urtha**, in order to get a hold of the Sun to

Page: 16

 our planet to **Urtha**. Both of those, Urta and Ruta, had been compromised at
 remained under the **Urtha** Aquafarian and Bhendi Aurora races control and protection. That is
 from here to **Urtha** in order to create a race strain that could be
 between Earth and **Urtha** and into the Aurora Zones. From this place, we are
 place, just like **Urtha** is a 3D place -a 3D in between place,

Page: 17

 know you from **Urtha**. Everybody here has family there. That family will work with
 the surface of **Urtha**, and have a life there, and walk back through. Once

Page: 18

 Prana Seed of **Urtha**. Not Earth, but Urtha. So, Indigos - if Urtha begins
 Not Earth, but **Urtha**. So, Indigos - if Urtha begins its Prana Exchange cycle,
 Indigos - if **Urtha** begins its Prana Exchange cycle, which it is beginning, the
 Prana Exchange through **Urtha**. It is a hosted Prana Exchange. Then, once that happens,
 hosting it, because **Urtha** is hosting us. That will get us at least through
 2051 period of **Urtha**'s Starfire, but it will take us beyond that too. So,

Page: 19

 through ones from **Urtha** that I was used to communicating with. So I could

Page: 20

 and in the **Urtha** grids. So, we have wacky hours sometimes. Page20of 151

Page: 23

 3, which is **Urtha**, with Earth hosting in the center of it. Here we
 don't have 3 **Urtha** revolving around 4 Sala. In order to get the system
 you have 3 **Urtha**, with Earth inside of it, revolving around a Sun that

Page: 24

 and we had **Urtha** at USG-3 ... this is Theta Orion (USG-
 2), this was **Urtha** (3), this was Sala (4), this was Tara,

Page: 25

 B and on **Urtha** and Earth are going to be activated, and they are

Page: 26

 allows us, through **Urtha**, to have enough frequency in order to do that. So,

Page: 31

 6, and the **Urtha** system at 3. Sal a was capable of running that

 to run that. **Urtha** is the last chance for this to be anchored. It

Page: 32

 and up to **Urtha**. There are others who will be able to be Sliders,

Page: 33

 was needed, when **Urtha** Starfire "d, to give Earth something to hold it

 solar plane, when **Urtha** disappeared into the middle dimensions. So, it was intended to

Page: 36

 hosting earth. The **Urtha** Aquafereion and the Bendi Aurora races which are the descendant

 got earth and **Urtha**, we've got Sirius B and we've got Page36of 151

Page: 37

 from Earth and **Urtha**, (some of us will be visiting home at that

Page: 40

 particular structures on **Urtha** - and there are those in other places that have

Page: 60

 in relation to **Urtha**. For now, we're still looking at Lifeborn Cycle Stage 4

Page: 73

 breatharians again. On **Urtha**, it is already like that. If we were to walk

Page: 77

 between here and **Urtha**. Now, I would like to show you where ... we

 ... where is **Urtha**? Next one please. This is just showing you more on

 here up to **Urtha**, in the 12 Tribes 1 class in January. So part

 the natural body **ofUrtha**. Page77of 151

Page: 78

 to where is **Urtha**. That's where we are going to journey to. I want
 one inside, of **Urtha**. So, our density grid corresponds with Urtha's D1 level. Which
 grid corresponds with **Urtha's** D1 level. Which means that Urtha's D2 level... to do
 Which means that **Urtha's** D2 level... to do this, you'd have to have a
 D4 grid, because **Urtha** is still a D3 star. We're still in density one.
 the four layers **ofUrtha** as well. So, you have the D1, D2 and D3
 and D3 levels **ofUrtha** before you ever get to Tara, which is D4, 5
 templates, which equals **Urtha** D1 template. Then you'd have the next one up from
 up from there, **Urtha** D2 template, and Urtha D3 template. Urtha's D2 template, just
 D2 template, and **Urtha** D3 template. Urtha's D2 template, just like our D2 template,
 Urtha D3 template. **Urtha's** D2 template, just like our D2 template, is where the
 you get to **Urtha**, you'd perceive it as physical. You would perceive it from
 you ... because **Urtha's** D1 grid would be here, the bigger one that you

Page: 79

 star body called **Urtha**. We're inside the lowest mantle. We're actually ... I believe
 that corresponds with **Urtha's** D2 Adama level. Remember, we have the first one is
 we would find **Urtha** D2 Ta field, which is the lower mantle on the
 middle mantle at **Urtha** D2 8 Ma, and we have Urtha D2 Ka 9
 and we have **Urtha** D2 Ka 9 upper mantle, and here you would have
 have surface, physical **Urtha**. On the Ma 8 layers, on all of them, what
 since that point. **Urtha** has Adashi temples that are physical, beautiful, crystalline structures. I
 the body of **Urtha**. Within them. .. they are inhabited by various different races,
 was set - **Urtha** was always a place that would assist in ... it

Page: 80

 there, you have **Urtha's** surface, where they also have temples and beautiful things there
 the D1 of **Urtha** level, you would get ... these are on the Urtha
 are on the **Urtha** D2 level... you have Earth D1, Earth D2, Earth D3

Page: 81

 etheric atomic **Urtha**, D2 physical emotional body of Urtha. When you put those
 emotional body of **Urtha**. When you put those altogether, you get a vertical map.
 D1 level of **Urtha**, but for us, it's in our clouds, because our surface
 are the D1 **Urtha** doorways that end up in our mental body cloud cities
 in the D2 **Urtha** level of the middle mantle, the Ma 8, which is

- 📄 atomic level of **Urtha**. We have the lower elemental kingdoms that correspond with the
 - 📄 solid from D2 **Urtha**, biomes that are fully solid from D2 Earth, including subterraneans.
-

- 📄 Nada level of **Urtha**. So, some of the crystal temples below our crust are
 - 📄 core crystal of **Urtha**. This field here, this is the Adama layer of D2
 - 📄 layer of D2 **Urtha**. It's our light field. Our surface crust is right here.
 - 📄 layer in the **Urtha** core. Their core is huge compared to the size of
-

- 📄 and that was **Urtha** and Earth, and Sirius B, and Andromeda. That's all they
 - 📄 Beloveds are on **Urtha**. That's the closest they are, which isn't too far away.
 - 📄 D1 level of **Urtha**. That's when we start to understand how far up the
 - 📄 layers of the **Urtha** planes are. What happens when you go up to D2
 - 📄 D2 or D3 **Urtha**, then density Urtha? Urtha's density grid connects to something too.
 - 📄 Urtha, then density **Urtha? Urtha's** density grid connects to something too. Just like our
 - 📄 hosting planet into **Urtha**, connects to the D1 level of Urtha. Urtha isn't hosting,
 - 📄 D1 level of **Urtha**. **Urtha** isn't hosting, but the natural way these stargates work
 - 📄 stargates work is **Urtha's** density grid connects into ... and I was going, "
 - 📄 star known as **Urtha**. Which means something fascinating. When we find that the D1
 - 📄 core crystal of **Urtha** is actually running the crystal beds that run through I
-

- 📄 full throttle, the **Urtha** gate, Urta 14, which is down some place off the
-

- 📄 between Earth and **Urtha**, we explained, but I didn't show this graph before ...
- 📄 if this is **Urtha's** body - and these are not proportional, this is just
- 📄 this would be **Urtha's** body, and Urtha's Rashalae body as well, where you have
- 📄 Urtha's body, and **Urtha's** Rashalae body as well, where you have the geleziac layers
- 📄 inside another, meaning **Urtha's** sphere and Earth's sphere. In between the two of them
- 📄 was north on **Urtha**, which means that would align with the universal kathara grid
- 📄 natural north for **Urtha**. Earth was aligned in that way also when it was
- 📄 revolved around with **Urtha** and Sala - they both revolved around ... the Sun
- 📄 Earth literally, with **Urtha**, rotates around, because when you see a kathara grid and
- 📄 both Sala and **Urtha** are star, or central Suns, Page90of 151

 there physically to **Urtha**, it will be the center Sun. Which means around it,
 though Earth and **Urtha** are in the same place technically, where Earth is literally
 the body of **Urtha**, once you get up here on the surface, you'd have
 and you'd find **Urtha** is indeed at the center of its solar plane. So,
 in relation to **Urtha**. Now what that would mean, if the Aurora fields weren't
 could connect into **Urtha** ... they'd be all misaligned because of the misalignment of
 gates that match **Urtha**'s, and it will rotate, and as it is rotating it
 The relationship between **Urtha** and Earth is not straightforward as it was when the
 gate sets of **Urtha**, through the Aurora field, and the Page 91 of 151

 would be the **Urtha** alignment, and also the natural alignment for Sala, or for
 inside the larger **Urtha**. Next one please. Now if we look a little more
 if this is **Urtha**, this would represent Earth's relationship to it right now, except
 look at north. **Urtha**'s north. What's up here at the 23.5 degree tilt? We're
 Australia faces north **Urtha**. Right? The South Pole area, minus 23.5 degree. What this

 our relationship to **Urtha**. Now, if it weren't for the Aurora field, once it's
 bringing in the **Urtha** codes and more of those, our bodies are kind of

 in relation to **Urtha**, and Urtha would still be the one at the top
 to Urtha, and **Urtha** would still be the one at the top ... that

 are united with **Urtha**, which means we're inside of U's body. It's as if this
 if this were **Urtha** and we're here. So, there are all these layers/fields
 certain parts of **Urtha** exist, where the D2 physical Earth is in relation to
 Earth, and in **Urtha**, but because they are coming through on the D2 level,
 up into the **Urtha** realms. These seals are actually on Aquifers. Between Earth's Aquifers
 and the Aquifers **ofUrtha**, there are channel that link, that are literally different steps
 the Beloveds of **Urtha**, by the Aquafarian races, and by the Bhendi Aurora races,
 happened, to prevent **Urtha** from being raided by the creeps that created the hibernation

 was equivalent to **Urtha** D1. So, then you can do the next one **Urtha** D2,
 do the next **oneUrtha** D2, **Urtha** D3, **Urtha** Density equals Sirius B D1, Sirius
 next one **Urtha** D2, **Urtha** D3, **Urtha** Density equals Sirius B D1, Sirius B D2
 D2, **Urtha** D3, **Urtha** Density equals Sirius B D1, Sirius B D2 physical layer.

Page: 104

 them up in **Urtha**, which means flying around in our atmosphere. I have the

Page: 105

 the ones from **Urtha**, but bigger than we are. Oh dear. I've seen the

Page: 107

 determine where, eventually, **Urtha** is, going out from there. So, the inner Van Allen

Page: 108

 layers of where **Urtha** D2 mantle is. This is where we're aiming. The mantle
 mantle biomes. The **Urtha** D2 level biomes are the Adashi Temples that we are
 shift into the **Urtha** zone, we will experience them as physical. Right now, we're

Page: 109

 is here and **Urtha's** there. We're still on the same planet, but it will
 birthed in through **Urtha**. That means we would have a self back there, because

Page: 111

 Ma 8 D2 **Urtha** middle mantle layer. It's also beginning to show where the
 out into the **Urtha** domains. There are four Aurora platforms. I won't show them
 but it's also **Urtha** D2 physical surface Ra 10. This is the Ra 10
 here. This is **Urtha's** crust in relation to down here, which would be the

Page: 112

 their communications from **Urtha** to earth to be able to reach us. Now, here,
 coded energy from **Urtha**, that allow for safe zones. If you start to project,

Page: 115

 make it to **Urtha**, we need to be able to live in the Aurora
 2051 Starfire, when **Urtha** actually blinks off. So, what's going to be left when
 be left when **Urtha** temporarily blinks off is going to be the Aurora Zone,
 and template of **Urtha**, and part of its land configurations, and part of those
 the larger ones. **Urtha** will come back after it is finished with its Starfire.

 this matrix through **Urtha**, up into the Aquius Matrix of the parallel adjacent Eckasha,
 host there, because **Urtha** alone couldn't do because Urtha is going to Starfire. Which
 couldn't do because **Urtha** is going to Starfire. Which means Urtha is going to
 Starfire. Which means **Urtha** is going to blink off and go into its full
 to go to **Urtha** and do that. We will be able to enter Adashi
 work there until **Urtha** Starfires. Some of us will visit Urtha once it comes
 us will visit **Urtha** once it comes back, because there will be teams left
 this point. When **Urtha** blows off and goes through its natural Adashi cycles, it's

 Earth and part **Urtha**. It will allow for 500 to 1000 years of ascension

 same thing as **Urtha** D1 ShAlon shield 8.5. It's also the same place as
 be where the **Urtha** D2 Adashi Temples start. They would be at 8. This
 can reach from **Urtha** to send frequency down through the magnetotail, so we would
 further into the **Urtha** Rashalae body. So, it makes it easier for certain transmissions

 the Beloveds from **Urtha** had to open the gates to make them leave, because
 to take out **Urtha** through the Mecca/Micca Complex, and then go after Sala,
 to take out **Urtha**. What it did was not kill anybody. But it would

 black hole, including **Urtha**, not just Earth. So, they were given the stand-down

 which is also **Urtha** DI... then we put them altogether and you can get
 here and surface **Urtha**. These were the first ones. I have to work on
 up to surface **Urtha** up here. So, we took this, and just blew it
 The core crystal of **Urtha** is actually physical crystal, the D2level is in our upper
 to D2 physical **Urtha**, and you find Urtha's D2 crust, and you go and
 and you find **Urtha's** D2 crust, and you go and look in the upper
 middle mantles of **Urtha**, and you find Adashi Temples. You also find the crystal
 are running through **Urtha's** level on this. So this is Urtha's surface crust. Those

So this is **Urtha**'s surface crust. Those crystals in the same position up there

Page: 127

 level Aquifers of **Urtha**. So, it appears to be under water when you go

Page: 128

 core crystals of **Urtha**, because the core crystal is that big. Our mantle is
 core to the **Urtha**, we're going into and accessing these doorways. The full doorways
 way up to **Urtha** D2 surface, physical Urtha, and physical Earth, and the core
 D2 surface, physical **Urtha**, and physical Earth, and the core where they are united.

Page: 129

 point on the **Urtha** level. Then you'll go up through these areas. I always

Page: 130

 upper mantle of **Urtha** D2 ... that's the Ka 9 level of Urtha D2,
 9 level of **Urtha** D2, and there's Urtha D2 surface. These crystals are the
 D2, and there's **Urtha** D2 surface. These crystals are the D2 level of the

Page: 131

 get up to **Urtha**, the next place you would ascend up to would be

Page: 132

 It's also where **Urtha** D1 etheric is, and also ShAlon shield 8.5. See this
 areas that... first **Urtha** D2 gates, so you're coming up in the 6.5 gates,
 field of D2 **Urtha**. From there, you go up into these areas that are

Page: 133

 the crust of **Urtha**. So, literally, our magnetosphere is where, where satellites go out
 the surface of **Urtha** actually exist within. These would be the AdashE temples. This
 D2 Aquifers of **Urtha**, and then you would come up into these ... they
 middle mantle of **Urtha**, and these are all crystal. They are made of beautiful
 where Earth and **Urtha** are, and density 2, where a secure passage through Sirius

Page: 138

 more of the **Urtha** frequencies coming in, so it's making me trip over my

Page: 143

 is keyed to **Urtha** and Sala. It's also partially keyed to the Sun, which

 are keyed to **Urtha** grid activations as well, and if the Urtha grids are
 and if the **Urtha** grids are phasing at a certain rate, and we do

 Bhendi trainers from **Urtha**. And she didn't know that either. For a very long
 lives there on **Urtha**. There are many faces who I recognize from where my
 the grids between **Urtha** and Earth. Thank you for your patience and for you

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

 between Earth and **Urtha**. (The entire network of passages between Earth and the
 so that when **Urtha** goes through StarFire, this Host Shield will be able to
 on Earth and **Urtha** Asha alluded to the new Age of Aquari-US. We

Page: 2

 ascension passages to **Urtha** and beyond. A major aspect of this blockage is due

Page: 4

 the Earth to **Urtha** Passages via the Ecousha Cluster Temples. These Temples involve the
 directly into the **Urtha** ascension passages that lead from Urtha, to Sirius B, to
 that lead from **Urtha**, to Sirius B, to Andromeda"s Aquinos Matrix and then to

Page: 6

 1 Earth to **Urtha** opens; Ring-4 Krystal Heart group glide to Aurora-I

File : [2007-05_KRYSTHLRiverDanceHandbook_scan.pdf](#)
Title : The KRYSTHL River Dance
Subject : 1st Dance of the Cycle of "Last Stands"
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 17

 Ring-4 opens; **Urtha** Adashi-7 Temple "floor 4" opens. 2. Rasha Body

Page: 18

 between Earth & **Urtha**, initiating merger of Aurora-1 & Aurora-2 platforms through

Page: 19

 link to the **Urtha**- Sirius B- Andromeda Aquinas- Aquareion Matrix AnShaTASa Passage Host Ascension

 the Earth to **Urtha** Aquafereion NaVAHo Krystal Heart Passage in the Earth-Urtha Aurora

 in the Earth-**Urtha** Aurora Gyrodome Slide Zone Field. 5. The Urtha-Earth Krystal

 Field. 5. The **Urtha**-Earth Krystal Heart Passage Core Flame Set in Earth "

 thermosphere) and Earth-**Urtha** Core Gate Shala-13 in Earth-Urtha Core. Opening of

 13 in Earth-**Urtha** Core. Opening of the LA HE de Luna Chamber opens

Page: 28

 Aquafereion Greeter from **Urtha**, who will be a simultaneous incarnation of you (but

 different) from the **Urtha** Adashi Temple-? biomes. Take the hand of your Greeter and

File : [2007-08_RevelationsOfDhaLA-LumaDiary_scan.pdf](#)
Title : Revelations of the DhaLA-Luma - Diary
Subject : Revelations of the DhaLA-Luma Transfiguration of the KRYST and the
KaLE-Hara Celebration - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 Earth and of **Urtha**. The KaLA-Um-Sha-TaRA & The Books of Adashi

Page: 2

 the Spanners of **Urtha** to Earth. In Mondays Journey we also made a connection

Page: 4

 Temple, level12 of **Urtha**, and from there to the Spanner Sets of Sirius B,

 Sala 4 to **Urtha**, to Earth, bringing Spirit Frequencies of KaLE into our KaLA

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

Page: 7

 we can find **Urtha** and the Aurora Platforms (b) the Adashi Temples are

Page: 9

 link directly to **Urtha** through the Aqua"elle Matrix. If the evolution here succeeded we

Page: 10

 Upstep VI 2006 **Urtha**-Sala Bhendi & Aquaferion Councils • Upstep VII 2007 Krystal

Page: 12

 7. Where is **Urtha**? (a) In the Andromeda galaxy. (b) In the

Page: 38

 Host Star called **Urtha**. And Urtha is in M31. The planes directly interface through

 called Urtha. And **Urtha** is in M31. The planes directly interface through an intermediary

Page: 39

 Crystal Temples on **Urtha**. They connect directly into Sirius B through the Urtha Physical

 B through the **Urtha** Physical D2 Mantle. 7. In what layer or layers are

Page: 40

 and where is **Urtha**? • Ascension Earth is in the Aqua"elle Matrix (the

 (EtorA side). **Urtha** is in Andromeda. Earth is here, and they all interface

Page: 41

 B. (d) **Urtha**. 3. What is characteristic of the Ma-8 Layer? (

 can't we see **Urtha**? (a) Because we are literally at a different ARPS

 the Host Star **Urtha**. (b) Because Urtha is in a different galaxy. (

 (b) Because **Urtha** is in a different galaxy. (c) Because Urtha is

 (c) Because **Urtha** is in a different time frame. (d) Because of the

 between Earth and **Urtha**. 7. Why is Earth a place that has been under

Page: 62

- our link to **Urtha**, is in the North Sea. And because the lineage is
 - was born in **Urtha**, she had a full set of the Keepers of the
-

Page: 65

- our link to **Urtha** (b) Codes of the 6:6:6 triangulation-our link
 - our link to **Urtha** (c) Codes of the Aurora Safe Zones (d) Codes
 - interface structures to **Urtha** via Shala-13 and the AquA"elle Matrix are the -----
-

Page: 66

- went back to **Urtha**. (b) Seeding 1 of the Turaneusiam-II. (c) Each
 - went back to **Urtha**. (d) Turaneusiam-I from Tara. Multiple Choice Answers: I.
-

Page: 80

- 8. Where is **Urtha** situated? • Urtha is situated in our atmosphere on the
 - Urtha situated? • **Urtha** is situated in our atmosphere on the EtorA side at
 - AquA"elle Matrix into **Urtha** and up to Sala-Sira. It links to the center
-

Page: 81

- Andromeda Galaxy. 8. **Urtha**: Stargate 3 in the M31 Andromeda Matrix, the Aquinos Matrix.
-

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: 4

 learnt exactly where **Urtha** is and where Earth and our Milky Way came from

 from and how **Urtha**, our host planet/star, can exist within a Universe that

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: 10

 a place called **Urtha**. And Urtha is a fully natural planet. It is a
 called Urtha. And **Urtha** is a fully natural planet. It is a part-well,

Page: 20

 Adashi Temples of **Urtha**. And it's a very special journey. There are other journeys

Page: 22

 we've talked about **Urtha** and its relationship to Earth. And, for those of you
 also find that **Urtha** is in the Andromeda galaxy. Now, those of you who
 a minute-! thought **Urtha** was surrounding Earth." It is. How can that be, if
 is it that **Urtha** is literally in our atmosphere and we can access it

Page: 24

 Earth's atmosphere, where **Urtha's** mantel is. Now, we don't see big crystals hanging in

Page: 25

 directly through to **Urtha**. It was the one that had the ability that if

Page: 36

 will be in **Urtha** or be in the Ascension Earth level, which is a

Page: 39

 Starfire, and the **Urtha** system is going into Starfire. That means certain things can

Page: 44

 simultaneously incarnate on **Urtha**, and when that part of myself whose name is Azara
 consciousness in the **Urtha** levels can hold that bigger carrier wave. So if you

Page: 49

 referred to as **Urtha**. The people, the Kryst- conscious people that are there, they

 can get to **Urtha** from. And Urtha is around Earth." You will have an
 Urtha from. And **Urtha** is around Earth." You will have an idea of what

 2047 to 2051, **Urtha**, which is our host star, that is actually hosting, the
 won't Starfire when **Urtha** does. But, it won't either fall or go into pole
 pole reversal when **Urtha** does its natural Starfire. So, there are more, there are

 Aquafereion races of **Urtha** are very, very sweet people. They are a hybrid race.
 that are on **Urtha**. They are one of the main Councils right now, because
 information in from **Urtha** through the Gates to us to get us out of

 shows us where **Urtha** is in relation to us, where the planes of Urtha
 the planes of **Urtha** are, where the Adashi Temples are. There is also something

 right here, and **Urtha** is literally ... we are a Hosting Planet literally inside
 Host Star called **Urtha**. And Urtha, we just found out, happens to be in
 called Urtha. And **Urtha**, we just found out, happens to be in M31. And

 D3 Bodies of **Urtha**. So you would not only just have to deal with
 form that is **Urtha** around it. So you are dealing with like 5 embedded

 and D3 of **Urtha**, if you have all of those, you ... the ones
 to see where **Urtha**'s surface is in relation to where we are in our
 is, where physical **Urtha** is, where we would have to be to experience physical
 to experience physical **Urtha**. So you would take it five up. You would go Earth
 D1 level of **Urtha**. Then you would have D2 level Urtha, and that would
 have D2 level **Urtha**, and that would give you five embedded Kathara Grids, each
 relation to where **Urtha** is. It would also show you that in the Ma
 structure of the **Urtha** Body- they are called the Adashi Temples, the ones in
 ones in the **Urtha** Body. So they would be at the Ma 8 layer
 on D2 level **Urtha**. Copyright A"shayana & A"hzayana Deane. 2007. All Rights Reserved. Part

- Earth, Density Earth= **Urtha** D1, and then Urtha D2. And then if you put
 - D1, and then **Urtha** D2. And then if you put all of those together,
 - the larger star **Urtha** around us. And it takes us all the way up
 - 8 layer of **Urtha** D2. Now, D2 on Urtha just like D2 here would
 - Now, D2 on **Urtha** just like D2 here would be the physical one, the
 - is where surface **Urtha** would be in relation to us. And if we could
 - Rha layer of **Urtha**. So it's all about angular rotation of particle spin and
 - Earth and not **Urtha**. And because there is so much damage to ourselves genetically
-

- the larger star **Urtha**, right. So ... our Core Crystal area is this larger
 - Aquareion races on **Urtha** were brought together and where they were seeded. It was
-

- "Jesus Codes" **Urtha**'s Surface Ascension Earth density 3 Ocean Cities • Aquaferion Ascension
 - look here, if **Urtha**'s surface crust is here, alright, that means this layer down
 - that belongs to **Urtha**'s Core Crystal, there is something else here in Urtha that
 - else here in **Urtha** that belongs to the next natural star up in its
 - system. Now, if **Urtha** in the Kathara Grid is/represents Star Gate number 3,
 - like Earth and **Urtha** have, hello, just like Earth and Urtha have that is
 - like Earth and **Urtha** have that is the embedded relationship, where the natural Gates
 - natural Gates of **Urtha** interface with Sirius Bin the same way, except Sirius B
 - the size of **Urtha**, what Urtha being a 3 a Density-1 three planet
 - of Urtha, what **Urtha** being a 3 a Density-1 three planet is smaller
 - directly through the **Urtha** physical D2 Mantle. And ours, our temples are connected to
-

- here and Andromeda. **Urtha** is in Andromeda. Earth is here, and they a// interface
-

- in relation to **Urtha** and Andromeda System M31. So ... because of that they've
-

- went out to **Urtha**. Before he went out-and it said it was published
 - let's say, the **Urtha** line, and the AquA"elle line. It was a particular bio-
-

Page: 214

 in, I think, **Urtha** or Aquafereion, and then she was taken-Aquafereion (she

Page: 215

 passage out to **Urtha** for those who were the keepers, who had the codes.

Page: 236

 home matrix through **Urtha** Shala Core and S hal a 13 Core, "cause,

 Core, "cause, **Urtha** has one also. And from there we are going to

 us literally through **Urtha** into the M31 Matrix, which is the Andromeda Galaxy which

Page: 239

 Andromeda Matrix and **Urtha**. And, we will go from there through the ... what

Page: 241

 Pennsylvanian accent from **Urtha**, right ... no, I am not channeling. Yes, it is

 frequencies from my **Urtha** Self where it literally just comes out as an accent.

Page: 246

 us through to **Urtha** and through to the REish a-T A Temples and

 passage that links **Urtha**, which is Star Gate 3 in the M31 Andromeda Matrix,

 the center of **Urtha** and Urtha"s corresponding Shala 13 Gate. And that has a

 of Urtha and **Urtha**"s corresponding Shala 13 Gate. And that has a direct connection

Page: 247

 really quickly from **Urtha** into the REisha-T A, the Halls of RE ishaT

Page: 253

 is, ok, if **Urtha** is actually in our atmosphere as we have described, just

Page: 258

 01 grid of **Urtha** and then the 02 of Urtha. And then the D2s

 the 02 of **Urtha**. And then the D2s are the physical matter levels. So,

Page: 259

 "Jesus Codes" **Urtha**"s body, and then up above that would be the crust

 crust layer of **Urtha**, the surface of Urtha. And we are way down here

 the surface of **Urtha**. And we are way down here somewhere ... where are

 a part of **Urtha**"s natural encryption. So it literally, is a larger planet than

Page: 263

 D2 level of **Urtha**, is how you find where the Adashi T em pies

 the surface of **Urtha** is actually where our magneto-sphere around the planet runs.

Page: 265

 ARPS and then **Urtha**'s body here. So, we were literally hosted inside the fields

 this star called **Urtha** exists to a point 2 million light years away in

 ... this is **Urtha** North. That should be Earth North and North, South, East

Page: 268

 Andromeda M31 Matrix, **Urtha** would be in this position, in the 3 position. It

Page: 269

 is. Then there's **Urtha**, and of course that one's the one that's connected to

Page: 280

 the Andromeda 3 **Urtha**. You have the AquA"elle Matrix 3 and the ... what

Page: 281

 2051 is when **Urtha** does a natural Starfire. That means it disappears for a

Page: 282

 very similar to **Urtha**, which is more water than it is land as far

 Matrix through, into **Urtha** and up through Sala-Sira. It probably links directly in

Page: 301

 named Azara on **Urtha**. I know that A"hza has a self named A"hza on

 named A"hza on **Urtha** as well (laughing). Yeah ... and they're us. We're

Page: 316

 Ah-SA-LON **Urtha** Sala-MA"-eah AL-CA"us En-Tara Sala-S ira

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

Page: 1

- Journey to the **Urtha** Aquaferion Adashi Temples Journey Preparation 121 Opening the Ring-
 - Journey to the **Urtha** Aquaferion Adashi Temples218 Opening the Ring-1 Pink
-

Page: 2

- Earth with M31 **Urtha** Plane Interfaces D-
-

Page: 6

- Ascension Councils" of **Urtha-3**-Earth"s Host Star -and of the Ascension "
 - between Earth and **Urtha**. The first class format, which also set the format for
 - Ascension Councils of **Urtha-3** in the M31- Andromeda Galaxy and beyond. And we
-

Page: 29

- Aquari Krystics of **Urtha-3** (in the M31-Andromeda Galaxy) explained that collectively,
 - Earth"s Host Star, **Urtha- 3**. During the "Elemental Command Stands" in each Tribes-
 - Earth"s Host Star, **Urtha-3**), would allow a portion of Earth to engage a
-

Page: 31

- Body directly from **Urtha-3**/M31-and early emergency-manual-override opening of the
-

Page: 38

- the Spirit of **Urtha**-Sala Rise, the Power of Urtha-Sala Heal, and the
 - the Power of **Urtha**-Sala Heal, and the Wisdom of Urtha-Sala here within
 - the Wisdom of **Urtha**-Sala here within Preside, in the name of the Eternal
 - Cleansing Field of **Urtha**-Sala and the Eternal Divine Flows of the Rei-ha-
-

Page: 40

- linked directly to **Urtha**. So when you"re ready, forceful exhale push the Ka-Sha
- key up from **Urtha**, & earth core into the E-Umbi, & hold the
- earth core & **Urtha**, lungs empty at the bottom of the exhale. And then

 Key up from **Urtha**, into the eye of Kanatareiah, between chakras 3 & 4,

Page: 42

 Race Lines of **Urtha**. They are very serious at this point of opening the
 the gates to **Urtha**, the Spanner-? gate, which is the one remaining gate link
 gate link into **Urtha**, which is needed to ascend into Krystal Spiral at Starfire
 to get to **Urtha**. We have quite a while to wait before we enter

Page: 43

 Aquari Councils of **Urtha** that are with us at this time but they are
 Keys to the **Urtha** Gates and the training that goes with it The training
 appropriate Councils on **Urtha** and from there even further out going into the T

Page: 44

 of USG-3 **Urtha** and USG-4 Sala is where our Sun is. There
 into USG-3 **Urtha**, that these are the first 2 points of raid once

Page: 45

 between Earth and **Urtha**. Let's say there are 3 other ones that are not
 the core of **Urtha**. They have a connection to 3 points on this planet,
 trying to take **Urtha** because if you can get to Urtha you can get
 can get to **Urtha** you can get to Sala, which is the solar gate
 put under the **Urtha** Races protection -the Aurora Races. That is why we

Page: 46

 Aurora Races from **Urtha** and also the Aquareion Matrix has got involved directly. The

Page: 47

 directly through into **Urtha**. In the old days when things weren't totally chaotic on
 pop up in **Urtha**'s mantle so you could come up in the caverns in
 the caverns in **Urtha**. And there was an open exchange but the only ones
 Aquareion Races from **Urtha**-they were attempting in bioregenesis with the Angelic Human
and
 to go to **Urtha**. They first started it by offering a group of people
 go directly to **Urtha** and on Urtha they would have what was called a
 Urtha and on **Urtha** they would have what was called a 3-way conception.
 to go to **Urtha** they would come. I don't know what they did to

Page: 48

 weren't taken to **Urtha** because of the genetic mutation but we were imbued with
 or birthed on **Urtha**, because the first group of them, they were the prototypes
 actually born on **Urtha** and raised on Urtha and then their children were offered
 and raised on **Urtha** and then their children were offered the opportunity to come
 and went to **Urtha**. Then from that, there were the 12 Feathers made where
 to go to **Urtha** to do it. They would have the 3-way template
 were raised on **Urtha**. So, this is how they put into in temporary lines,
 actually went to **Urtha** were created in 11 ,600 BC then the ones that
 that was on **Urtha**, that stayed on Urtha, they came in to stop it
 that stayed on **Urtha**, they came in to stop it because they had the

Page: 49

 but what the **Urtha** ones came to do was to close the Spanner link.
 it to raid **Urtha** because that is what they wanted to do. And in
 come in from **Urtha** and they fell with the shield and there is a
 the Earth to **Urtha** Spanner Gates to open whether or not we were being

Page: 54

 open fully to **Urtha** but they will be able to open into Spanner-?. So
 goes directly into **Urtha** and that is why this area is becoming very precious

Page: 55

 of journeying to **Urtha** basically. This information is to help you make a connection

Page: 57

 U R, and **Urtha** is the name of Urtha. But this is more than
 the name of **Urtha**. But this is more than just Urtha the planet or
 more than just **Urtha** the planet or star gate system called Urtha. This is
 gate system called **Urtha**. This is referring to a core state of matter It
 Earth and the **Urtha** field around us but Urth. This is where the word

Page: 58

 commands on the **Urtha** Aurora level actually the Tri-Matrix level. They are the
 are running from **Urtha** and they would like to come in to assist the

Page: 59

 and foremost the **Urtha** Elemental Master Commands which means before we start playing
with

Page: 62

 Command is of **Urtha**. It is Command 2; the Flow Command, the Hydros, that

Page: 63

 to go to **Urtha**, right? At that point you would probably be able to

Page: 66

 activate on the **Urtha** BPR This is what the Aquari line genetic connection from
 phasing within the **Urtha** template within our own fields that will allow the opening
 elemental field from **Urtha** that will assist in stabilizing and healing the parts of
 keyed to the **Urtha** shield and that was done with those 12 Feathers tribes
 the core of **Urtha** and that is where you would make the interface in
 of Earth between **Urtha** and Earth. This is where the Spanner -13, 14
 now into the **Urtha** fields for invasion of USG-3 Urtha. What we are
 of USG-3 **Urtha**. What we are at right now is 1, 2, 3

Page: 68

 our connection to **Urtha**. Where Urtha's shield would be structured similar but they wouldn't
 to Urtha. Where **Urtha's** shield would be structured similar but they wouldn't have all

Page: 71

 to do with **Urtha** and where Urtha exists in relation to our atmosphere and
 Urtha and where **Urtha** exists in relation to our atmosphere and our core. Have
 zones. Where is **Urtha** in relation to Earth, etc so it was worth getting
 the codes of **Urtha**- we have the ability to create a field that will

Page: 72

 are coming from **Urtha**, we'll see where that is, so they can run the
 Elemental Force from **Urtha** through the Earth's fields to prevent the hijacking of the

Page: 73

 interfaces with the **Urtha** body, we find The MCEO Freedom Teachings® Series Presented

Page: 74

 level connection to **Urtha's** Aquifers. So they are in our oceans, and going further
 the Beloveds on **Urtha** will do, from what they said ... they will do

Page: 75

 This is not **Urtha**, this is our The MCEO Freedom Teachings® Series Presented

 bodies, with the **Urtha** body levels. It gets interesting when you see how they

 that go to **Urtha**. There are gates that go under and down in the
 between Earth and **Urtha** open. It's been a long time. But this is what
 group of the **Urtha** ones came down and got a bit flattened, but got
 going through to **Urtha**, and that person was my beloved Az. So, he was
 that correspond to **Urtha**, and there are levels here ... this is where we
 which is the **Urtha** fields, so you can see which ones are interacting with

 getting glimpses of **Urtha**, but not so much these days, but there is going
 we can run **Urtha's** Elemental Kingdom. We can do Elemental Command here, the Indigo
 not corrupted from **Urtha**, and they will be able to bond with the elementals
 and I believe **Urtha** has it's corresponding set of seals as well. Where they

 which goes with **Urtha**, and that will help. Some day hopefully, we'll have time

 13-gate to **Urtha**, it is the only Urtha, and it is the only
 is the only **Urtha**, and it is the only one they didn't get back

 If this were **Urtha** USG-3 and this would be Earth in its fields
 vertical staff of **Urtha**, and this is the rod of Urtha, this is the
 the rod of **Urtha**, this is the Earth with its 23.5° tilt and its
 1 grid of **Urtha**. Here would be the D-3 grid of Earth, so
 1 grid of **Urtha** corresponds with our Density-1 Kathara grid. In the embedded
 The D-1 **Urtha** grid corresponds with our Density-1, density level grid. This
 the surface of **Urtha**, which means this would be the surface and the inner
 inner atmosphere of **Urtha** would start. But this is where the outer, the crust
 the Aquifers of **Urtha** as we are getting into our D-3 mental planes.
 we've got the **Urtha** fields around us here. You have surface Urtha that is
 You have surface **Urtha** that is a physical place. We have the mental plane
 North and South **Urtha**, East-West Urtha, we've got South up here, we got

 Urtha, East-West **Urtha**, we've got South up here, we got North down there.

Page: 86

 coming in from **Urtha**, that are coming in on the natural coordinates and you
 here, the natural **Urtha** grid would have its 10 - 7- 4 side of
 East is actually **Urtha's** West It should be right-6-Urtha-West and East-
 be right-6-**Urtha**-West and East-Urtha-left- 7 that is what it
 West and East-**Urtha**-left- 7 that is what it should be. We've got
 is inside of **Urtha**. Literally there is a Star around us, we are inside
 Command people from **Urtha** are probably going to make contact with us possibly physically.
 our friends from **Urtha** and the Aquareion Matrix with the Krystal River. So, that's
 the Aquifers of **Urtha**, and the Aquifers are key here, and I think it

Page: 87

 in relation to **Urtha** around us. So, we've got the North Pole that is
 the surface of **Urtha**, this would be our South Pole region down here, and
 have here, of **Urtha**. Then you have the Urtha D-2 Kha-field, which
 you have the **Urtha** D-2 Kha-field, which is the upper mantle of
 upper mantle of **Urtha**; and the middle mantle of Urtha, would be the Ma-
 middle mantle of **Urtha**, would be the Ma-field; the lower mantle of Urtha,
 lower mantle of **Urtha**, the D-2 Ta-field; and again to Urtha 6-
 and again to **Urtha** 6- D-2 JhaDa-6; then the D-2 E-
 of Eden of **Urtha**; the Urtha D-2, Ta0-4. Now, the 4, 5
 of Urtha; the **Urtha** D-2, Ta0-4. Now, the 4, 5 and 6,
 core Aquifers of **Urtha**-4-5-6. Here, we have D-2 Urtha-3-
 have D-2 **Urtha**-3-2-1, Urtha-3 is the Jha-fa, Urtha-
 3-2-1, **Urtha**-3 is the Jha-fa, Urtha-2 is the A-
 the Jha-fa, **Urtha**-2 is the A-Da-Ma, and Urtha-1 is
 Da-Ma, and **Urtha**-1 is the Na-Da. At the end of the
 would correspond to **Urtha**, would be this big. And it runs with our D-
 call them the **Urtha** first-born of the prototype races for the 12-Feathers
 gates shut, so **Urtha** wasn't raided. What they did was they've stored there body

Page: 88

 open from the **Urtha** side. They're going to open the gates and I bet
 guess the core **Urtha** gates is probably what they have been waiting for ...

Page: 89

- their ascension to **Urtha**, they are going to create a wave that we can
 - Door core of **Urtha**. We're actually receiving pulses of frequency of the Krystal River
-

Page: 91

- levels into the **Urtha** gate and to what are called the Adashi Temples- the
 - Adashi Temples- the **Urtha** Adashi Temples. So, I'm hoping that by tomorrow, that will
 - go in through **Urtha**, or worst case scenario go with the part of the
-

Page: 93

- take them to **Urtha**? They can't take them to Urtha- that would put them
 - take them to **Urtha**- that would put them back to space dust instantly. The
-

Page: 95

- one inside the **Urtha** field Over here you have Spanner -7 set, it
 - -gate of **Urtha**, so there is some kind of connection between that line
 - SG-7 of **Urtha**. Somewhere in here you would have what is called the
 - the Aurora, the **Urtha** crew, and the Kristiac Races everywhere. We got 3 Eckasha
-

Page: 97

- to open the **Urtha** Shala-13 Gate for the Urtha Elemental Krystal River flow
 - Gate for the **Urtha** Elemental Krystal River flow Each position ... there are 4
-

Page: 98

- into opening the **Urtha**-Shala-13 Gate the Areia and Seuria Pillars, and the
 - between Earth and **Urtha**. And if you recall what Ash was talking about yesterday,
-

Page: 99

- Earth directions or **Urtha**? Az It is a question we asked too, it is
 - between Earth and **Urtha**, we we're told we had to follow the line up
-

Page: 101

- two rings, the **Urtha** seur circle, begin walking clockwise, which will-the ring will
-

Page: 103

- the surface of **Urtha**. They are opening we our Tribe class is opening the
- a part of **Urtha**, or having the Gates open between here and there, this
- chambers and the **Urtha** Aquafereion Passages, the drum will accompany us in Soul Psonns.
- go down (**Urtha**) together, palms down .. The MCEO Freedom Teachings® Series

Page: 104

 up from the **Urtha** core and into alignment with your body's Kathara grid. And

Page: 105

 hard down to **Urtha** core. Inhale really hard up and send them up flying

 way down to **Urtha** core, hold. Inhale up to the AzurA. And you're going

Page: 106

 that is on **Urtha**. That is what they want me to say right now.

 atmosphere, and where **Urtha** plugs in, where the D-2 physical planes are that

Page: 108

 Aurora races of **Urtha** put in to block these fields from and these races,

Page: 109

 way up to **Urtha**. It would cause them to open reversed, so the other

 and take over **Urtha**, and it would have compromised and taken down Urtha's templar

 and taken down **Urtha's** templar as well as our own. So the seals were

 control of the **Urtha** gates The 4th level was put in. This is also

 these are the **Urtha's** D-2 liquid outer core Aquifers, so they come down

 directly connected to **Urtha's** body, our planet is directly connected to Urtha's body through

 directly connected to **Urtha's** body through water systems And there are underground cave systems

Page: 110

 level has one, **Urtha** has one that is connected to Earth's when Earth was

 Kind of like **Urtha** was the mama and Earth was the baby inside of

 the womb of **Urtha**, and at this point I think it's having an unnatural

 called D-2 **Urtha** surface out here. That is where this planetary field exists,

 you could experience **Urtha** as a planet just like we are experiencing Earth as

 one links into **Urtha** 7, which I believe ... actually it might be over

 it probably is **Urtha** 7. I just happened to put it there just to

 will connect into **Urtha's** natural planetary SG-7, and that is the only one

Page: 111

 have USG-3 **Urtha** that is around us and we have USG-4 Sala

 back through to **Urtha**, those who could go. And I think they are hoping

 SG-7 on **Urtha**. The MCEO Freedom Teachings® Series Presented by Adashi MCEO

 the rod of **Urtha** to hold the stability of the fields Otherwise, if they
 corresponds with surface **Urtha**. So, up here are the surface Urtha civilizations are out
 are the surface **Urtha** civilizations are out here in this band. They'd have their
 space as surface **Urtha**. It's a frequency fence The magnetosphere is blocking us. When
 out, so from **Urtha**, the other guys that we've communicated with all along from
 frequencies in through **Urtha**. You can pick "em up thru the weakness in

 hominid people from **Urtha**. She has been my connection line all along to the
 are coming through **Urtha** in order to get down through here. So, we all
 This is the **Urtha** D-2 Ta-7 field as far as a radiation

 this is the **Urtha** D-2 Ma-T a or the Alon Shield area.
 are in **Urtha**'s middle mantle. These are what are called the Adashi Temples,
 the surface of **Urtha**. So it is seriously a fascinating journey, where we will
 of matter of **Urtha**. So, they are trying to prepare us to do this
 connect up into **Urtha**. I just want to show you before we go and

 the core of **Urtha**. Remember Earth is hosted into the core of Urtha, so
 the core of **Urtha**, so they are connected at their core. So this is
 So this is **Urtha** and Earth's core- the D-2 level of core. There's
 surface level of **Urtha**. The 1st seal is between the D-2, our elemental
 1 Aquifers from **Urtha**- connecting to these. So, there is a whole line above
 here to raid **Urtha**. So we have the Aurora field here, between our upper

 here, which is **Urtha** D-2 Aquifers, that are in their outer core. So
 back Home into **Urtha**. Some of them may actually come down and visit, so
 experiences. These in **Urtha**'s upper mantle and in Urtha's middle mantle- there are beautiful
 mantle and in **Urtha**'s middle mantle- there are beautiful crystal temple complexes here.
These

 is D-2 **Urtha** surface, and it is in our outer magnetosphere about 60,000

 Journey to the **Urtha** Aquafereion Adashi Temples: Journey Preparation Opening the Ring-1 Pink

 way down through **Urtha** core, all the way out through the other side, through

 down now through **Urtha** core, all the way up through the Universe, in a

 the way to **Urtha** core, all the way to through the Universe and as

 the way to **Urtha** core. And when you arrive at Urtha core, you will

 you arrive at **Urtha** core, you will find yourself in a meadow by a

 the location at **Urtha** core that we described. [Everyone breathes] Continue with Rei-

 join you at **Urtha** core by the aqua-marine lake in D-1 Shala-

 middle mantle of **Urtha**. It will be the first time the Shala-13 Adashi

 aqua lake at **Urtha** core, we would like you to, while your body"s here

 with you in **Urtha** core will now stand up. Stand up and stretch your

 bodies-down in **Urtha** core, we"re going to move a bit to the right

 veil to the **Urtha** D-1 Etheric-Atomic Shala-13 Core Door at Earth"s

 cross over into **Urtha**"s D-1 Etheric-Atomic Shala-13 Core Doorway. Breathe here

 move into the **Urtha** space, the D-1 Urtha space. It is an Etheric-

 the D-1 **Urtha** space. It is an Etheric-Atomic space of D-1

 corresponding to the **Urtha** body. Step 10 We are going to float up again

 again from the **Urtha** D-1 Shala-13 space. We"re going to go upward

 go upward to **Urtha** D-1 AtomicEtheric Nada Crystal bed. So we"re going to

 move upward to **Urtha** D-1 Etheric-Etomic Adam a Flame Light Field in

 Light Field in **Urtha**"s D-2 Eda-5 lower Aquifer. So we"re entering Earth

 which correspond to **Urtha** D-1 Adama Flame light field As we move into

 up now to **Urtha** D-1 Etheric-Atomic Jha-fa Void Field and through

 of the Earth-**Urtha** connection. We"re going to move through another seal. This will

 void field of **Urtha** D-1 which corresponds with Earth"s upper aquifer gates. So

 them and to **Urtha** D-2 physical Shala-13 Core Gate. So, through the
 a crossover into **Urtha's** D-2 physical, Shala-13 Core Gate. And that is
 up again to **Urtha** D-2 physical Nada Crystal bed. And these are the
 Nada crystal bed-**Urtha's** D-2 Nada crystal bed-which manifests here physically as

Page: 129

 will move to **Urtha** D-2 physical Adam a Flame Light Field. So, you're
 field that is **Urtha's** D-2 physical light field We'll go through D-2
 upward through the **Urtha** D-2 Adam a Flame, you're also at the same
 floating up to **Urtha** D-1 Etheric-Atomic Aquifer Gates at Seal6. So we're
 going through the **Urtha** D-1 Aqua Gates yet We're just coming up to
 the D-1 **Urtha** Aquifer Gates. The MCEO Freedom Teachings® Series Presented by

Page: 130

 pass through the **Urtha** D-1 Etheric-Atomic Aqua Gates. So imagine you are
 is located at **Urtha** D-2 physical. It is an underwater subterranean city that
 physical place in **Urtha**. It is a physical place on Urtha that is accessible
 physical place on **Urtha** that is accessible through the leap up to Aurora 3
 D-2 physical **Urtha**, when you are here. There are many things, that if
 3 Safe Zone **Urtha** underwater city of Aquafereion. And that is at the end
 to float to **Urtha** D-2 Physical Upper Aquifer Lava Beds. So imagine now
 the aquifers of **Urtha** D-2, which is in the middle of the Van
 are at the **Urtha** D-2 lava beds in the middle of the outer belt
 float up to **Urtha** D-2 Physical Ta-Jhada Upper Aquifer Water Bed Cave Gates.
 between D-2 **Urtha's** Upper Aquifer and D-2 Urtha's Lower Mantle which is
 and D-2 **Urtha's** Lower Mantle which is at the end of the outer
 pass through the **Urtha** D-2 Water Bed Cave Gates. So we've moved up

Page: 131

 just beneath the **Urtha** D-2 Middle Mantle Adashi Temple Sub-Cities, which is
 located at the **Urtha** D-2 Alon Field and we get there when we
 It's located at **Urtha's** D-2 Physical Middle Mantle Adashi-Sub-cities level. It
 subterranean temples of **Urtha's** physical D-2 body. These will be the first meeting
 the races from **Urtha** that have invited us home and that are assisting us

Page: 132

 is located in **Urtha** D-2 Middle Mantle physical sub-cities. This is where

 physical Aquafereion (**Urtha** Aquari-Earth-Indigo living on Urtha hybrids) will greet you
 Indigo living on **Urtha** hybrids) will greet you And they here, in a minute
 meet with your **Urtha** Bhendi-Aquion Spanner-Gate Trainer. Because it's the Bhendi races
 Bhendi races of **Urtha** that are going to train us, the Bhendi-Aquari races
 Aquari races of **Urtha** that are going to train us in our spanner gate
 Aquafereion races of **Urtha** ... and these Aquafereion races look quite human. They look
 our greeters from **Urtha**. They are also going to bring their presence into the

Page: 133

 between Earth and **Urtha**. So, they are very proud of us and happy for

Page: 135

 life, in the **Urtha** realms. But we will not have that yet Some might

Page: 136

 and Earth to **Urtha** Elevator. Welcome home, our long-missed ones. From here on

Page: 138

 undertaking training on **Urtha** for periods of time and returning as an EVAC group-
 from Earth core/**Urtha** core, all the way up to Urtha surface And speaking
 way up to **Urtha** surface And speaking personally as one who has been around,

Page: 140

 QE-on) (**Urtha**-AquafarE "Blue Dragons" -Aquatic-bird-blue-humanid) Bhendi-
 QE-on) (**Urtha**-AquafarE "Gold Dragons"- Winged-lion-biped-humanid) Bhendi-Ra-
 AurorA Aqueion (**Urtha**-AquafarE "Purple Dragons"- Breatherian-white-humanid) Breathe
Bring forth

Page: 142

 the Spirit of **Urtha**-Sala Rise, the Power of Urtha-Sala Heal, and the
 the Power of **Urtha**-Sala Heal, and the Wisdom of Urtha-Sala here within
 the Wisdom of **Urtha**-Sala here within Preside, in the name of the Eternal
 Cleansing Field of **Urtha**-Sala and the Eternal Divine Flows of the Rei-ha-

Page: 144

 in parens, "**Urtha** Surface if we can just get there " What I'm

Page: 146

 Earth Core or **Urtha** Core to check that out, but just go quickly down

 between Earth and **Urtha**. And in 12 Tribes 1, we learned a little bit

 between Earth and **Urtha**. 12 Tribes Class 1 went through a particular kind of

Page: 147

 the Earth and **Urtha** grids through the aquifers. What that means is the stand

 shields and the **Urtha** shields-went through the activation cycle. So they had initiation

Page: 148

 body structure of **Urtha**. What that looks like with the embedded and interwoven fields-

 the core of **Urtha** are in the same place, they are linked. Earth is

 or body of **Urtha**. This means these fields pass through each other. So, if

 part of the **Urtha** body. There are gate systems that run not only upward,

 the body of **Urtha**. So they kind of refer to them as the vertical

 and so does **Urtha**. When we see these we start to find, and once

Page: 149

 your body to **Urtha** is first getting your consciousness there and then you progressively

 gate sets to **Urtha** are structured and we're going to do our first journey

 and then of **Urtha** and how they interface with each other. At the end

Page: 150

 of Earth and **Urtha**. And then we'll break for dinner so you can have

 between Earth and **Urtha**. And showing different layers, where we could see there are certain

 physical planes of **Urtha**. Because when we go up into our atmosphere, we run

 the surface of **Urtha**. And you can start to see what layers are what

 place in the **Urtha** level. This is the information they just gave me the

 higher into the **Urtha** levels. So if you think of it, when you go

 we actually have **Urtha**. We don't see it specifically because the matter is composed

 mantle, of physical **Urtha**, which is the D-2 level of Urtha. This is

 2 level of **Urtha**. This is the D-2 level that we see as

 want to perceive **Urtha** as solid, we need to get our consciousness to the

 but in the **Urtha** frequencies so we can see solid, D-2 Urtha. And

 solid, D-2 **Urtha**. And we are going to begin that process. This is

Page: 151

 the races of **Urtha** who are overseeing this whole, the Aquareion Passages with the

 Guardian races of **Urtha**, the Aquari race lines there. They will, in their way,

 contact with these **Urtha** races. So there will be a contact point tomorrow between
 journey with the **Urtha** races at that point where it may start in dream

Page: 152

 one of the **Urtha** races you will contact will be personal in that regard.
 their side, the **Urtha** Kristiac races will do everything in their power to protect

Page: 155

 way down to **Urtha** Core. Leave your lungs empty down there for a minute.

Page: 157

 the Aquari from **Urtha** were able to shut them down. The three Core Gates
 of Earth to **Urtha** core, which is control for all of the other gate
 between Earth and **Urtha**. So, the fact that we were able, in this lifetime,

Page: 158

 ascension passages to **Urtha** will still be open, because most of you probably know
 we go to **Urtha**. So, this is the beginning of the process of learning
 literally getting the **Urtha** gates open from Earth to Urtha, so those who can,
 from Earth to **Urtha**, so those who can, can ride out and ride Starfire

Page: 160

 Earth template from **Urtha**. And bringing in the next level of the Krystal River

Page: 161

 so will the **Urtha** groups. So you'll be a part of the three-way
 biological passage to **Urtha** for Starfire If Spanner-? is not able to stay open-
 out, still, to **Urtha**, but without the body. But still, we have the potential
 between Earth and **Urtha** physically. And those who get to do that when the

Page: 162

 the Aquareion, from **Urtha**, races assisting in a bio-regenesis of the Angelic Human
 Earth-Earth or **Urthaboth** of them would have a D-1 15 layer, with
 Density 1 for **Urtha**, which would be the D-1, the D-2, the
 Density level for **Urtha**. Now Urtha's Density level, where you have its D-1,
 for Urtha. Now **Urtha**'s Density level, where you have its D-1, D-2,
 and D-3, **Urtha**'s Density level would correspond to the D-1, or atomic

Page: 163

 up into the **Urtha** levels as well, has its liquid core area of three-
 1 level of **Urtha**. So you begin to see where the Aquifers, or these
 up through into **Urtha**. And there are sets of seals that run between them
 between here and **Urtha** surface So like between Earth and Urtha surface And we
 between Earth and **Urtha** surface And we will see where kingdoms, like higher elemental
 and then the **Urtha** body. So, by tomorrow we will have a better idea
 Aquareion races from **Urtha** so we can begin to get direct instruction and assistance.

Page: 164

 pull through into **Urtha** for Starfire, will be prevented from being taken down. The
 Earth hosted into **Urtha**, and Sol hosted into Sal a of the Universal Star
 of ascension through **Urtha**, when Urtha is capable of Starfire Urtha and Sala will
 through Urtha, when **Urtha** is capable of Starfire Urtha and Sala will Starfire together.
 capable of Starfire **Urtha** and Sala will Starfire together. And when that occurs, Earth
 get out to **Urtha**, that can do Starfire, when they will get out between

Page: 165

 birth cycle through **Urtha**. So it is a much better scenario than it had
 have taken out **Urtha** as well It would have taken out Urtha and at
 have taken out **Urtha** and at least part of Sala and there has to
 into host through **Urtha** and Sala-they would create that so the Lone Star

Page: 166

 we can access **Urtha**. And we are being invited back by the Aquari races
 Aquari races of **Urtha** to do that And we will learn more of our
 line between the **Urtha** Aquari line races and the Angelic, first Angelic Human Cloister
 part Aquari, from **Urtha** and part of one of the Cloisters from Seeding 3
 through the Earth/**Urtha** gates up into Urtha and to re-settle on Urtha
 gates up into **Urtha** and to re-settle on Urtha and to inter-marry
 re-settle on **Urtha** and to inter-marry through what were called 3-way
 were raised on **Urtha**. And then their line was used to come ... they

Page: 167

 between Earth and **Urtha**. So, they are putting out the Aquareion Call at this
 codes to the **Urtha** gates to progressively open, so the people who still carried
 counterparts that, on **Urtha** hold the Urtha side. So if you look at the
 Urtha hold the **Urtha** side. So if you look at the gate sets as

 is open from **Urtha**, the ones here could get together and even if they
 couldn't open the **Urtha** sides without the ones who live on Urtha opening their
 who live on **Urtha** opening their side. So as we work here to open
 to open the **Urtha** side which means we're invited. We're not intruding. We're not
 and 15 from **Urtha** into Earth's core. And two of the Earth sides of

Page: 170

 seeded into the **Urtha** Domains and this is where, they were the groups that
 not only to **Urtha**, but we also have potentials of some Hub Gate access

Page: 171

 Sala-4 and **Urtha**-3 being set in to form a small hosting solar
 Aquari line from **Urtha**, a bio-regenesis attempt made for the Seeding-2 races

Page: 173

 Aquari lines from **Urtha** realized this was going nowhere fast At that point, the

Page: 174

 the codes to **Urtha** because they had pieces of the gate codes to the
 to take out **Urtha** for a long time, and Sala as well. And we
 the gates to **Urtha** and take it from there-take the raiding from there.
 Aquaferion races of **Urtha**, which were the ones that assisted our lines in Seeding-
 be invited to **Urtha** and then do the energetic exchange of creating the three-
 children there on **Urtha**. That was started 11,000 BC, so the first line, they
 the Aquari of **Urtha** intervened and they create the Urtha race of the Angelic-
 they create the **Urtha** race of the Angelic-Human Cloister plus Aquari hybrid and
 were raised on **Urtha**. Then the next one is 10,500 BC, the 5 Elemental
 they were the **Urtha** Elemental Command lines that were seeded on Urtha and that
 were seeded on **Urtha** and that was 11,000 BC, then 10,500 BC the 5
 ,000 BC on **Urtha**-the hybrid Aquari race-was then brought to Earth in

Page: 175

 connect Earth and **Urtha**. And they were successful in reversing if you look
 other corresponds to **Urtha** in the same place-they managed to put on reverse
 out Ruta and **Urtha**, one of the race lines of the original Elemental Command
 Elemental Command from **Urtha** races, came in through the gates to stop them. They
 away team from **Urtha** coming in to Earth to stop this from occurring and

 hole in the **Urtha** side as well. They stopped them from doing that, but
 race lines from **Urtha** so they would have the Urtha gate codes. These races
 would have the **Urtha** gate codes. These races were the beginning of the Beli-
 code of the **Urtha** group of Angelic-Human-Cioister-hybrid-Aquari from Urtha that
 hybrid-Aquari from **Urtha** that had come in to stop these raids. The MCEO

Page: 176

 coming in from **Urtha**. Then they were combined with the E-Umbic races that
 come in from **Urtha** to stop this back in 9,562 BC, they know how

Page: 177

 BC, from the **Urtha** race line, the Ring-1 of their groups were able
 and out into **Urtha** and there was this really neat scenario where you could
 the connections to **Urtha** and then the groups up in Urtha reaching down and
 groups up in **Urtha** reaching down and actually catching them. And the mist kind
 were originally from **Urtha** that came in to rescue us in the first place.
 go back to **Urtha** and they are making it so we are getting back
 get back to **Urtha** as well. So when we do the activation later tonight,
 they came from **Urtha** and there are certain ones that would have loved to
 would open the **Urtha** gates And now that is not happening because we're still
 way up to **Urtha** Surface where-where is what? Because we're stuck in there

Page: 178

 Core Gates to **Urtha** that were taken over in 9562 BC. The place that

Page: 180

 triangulation of Core **Urtha** Gates that would be the Ruta-15, the Urta-14,
 core gates to **Urtha**. As long as we can keep this running at 2/
 biological movement to **Urtha** is still a potential as long as that set's connected.

Page: 181

 bands-up into **Urtha** and that's where we'll be able to make contact. We
 host star of **Urtha** around it, but the only viable one left is Spanner-?.
 Spanner-? connects into **Urtha's** natural Planetary Star Gate 7, which is one that runs
 that runs the **Urtha** rod and that gives a stability point. So that is

Page: 182

 of Earth and **Urtha's** body and how they connect with each other and of

 7 for the **Urtha** set and it's actually 15 Seals but some of them

 its atmosphere and **Urtha**, from Urtha's core to its mantle, to its atmosphere. So

 and Urtha, from **Urtha's** core to its mantle, to its atmosphere. So as we

Page: 183

 some place on **Urtha**. And I have a distant memory of that period and

 they pertain to **Urtha** and then how they interface. And it is from there

 you get to **Urtha**. These have to do with just Earth's D-1, 2,

 of the larger **Urtha** light body structure that our planet is stationed within. And

 in relation to **Urtha**. And that's when we begin to have the vertical projection

Page: 184

 itself and the **Urtha** D-1, 2, and 3 and how those spheres interface

Page: 185

 we get to **Urtha** ... would be helpful. All right, this is just showing

Page: 186

 has one and **Urtha** has one too and they are in the same place.

 Earth's core and **Urtha** core are embedded in the same place because Earth is

 the fields of **Urtha**. So, these, when these translate into the larger structures of

 the same for **Urtha**. So when you put the two together, you have quite

 have Earth's and **Urtha's** to deal with. And it forms a unique type of

Page: 187

 is activating with **Urtha** on its first set of six Takeyon Cycles, which is

 matter template with **Urtha** in preparation for the Starfire Cycle of 2047-2051. So,

Page: 188

 a situation where **Urtha** is ... has entered, has begun since the Tenerife workshop,

 directly, but to **Urtha's** Shield because of the Aquareion imprint, we are able to

 structure along with **Urtha's**-the Indigos are-and that is why there is still

 cannot activate, but **Urtha's** can. And because Urtha's core and Earth's core are linked

 can. And because **Urtha's** core and Earth's core are linked together, we can, because

 Aquareions of the **Urtha** Field ... we can, as Indigos, activate our Light Body

Page: 189

 And so our **Urtha** and Earth can't go through that anymore but we still

 connection to the **Urtha** grids that are going through this. So, if you can
 fall process, but **Urtha** still has and that's why there will be a time
 is as if **Urtha** actually "blinks off" as it goes into Starfire And

Page: 192

 this point. The **Urtha** is going through this at this point as well. At
 outer structures for **Urtha**, as well as they are for us personally. Now this

Page: 193

 of Earth and **Urtha** on each of the dimensional levels but these seals block

Page: 194

 reinforced by the **Urtha** side, to prevent Urtha being raided by the Raider Races
 side, to prevent **Urtha** being raided by the Raider Races that have progressively taken
 geleziac fields and **Urtha's** D-1, 2, and 3 geleziac fields So, for this

Page: 195

 the ones of **Urtha's** bodies. What we are first doing is calling in the
 Command fields from **Urtha** and Urtha will call them in from Sala and Sala
 from Urtha and **Urtha** will call them in from Sala and Sala will call

Page: 196

 with, with the **Urtha** people through Shasta in whatever May that was. Was that
 but of the **Urtha** level and than of the Sala level. So you will
 they can run **Urtha** Elemental Command, but they can't run Urtha Elemental Master
Commands.
 they can't run **Urtha** Elemental Master Commands. The MCEO Freedom Teachings® Series
Presented

Page: 197

 the ones from **Urtha** to come in and you would have spheres of light.
 its separation from **Urtha** during the Starfire cycle, the groups who have stayed with

Page: 198

 some level of **Urtha**. This becomes more complex when you see the D-1,
 3 grids of **Urtha** to show what overlaps where so you have some clue
 Earth and then **Urtha** plug into each other so you can see "who"

Page: 199

 in relation to **Urtha**. But, Earth's natural coronosphere is not working. It is shut

 Getting Earth and **Urtha** through this transition of Starfire is what is most important

Page: 200

 and D-3 **Urtha** Kathara grids or radiation structure So these seals control the
 that exist on **Urtha**. There are also, when we get out into this region

Page: 201

 to the Earth-**Urtha** system There is a lot more on these, but I
 you see where **Urtha** is in relation to this and you will see a
 We don't have **Urtha** plugged in yet but we will soon. This area here

Page: 202

 Earth's magnetosphere and **Urtha's** D-2 crust about 60,000 km plus out between Urtha
 plus out between **Urtha** D-2 crust-that is physical Urtha. That is where,
 that is physical **Urtha**. That is where, ideally, we are aiming to go at
 to see where **Urtha** interfaces [graph] The MCEO Freedom Teachings® Series Presented

Page: 203

 exactly where, proportionately, **Urtha** D-2 surface is. But here is our Earth D-
 Kathara grid for **Urtha**. So we are literally positioned, and our fields are literally
 inner fields of **Urtha**. If we continue to go up vertically, we went from
 same layer of **Urtha's** D-2 crust So you've got a D-1 Kathara
 atomic level of **Urtha**, then you have a D-2 Kathara grid which would
 you the surface **Urtha** layer. So you would also have, just like there are
 these states, the **Urtha** D-21 level on its Ma-8 band would have subterranean
 middle mantle of **Urtha** D-2 which would put you at physical Urtha in
 you at physical **Urtha** in the subterranean temple cities there. That is the first
 let's say, is **Urtha** and this is Earth being hosted inside Urtha. If Urtha's
 being hosted inside **Urtha**. If Urtha's North is up here, we know we have
 inside Urtha. If **Urtha's** North is up here, we know we have a 23.5°
 South etc So **Urtha's** North is down off our South Pole basically. That is
 showing Earth and **Urtha** and around that between them you have the Aurora field
 directly into the **Urtha** body and that run the Urtha frequencies that serve as
 that run the **Urtha** frequencies that serve as an intermediary set of frequencies between
 between Earth and **Urtha**. It is because the Aurora field will hold the difference
 run frequency from **Urtha** through the Aurora fields, pick-up what is missing at
 Krystal River that **Urtha** can anchor, we can run it through the Aurora field

Page: 204

- Veca Quadrant And **Urtha** is still holding that And North is coming off our
 - the frequencies from **Urtha** around us through a body template that is holding this
 - in relation to **Urtha** and the natural grid structure, they are upside down because
 - SG-7 of **Urtha** and this is what Spanner-? connects into through 13 which
 - the 7 of **Urtha** and that is why Arc-7 has been the one
-

Page: 205

- from what is **Urtha's** rod- remember we have the staff currents and the rod
 - rod currents on **Urtha** so we are literally ... everything is being run through
 - codings that the **Urtha** gate-7 has and that is why we are focusing
 - planet star called **Urtha**. And our Sun is in a similar position, but the
 - between Earth and **Urtha** can take place at least for people who can hold
 - host-out through **Urtha**. So there is a lot of people that are still,
 - between here and **Urtha** directly. We are going to widen that beam now and
-

Page: 206

- into the natural **Urtha** gate structure so we don't get entangled in the false
 - layers, on the **Urtha** layers. So the Ocean Cities are up, not down. Then
 - mantle temples of **Urtha** D-2. So, this is the beginning of being able
 - to get to **Urtha** surface This is the vertical map, we are down here,
 - equals D-1 **Urtha** and then D-2 Urtha which The MCEO Freedom Teachings
 - then D-2 **Urtha** which The MCEO Freedom Teachings® Series Presented by Adashi
-

Page: 207

- Earth, D-1 **Urtha**, D-2 Urtha, they are also showing planes. What they
- Urtha, D-2 **Urtha**, they are also showing planes. What they call the different
- flame layer for **Urtha** D-2 physical plane, right?. The Adam a flame, which
- of D-2 **Urtha**, if you bring this all the way over the same
- light field of **Urtha**. So this is the beginning of showing the direct correspondences.
- middle mantle of **Urtha**-2. This is just taking a small version of this
- the D-2 **Urtha** level core door which is ... you have your crystal
- can go into **Urtha** core. And they're gonna have us do a journey What
- higher levels of **Urtha**. It is really fascinating, but these are the vertical maps
-

I believe the **Urtha** D-21level 1 Na-Da crystal core and they look

Page: 208

 to get to **Urtha** and that all leads back to the rounds that will

Page: 209

 QE-on) (**Urtha**-AquafarE "Blue Dragons" -Aquatic-bird-blue-humanid) Bhendi-

 QE-on) (**Urtha**-AquafarE "Gold Dragons"- Winged-lion-biped-humanid) Bhendi-Ra-

 AurorA Aqueion (**Urtha**-AquafarE "Purple Dragons"- Breatherian-white-humanid) Breathe
Bring forth

Page: 211

 the Spirit of **Urtha**-Sala Rise, the Power of Urtha-Sala Heal, and the

 the Power of **Urtha**-Sala Heal, and the Wisdom of Urtha-Sala here within

 the Wisdom of **Urtha**-Sala here within Preside, in the name of the Eternal

 Cleansing Field of **Urtha**-Sala and the Eternal Divine Flows of the Rei-ha-

Page: 214

 iLwent down into **Urtha** core, came back out, shot like a cannon and they

Page: 216

 Crystal Temples in **Urtha**'s D-2 physical middle mantle. So there is a whole

 D-1 of **Urtha**, the D-2 Urtha ... it is all synchronized there.

 the D-2 **Urtha** ... it is all synchronized there. I don't know if

 contact guy from **Urtha** there and that is where you can go to that

 crossing into the **Urtha** fields So it goes on personal ... from that point,

 Adashi Temples of **Urtha** where we will be able to begin getting our more

Page: 217

 the ones from **Urtha** that came down and got stuck in the hibernation zones.

 Journey to the **Urtha** Aquafereion Adashi Temples Opening the Ring-1 Pink Sapphire Shala-

 to be in **Urtha** core and if it's convenient, and you can find a

Page: 218

 Journey to the **Urtha** Aquafereion Adashi Temples: Opening the Ring-1 Pink Sapphire Shala-

 way down through **Urtha** Core, all the way out through the other side, through

Page: 219

 down now through **Urtha** core, all the way up through the Universe, in a

 the way to **Urtha** core, all the way to through the Universe and as
 the way to **Urtha** core. And when you arrive at Urtha core, you will
 you arrive at **Urtha** core, you will find yourself in a meadow by a

Page: 220

 the location at **Urtha** core that we described. [Everyone breathes] Continue with Rei-

Page: 222

 join you at **Urtha** Core by the aqua-marine lake in D-1 Shala-
 middle mantle of **Urtha**. It will be the first time the Shala-13 Adashi
 aqua lake at **Urtha** Core, we would like you to, while your body"s here
 with you in **Urtha** Core will now stand up. Stand up and stretch your
 bodies-down in **Urtha** Core, we"re going to move a bit to the right

Page: 224

 veil to the **Urtha** D-1 Etheric-Atomic Shala-13 Core Door at Earth"s
 cross over into **Urtha**"s D-1 Etheric-Atomic Shala-13 Core Doorway. Breathe here
 move into the **Urtha** space, the D-1 Urtha space. It is an Etheric-
 the D-1 **Urtha** space. It is an Etheric-Atomic space of D-1
 corresponding to the **Urtha** body. Step 10 We are going to float up again
 again from the **Urtha** D-1 Shala-13 space. We"re going to go upward
 go upward to **Urtha** D-1 AtomicEtheric Nada Crystal Bed. So we"re going to
 move upward to **Urtha** D-1 Etheric-Etomic Adam a Flame Light Field in
 Light Field in **Urtha**"s D-2 Eda-5 Lower Aquifer. So we"re entering Earth
 which correspond to **Urtha** D-1 Adama Flame Light Field. As we move into
 up now to **Urtha** D-1 Etheric-Atomic Jha-fa Void Field and through
 the Earth -**Urtha** connection. We"re going to move through another seal This will
 Void Field of **Urtha** D-1 which corresponds with Earth"s Upper Aquifer Gates. So

Page: 225

 them and to **Urtha** D-2 Physical Shala-13 Core Gate. So, through the
 a crossover into **Urtha**"s D-2 Physical, Shala-13 Core Gate. And that is
 up again to **Urtha** D-2 Physical Nada Crystal Bed. And these are the
 Nada Crystal Bed-**Urtha**"s D-2 Nada Crystal Bed-which manifests here physically as

Page: 226

 will move to **Urtha** D-2 Physical Adam a Flame Light Field. So, you"re

 field that is **Urtha's** D-2 physical light field We'll go through D-2
 upward through the **Urtha** D-2 Adam a Flame, you're also at the same
 floating up to **Urtha** D-1 Etheric-Atomic Aquifer Gates at Seal6. So we're
 going through the **Urtha** D-1 Aqua Gates yet We're just coming up to
 the D-1 **Urtha** Aquifer Gates. Step 17 The MCEO Freedom Teachings® Series

Page: 227

 pass through the **Urtha** D-1 Etheric-Atomic Aqua Gates. So imagine you are
 is located at **Urtha** D-2 Physical. It is an underwater subterranean city that
 physical place in **Urtha**. It is a physical place on Urtha that is accessible
 physical place on **Urtha** that is accessible through the leap up to Aurora 3
 D-2 Physical **Urtha**, when you are here. There are many things, that if
 3 Safe Zone **Urtha** underwater city of Aquafereion. And that is at the end
 to float to **Urtha** D-2 Physical Upper Aquifer Lava Beds. So imagine now
 the aquifers of **Urtha** D-2, which is in the middle of the Van
 are at the **Urtha** D-2 Lava Beds in the middle of the outer
 float up to **Urtha** D-2 Physical Ta-Jhada Upper Aquifer Water Bed CaveGates.
 between D-2 **Urtha's** Upper Aquifer and D-2 Urtha's Lower Mantle which is
 and D-2 **Urtha's** Lower Mantle which is at the end of the outer
 pass through the **Urtha** D-2 Water Bed Cave Gates. So we've moved up

Page: 228

 just beneath the **Urtha** D-2 Middle Mantle Adashi Temple Sub-Cities, which is
 located at the **Urtha** D-2 Alon Field and we get there when we
 It's located at **Urtha's** D-2 Physical Middle Mantle Adashi-Sub-Cities level. It
 subterranean temples of **Urtha's** physical D-2 body. These will be the first meeting
 the races from **Urtha** that have invited us home and that are assisting us

Page: 229

 is located in **Urtha** D-2 Middle Mantle Physical Sub-Cities. This is where
 physical Aquafereion (**Urtha** Aquari-Earth-Indigo living on Urtha hybrids) will greet you
 Indigo living on **Urtha** hybrids) will greet you And they here, in a minute
 meet with your **Urtha** Bhendi-Aquion Spanner-Gate Trainer. Because it's the Bhendi races
 Bhendi races of **Urtha** that are going to train us, the Bhendi-Aquari races
 Aquari races of **Urtha** that are going to train us in our Spanner Gate
 Aquafereion races of **Urtha** ... and these Aquafereion races look quite human. They look

 our greeters from **Urtha**. They are also going to bring their presence into the

Page: 230

 between Earth and **Urtha**. So, they are very proud of us and happy for

Page: 232

 life, in the **Urtha** realms. But we will not have that yet Some might

Page: 233

 and Earth to **Urtha** Elevator. Welcome home, our long-missed ones. From here on

Page: 234

 Adashi temples in **Urtha's** physical middle mantle to, from where you are here. And

Page: 235

 that go into **Urtha** and they are literally like frequency elevators, and they kind

 These are the **Urtha** frequencies the D-1 Urtha frequencies coming right into the

 the D-1 **Urtha** frequencies coming right into the atomic structure And than I

Page: 236

 go with the **Urtha** frequencies. So I thought that was pretty neat and it

 the relationship between **Urtha** and Earth hosting within it and in-between there, there

 this is the **Urtha** body. [graph] This is just to remind you how

 We've got the **Urtha** grid, this is the Urtha D-1 grid which corresponds

 this is the **Urtha** D-1 grid which corresponds with Earth's Density-1 grid.

 in relation to **Urtha**. When we talked about the Aurora fields that we used

Page: 237

 those characteristic of **Urtha**. So those platform spheres that are also safe zones will

 is -but **Urtha's** has a core crystal too that has metals in it

Page: 238

 has this or **Urtha**, this is a structure of stars and planets. So 1,

 being in the **Urtha** D-2 Adam a flame literally. We are inside- our

 layer of the **Urtha's** body. But that pertains to us because it is a

Page: 239

 radiation fields of **Urtha's** D-1, 2 and 3 body. This is just beginning

 the body of **Urtha** but we don't see the body of U rtha, and

 orbit, but because **Urtha** is at a bit different ARPS particularly because Earth is
 its relationship to **Urtha** which it is not supposed to be, that those fields
 show up on **Urtha**. But fortunately they don't know how to do that and
 of a raiding **Urtha** problem on their hands because there is not a government

Page: 240

 up through into **Urtha**. We've gone through the core of 8 of the seals.
 -2 surface **Urtha**, which would be like we're physical here that is their
 past where surface **Urtha** physical is. There will come a time, we have been
 is on the **Urtha** layer which is way up here, but would be the
 where on the **Urtha** level there are the Adashi Selenite Krystal T em pies
 but of the **Urtha** body. That is what we have opened the seals, 8
 passage to surface **Urtha** would be opened. And that is when some interesting visitations,

Page: 241

 blackhole once the **Urtha** star goes into it's Starfire process and re-births. But

Page: 243

 the Earth - **Urtha** gate systems As these diagrams get more complex ... this
 middle mantle of **Urtha** D-2 physical level would be. That is where we
 we get to **Urtha**'s surface is this one. I do believe that one goes
 the surface of **Urtha** the D-2 physical layer and there would be a
 of D-2 **Urtha**, all the way through to surface So, that is where
 the surface of **Urtha** looks like. I can imagine it is quite utopian compared

Page: 244

 own level from **Urtha** -I was trying to find out where exactly does
 It is on **Urtha** and it was under security clearance so she couldn't tell

Page: 245

 surface crust of **Urtha**. That is giving you literally the vertical map from going
 Earth's core and **Urtha** core which are united- the core is the same place-
 D-21level of **Urtha**, the physical level of Urtha. There is a different ARPS
 physical level of **Urtha**. There is a different ARPS plus all of these bands,

Page: 246

 wanna get to **Urtha** to get to hopefully where somebody is normal and can
 came in from **Urtha** to try to stop the raids, they got trapped in

 Density Earth equals **Urtha** D-1 and Urtha D-2 levels. So each one
 D-1 and **Urtha** D-2 levels. So each one pertains to one of
 level. And in **Urtha** D-1 it would be this level and in Urtha
 level and in **Urtha** D-2 it would be that level. So you can
 2 levels of **Urtha** and put them all together, you get the vertical. You
 D-3 this, **Urtha** D-1 that I mean every one of them going
 Down here is **Urtha** core. Wherever you see these little black lines, that's a
 they ... the **Urtha** D-2 something ... these are the crystals that on
 These are the **Urtha** D-2 level Na-Da crystals. That would be their level-

 2 frequencies of **Urtha**. And that was just to remind you that your ...

 in 2047 when **Urtha** begins its Starfire process. That's like the star that is
 our system, our **Urtha** and Sala go in. So they will be able through
 2051 when our **Urtha** Starfire cycle occurs ... there may be a very good
 a surrogate for **Urtha** when Urtha goes in to do its re-birth cycle
 for Urtha when **Urtha** goes in to do its re-birth cycle which will
 in relation to **Urtha**. The Sun is not following the same tilt pattern in
 far Earth to **Urtha**. We'll work on Sala and the Sun at some point.

 surface level of **Urtha**. We have stuff in our own bodies to heal- that
 the climb from **Urtha** Middle Mantle Adashi Temples up to the higher frequency zones
 frequency zones of **Urtha** surface, Urtha D-2 surface And it may have something
 of Urtha surface, **Urtha** D-2 surface And it may have something to do
 inside of the **Urtha** body, there would be a radiation light effect where our
 is normal on **Urtha's** D-2 surface So, that .. I think somebody just
 going to fall **Urtha**, Sala and I think you suggested a few other planets
 this anymore. But **Urtha** and Sala in Density-1 were always kind of preserved
 good question, with **Urtha** and Sala going in ... would that imply that a
 of words. When **Urtha** and Sala, from this system, pull in and the stars

 was held in **Urtha** and Sala and part of Andromeda. I think there is

Page: 258

 to ascend to **Urtha**. In Ring 3 you will complete the consummation on behalf

 to Earth or **Urtha** Core and feel out the locations where you and the

Page: 262

 Aquari Races of **Urtha**, a long time ago. We'll talk a little bit about

 Line Hybrids of **Urtha**-this Shield of Aquafereion has the capability of, once it

Page: 265

 hybridized with the **Urtha** Aquari races, or you're one of the Angelic Human Tribes

 the Aquari of **Urtha**. These hybridizations ... upgrades, you could call them-genetic upgrades-

Page: 266

 Aquafereion Host, through **Urtha**, that connects over to the Parallel Adjacent Eckasha in the

 righL .on **Urtha** side, thanks "But there will be some of us,

 Light Body of **Urtha**. **Urtha** is capable of Starfire Earth is not, anymore. [

 Track 5] If **Urtha** Starfires normally, without intervention, Earth would be brought back to

 removed from the **Urtha** Light Body and taken into a different fallen matrix. That's

 now, imagine if **Urtha** contracts and goes into its Starfire right? Earth Can't However,

Page: 267

 to go to **Urtha** with the Aquari race lines, called the Bhendi races lines.

 the lines of **Urtha** that we refer to as the "Dragon Lines" They

 through, up to **Urtha**, 1st where we have the coding that comes from the

 Bhendi Races of **Urtha**, hybridized with the Cloister or Angelic Human Race of Density-

 to here, to **Urtha** and then down to here. But we have that in

Page: 269

 between here and **Urtha**, first of all. So, it is a big and technical

Page: 270

 frequency so when **Urtha** Starfires and pulls in ... I mean, if Urtha Starfired

 I mean, if **Urtha** Starfired and pulled in and that line wasn't there, Earth's

 pull in with **Urtha**, or it's going to get dragged down by Threshold into

Page: 271

 to go to **Urtha** to be able to try to Starfire So, we're not

Page: 273

 or implode when **Urtha** Starfires So it was something that was going to be

Page: 274

 to go to **Urtha** on the Radon Level-the New Urtha, after Starfire So
 Level-the New **Urtha**, after Starfire So that is actually how we would get
 from Earth to **Urtha**. Now if you were doing it before Starfire, it's a
 on the Re-Birthed **Urtha** in the Radon Domains, and then go to the Edon
 Edon Domains of **Urtha**. So it's how to get to Edon, basically, for the

Page: 279

 Sirius Band then **Urtha** and Sala, alright [C02, Track 4] So when we

Page: 283

 closely associated with **Urtha**, alright? Those things are very personal- you won't have a

Page: 284

 down, down through **Urtha** Core and imagine that the Arc comes all the way
 12 down through **Urtha** core and blow it out, and then inhale and pick

Page: 285

 em pies of **Urtha** which is step 2. There is a third step which

Page: 289

 between Earth and **Urtha**. And also between ... we have our counter-part Teams
 way up into **Urtha**'s core and mantle and surface So it shows you ...
 in relation to **Urtha**. So this is where it gets fun, when we start
 and template of **Urtha**, so this implies that "x" miles up you'll have
 some part of **Urtha**. So Urtha is much closer than we may think, and
 of Urtha. So **Urtha** is much closer than we may think, and in this
 directly through to **Urtha** will be the seven set- the Arc 7 set, Hub
 directly into an **Urtha** Gate, the other Hub Sets, the other locations on the

Page: 294

 to understand where **Urtha** is in relation to Earth and where those bodies intersect
 physical body of **Urtha**, alright?" So, to understand how those interplay of fields come
 between Earth and **Urtha**, we need to understand a bit about, first the Par-
 of Earth and **Urtha** and how they interface with each other. Same thing if

 Earth's core and **Urtha** core are in the same place. Earth's core is embedded
 is embedded in **Urtha's** core. These are two different size stellar bodies-Earth, a
 star that is **Urtha**. Now, stars are living planets, basically. When you see a

Page: 295

 they are of **Urtha** and they are in the mantle level of Urtha before
 mantle level of **Urtha** before you get to the crust. And from the Adashi
 you to surface **Urtha**. So, they literally, by going up in your atmosphere you
 different ARPS than **Urtha** and we'll see that mess too, what that looks like.
 going to see **Urtha**. And you're not gonna see Sala either. Sala-4 and
 Sala-4 and **Urtha**-3 are the natural gates for this Universal Veca system-
 is hosted into **Urtha** and Sol-which was our sun-was hosted into Sala
 remnant-us and **Urtha** and Sala, Sirius Band a part of Andromeda-that are

Page: 297

 an 4, between **Urtha** and Sala. And they came through on the AdorA side
 Gates link to **Urtha** and the Core Urtha Gates, two of them were compromised
 and the Core **Urtha** Gates, two of them were compromised then they made the

Page: 298

 is hosted into **Urtha** Natural USG-3. So, this is where, way down in
 up hosting into **Urtha** and Sol into Sal a. Then we get 250MYA-25MYA

Page: 300

 on Earth and **Urtha**. So, those two things started now we get up
 was Earth to **Urtha** planetary gate, Core Gate 15. And that one was in

Page: 301

 Bhendi races of **Urtha** got involved directly. And they approached certain groups of Cloister
 and live on **Urtha** and to participate in a 3-way pregnancy. Now that
 Aquari lines from **Urtha**. The first-born Aquafereions were raised on Urtha and remain
 were raised on **Urtha** and remain there. And their race lines remain there. Some
 the 5 Cloister **Urtha** Aquafereion lines, they were the Elemental Master Command races of
 Command races of **Urtha**, alright? So, they were the ones who had RaSha body
 commands-of the **Urtha** body-and they were appointed with that level of Guardianship
 of Guardianship on **Urtha**. Then, 10,500 BC there were the Elemental Command lines, or
 the Aquafereion of **Urtha** line and then their children were brought in at 10,500,

 Aquaferion races of **Urtha** came in directly. That means the ones that .. the
 as well as **Urtha** codes. They came in to stop the Bourgha and their
 Earth's core and **Urtha**'s core. What the Bourgha wanted to do, and were motivating
 Gates to access **Urtha** because then they could raid and take down Urtha. And
 and take down **Urtha**. And if they could do that, they could get into
 The Aquaferions of **Urtha** closed the Urtha level of Ruta-15 and Urta-14
 Urtha closed the **Urtha** level of Ruta-15 and Urta-14 and also Shala-
 from Earth to **Urtha** via the Spanner? set And that Spanner-? connects in and
 of Shala-13 **Urtha** Core Gate that has not been compromised. So, this period

 from taking the **Urtha** gates once they had compromised the Earth side of those
 between Earth and **Urtha**, they are progressively, with each ring, we are releasing a

 the Aquaferion and **Urtha**, we're dealing with where the Urth one becomes the ...
 the Aquaferion of **Urtha**, and the parts of our shields that actually hold those
 layers of the **Urtha** body as well. Angelic Humans fit in here somewhere too

 this is what **Urtha** and Sala are going through in order to not fall

 its relationship to **Urtha**'s planetary body. So, when you go to the Adashi Temples,

 doesn't fall when **Urtha** and Salado go through this cycle. Then there's the passage

 Gate 7 of **Urtha**. And I wouldn't doubt there's a 7 connection between Urtha
 7 connection between **Urtha** and Sal a as well. So, if we were having
 and go to **Urtha**, and ride through Starfire process ... some people will leave
 Bhendi lines from **Urtha**. They have the ability, if they choose to stay on

 right now on **Urtha**, they will assign you to yourself. Yeah. [CD 8,
 Aurora races of **Urtha**. They are the Spanner trainers. They are the ones that

Page: 334

 in relation to **Urtha**. And that will become very valuable, first of all, when

Page: 335

 Earth and on **Urtha** and all the way through the light body structure of

Page: 336

 incarnations up on **Urtha** now will try to mobilize them to move together to

Page: 337

 point is when **Urtha** and Sala and whenever our Rasha bodies are functioning normally,

Page: 338

 the star planet **Urtha**. There's one more thing that I wanted to point out

Page: 339

 We'll understand where **Urtha** is in relation to Earth. When we started talking about

 Star Gates were **Urtha**-3 and Sala-4 and from there, there was an

 solar system So, **Urtha** and Sala were the two anchoring points of that solar

 where you have **Urtha** and Sala? So, they do fit together. But, Earth has

 if this represented **Urtha** here, and this was say North, this would represent Earth

 the body of **Urtha**. We have in our Earth our physical levels, our D2,

 D3 levels, but **Urtha** is also a density one planet Urtha has a D1,

 density one planet **Urtha** has a D1, 2 and 3 level as well. So,

 their core. So, **Urtha** and Sala both have this extra hosted body in their

 larger body of **Urtha** that is USG 3- Universal Star Gate 3 is Urtha

 Gate 3 is **Urtha** ... in between these two, there is something called the

 Aquari races of **Urtha**, the Aurora Aquari races who came through from the HUBs

 connects them into **Urtha**'s body fields Earth's core and Urtha's core are in precisely

 Earth's core and **Urtha**'s core are in precisely the same place, but Urtha's core

 same place, but **Urtha**'s core would be bigger. So you would have Earth core

Page: 340

 connected in to **Urtha**'s solid crystal core. When we see the geleziac templates, know

 Earth into the **Urtha** gates Otherwise, you wouldn't be able to with this much

 the ones of **Urtha**. So, the Aurora Field has numerous purposes, and one of

 to connect on **Urtha**, it will rotate it to the right angular rotation of

 natural alignment to **Urtha**'s gates So, the Aurora Field modulates. Even though the gates

 and to the **Urtha** body directly. The Spanner Gates ... right now the only
 you had natural **Urtha** Star Gate 7 over here, running the Rod. Spanner-? will
 star body. But **Urtha**'s body is still intact It's still a breathing planet It

Page: 341

 link Earth and **Urtha** in this case. This has to do with little core
 any longer, but **Urtha**'s is. And it's through Urtha's link, and its ability to
 And it's through **Urtha**'s link, and its ability to run Prana, that we will
 core gates of **Urtha**. And I think there's a connection there with Shala-13.

Page: 342

 have Earth's and **Urtha**'s. Shala-13 is the Eiron point When we talked about
 core gates in **Urtha**. So, you had Earth core connect to Urtha core. And
 core connect to **Urtha** core. And they were always main passage gates They were
 were working, or **Urtha**, if you have a gate shield, or the spheres, you'd
 functional, into the **Urtha**-71ine. So, we're doing a Spanner Gate connection. The Spanner

Page: 343

 find out where **Urtha** interfaces with all of this. So, we have the 02

Page: 344

 this point, when **Urtha** goes Starfire, if Earth was going to go Starfire with
 as soon as **Urtha** pulled into the Edons. That's not going to happen. They're
 the cores so **Urtha** can go and Earth can stay, which means it can

Page: 345

 and Earth, once **Urtha** and Sal a go in for their Starfire. [CD
 can connect with **Urtha** to get to the point where it can, when it
 body planes of **Urtha**, and they are in the atmosphere running between the Van
 came in from **Urtha** to assist in trying to stop the encasement project of

Page: 346

 directly in from **Urtha** to stop them from reversing the gates on the Earth

Page: 347

 the Starfire of **Urtha** and Sala, so it will be able to hold it
 Earth can't activate, **Urtha** is activating, and we are holding a surrogate light body

Page: 349

 that connect to **Urtha**. Actually, they'll connect down through the core and then up

Page: 350

 you see where **Urtha** is. This is just showing you again the D2 level,

Page: 351

 stationed inside of **Urtha**'s. When we get into the 01, 02, 03 levels, so

 the layers of **Urtha**. And what we find when we put all of those

 the cores of **Urtha**. When we take these maps and The MCEO Freedom Teachings

Page: 352

 and then the **Urtha** grids, and then put them altogether, you'll see what is

 as 02 solid **Urtha**. The 02 would be the physical level of Urtha that

 physical level of **Urtha** that we would perceive as physical if we got three

 dimensionally into the **Urtha** spectrum. When you put them altogether, you get this stack,

Page: 353

 on the 02 **Urtha** level, they're not small at all. They would be huge

 be smaller. In **Urtha**, which is a bigger space altogether, you would have bigger

 plane because 03 **Urtha** would be considered the higher mental plane. It's the fifth

 all. This is **Urtha**, 01, and Urtha 02, and there would be another Urtha

 Urtha, 01, and **Urtha** 02, and there would be another Urtha 03. Urtha's 02

 would be another **Urtha** 03. Urtha's 02 physical body would be the fifth plane

 another Urtha 03. **Urtha**'s 02 physical body would be the fifth plane going up

 temples are the **Urtha** Ma 8 middle mantle temple structures It's the first stop

 coming through from **Urtha**'s core. The Indigo shield and the Aquari shield, are keyed

 are keyed to **Urtha** and to Sala, the solar gate, the part of it

 to see 02, **Urtha** solid, fully solid, and experience it, as where our physical

 stationed in 03 **Urtha** band. So, the first thing in RaShaLAe training that we'll

 level of the **Urtha** bands. Again, we're still in density one. These are just

Page: 354

 flame level of **Urtha**. Our light field is actually partially the Adama flame from

 flame from the **Urtha** body. I mean we're walking right around in it, but

 mantle level of **Urtha**. The Adashi Temples are all the way up here on

Page: 355

 the Earth and **Urtha** alignment, it's kind of interesting The one thing I wanted

 axes. This is **Urtha**. This is Urtha's surface, Urtha's mantle would be ... this
 Urtha. This is **Urtha's** surface, Urtha's mantle would be ... this is the D3
 is Urtha's surface, **Urtha's** mantle would be ... this is the D3 grid. This
 but on the **Urtha** levels. Basically, what I wanted to show you on this
 see where the **Urtha** inner mantle, the D2 level-because remember The MCEO Freedom

Page: 356

 had to do **Urtha** D1, and then Urtha D2 to find the physical Urtha,
 D1, and then **Urtha** D2 to find the physical Urtha, cause that's where we
 find the physical **Urtha**, cause that's where we are aiming so we can one
 we do here. **Urtha**, D2, inner mantle. Urtha outer mantle, and the middle mantle
 D2, inner mantle. **Urtha** outer mantle, and the middle mantle is in here somewhere.
 that is surface **Urtha**, then it would be two down. It would be in
 if this is surface **Urtha**, you'd have the crust there at 9.5. You'd have the
 at the D2 **Urtha** Rha-Ka layer, you have the surface But down here
 on getting to **Urtha**. What this is also showing you is the tilt, where
 of our magnetic **Urtha's** North is here. This is the North that would plug
 inside of the **Urtha** body. The Aurora field allows activation of certain parts of
 certain parts of **Urtha's** core RaShala and RaShaA, the core body. In activating the
 that connect into **Urtha** core gate 13 that connects into Earth core gate 13,
 grid structure of **Urtha** and gate 7 is over here, if we had our

Page: 357

 Journey to the **Urtha** Aquafereion Adashi Temples Opening the Ring-1 Pink Sapphire Shala-

Page: 360

 system have, because **Urtha** and Sala are the gates that will Starfire, and they
 the Earth and **Urtha** bodies in our own fields, opening and activating of the
 certain levels in **Urtha**. We will find on some of the Aurora platforms that

Page: 361

 our teachers from **Urtha** will explain to us what these groups are. What they
 between here and **Urtha**, as well as other places. Some of us will be

Page: 362

 getting out to **Urtha**. Nobody would be able to become Starfire-able, and the

Page: 366

 from places like **Urtha** and beyond. So, just keep ... open file 13 before

Page: 367

 are watching from **Urtha** and also all the way from over at the Aquious

Page: 372

 come back to **Urtha** after it's Starfired, right? Well, we don't have to tell

Page: 375

 from Earth and **Urtha** core going all the way up into the atmospheres through

 in Earth and **Urtha's** core and through that, as we're cycling, as we're building,

 Journey to the **Urtha** Aquafereion Adashi Temples Opening the Ring-2 Shala-13 Adashi

Page: 376

 down to Earth/**Urtha's** core in various ways, this time we're going to take

 gate in Earth/**Urtha's** core. So from here let us imagine that we are

Page: 378

 to the Earth/**Urtha** core ... [exhale] ... hold at the bottom of

 back up bringing **Urtha** core energy with you to the AzurA, only half of

 energy up from **Urtha** core to the AzurA [remainder of inhale] and charging

 energy up from **Urtha** core and it's coming through from Urtha core Shala-13

 coming through from **Urtha** core Shala-13 and into Earth's Shala-13 that is

 energy up from **Urtha** core from Shala-13 ... [inhale] ... Krystal River

 breaths up from **Urtha** core and expand out until you can begin to have

Page: 379

 energy up from **Urtha** core from Shala-13 ... to the AzurA and the

 energy up from **Urtha** core and horizontally ... first project it out of the

 of energy from **Urtha** core and bring it up [inhales] so it's like

 Aquari races of **Urtha** are going to do a Shala-13 little frequency burst

Page: 380

 the Earth and **Urtha** core. So imagine together we are going down, floating down

 ... in Earth/**Urtha's** core. And now you are going to stand your RaSh

 at the Earth/**Urtha** core Shala-13 and stand your RaShaLae body up and

Page: 381

 to the Earth/**Urtha** core with our physical bodies and the same thing is

 them in the **Urtha** core. Now there is going to be a little fuzzy

Page: 382

 Shala-13 Earth/**Urtha** core and we are going to look toward ... we

 7 Temple in **Urtha**'s mantle. You will see a quick flicker of the violet

Page: 386

 of the Earth-**Urtha** connection at the core in the body of Earth. This

 the body of **Urtha** and it will allow the frequencies from the Aquious Matrix

Page: 388

 back down to **Urtha** Core Shala-13 and back to the little chamber, the

Page: 395

 a place called **Urtha**. **Urtha** ... we'll get into where Urtha is. Oh boy,

 get into where **Urtha** is. Oh boy, I'm having to backtrack a lot here,

 a place called **Urtha** and also a place called the Aquious Matrix, which is

Page: 397

 between Earth and **Urtha**. We have learned about the planes of existence that are

 Temples are on **Urtha**. **Urtha** is the Host Star in which this Planet resides,

 Star Gate 3 **Urtha**. Now Urtha was the host-system into which Earth was

 3 Urtha. Now **Urtha** was the host-system into which Earth was placed during

 we have with **Urtha**. It gets into a complicated structure as to how the

 of USG-3 **Urtha** because Sol passes in and out of its relationship with

 anybody thought, is **Urtha** alright Urtha, there is a set of Gates, the Core

 is Urtha alright **Urtha**, there is a set of Gates, the Core Gates that

 and so does **Urtha** have 3 Core The MCEO Freedom Teachings® Series Presented

Page: 398

 one that is **Urtha**, those ... that core point for each of them is

 Gates connect into **Urtha**'s Prana Gates. By beginning the process of re-activating Earth's

 the Gates to **Urtha** and that is the one Krystal Spiral ascension path out

 and 2051 when **Urtha** is going to do a natural Starfire which means it

 us and the **Urtha** groups have been helping us to know how to hold

 Earth to survive **Urtha**'s Starfire And that had to do with activating what is

 and part of **Urtha** that when Urtha goes, as long as that field-Gyrodome

 Urtha that when **Urtha** goes, as long as that field-Gyrodome fieldsustains, and it

 came up, was **Urtha** is going to Starfire and that means we have to
 Earth can survive **Urtha's** Starfire and, you know, still hold. So we have been
 as far as **Urtha** will Starfire Earth still needs to be prepared for that
 will journey to **Urtha**, some of you, if you were at Easter you have
 with those from **Urtha** by going to Urtha at a meeting zone called the
 by going to **Urtha** at a meeting zone called the Adashi-7 Temple. So
 They live on **Urtha** and you will meet your Advisor. They are actually first

 the body of **Urtha** and there are Temples there and there are Greeting Temples.
 are Greeting Temples. **Urtha** has been a Host Star for a very, very long
 between Earth and **Urtha**, there are 12 of them but only 1 is capable
 to pass to **Urtha**, so you will end up being able to leave a
 physical domains of **Urtha**. Just like Earth is a 3 dimensional system with physicality,
 physicality, so is **Urtha**. It is just invisible to us here because of the
 a certain ARPS. **Urtha**, we are actually inside of the Star Urtha, so we
 of the Star **Urtha**, so we are actually as if we were coming up,
 the larger Star, **Urtha**. **Urtha** has a surface, it is much bigger, Urtha Star
 is much bigger, **Urtha** Star is much bigger than this small planet that we
 a Star like **Urtha**. So in RashaLAe Body activation we are progressively allowing our
 natural environment of **Urtha** and there are .. The people from Urtha can't come
 The people from **Urtha** can't come here because this is a lower frequency level
 dimensional structure whereas **Urtha** has its full harmonic structure So it is the difference
 full harmonics that **Urtha** is built on. The MCEO Freedom Teachings® Series Presented

 between Earth and **Urtha**. Spanner Gates are natural, they are something that occur organically
 as Earth and **Urtha**. So it is not as if you have, it is
 bodies and in **Urtha's** bodies and in the body of the Aquafereion Shield, alright.
 middle mantle of **Urtha**. They are physical structures that are part of the middle
 middle mantle of **Urtha** and by doing the Journeys -the Journeys are very

 from Earth to **Urtha** past what are called Hibernation Zones which are negative zones

 Aquaferion people of **Urtha** and they are Safe Zones that can get you through
 between Earth and **Urtha** in the evolutionary hosting of Earth. But because of the
 you incarnated from **Urtha** as part of a Mission. And you don't have to
 you incarnated from **Urtha** as a Tri-Matrix Race. That means you have
 Aquaferion Races of **Urtha** and that family are calling us Home now to show
 incarnated here from **Urtha** that carry the codes that allow for the Aquious Matrix
 Race family on **Urtha** that incarnated to hold the Host If it weren't for

Page: 403

 out to is **Urtha** because it is the closest They are not going to
 either alright Now **Urtha** will come back after it Starfires but there is a
 the imprint of **Urtha** combined with the imprint of Earth. They will keep this
 enough through ... **Urtha** is going to Starfire, so there is only a short
 go and visit **Urtha** directly. They'll teach us what to do after Starfire, but
 the time of **Urtha's** Starfire And in order for that to be able to
 Earth can survive **Urtha's** Starfire alright Starfire is a natural process and Urtha is
 natural process and **Urtha** is going into that The MCEO Freedom Teachings® Series

Page: 404

 USG-4- remember **Urtha** and Sala are both hosted Earth and our Sun, Sol.
 if Earth and **Urtha** can activate the Aurora 4 Field. So it is the
 not just on **Urtha**, **Urtha** is fine but Earth would not be fine Earth

Page: 405

 we get to **Urtha**. Let's go to the libraries there where you can do
 be running from **Urtha**. If you can't activate them you'll be running the frequencies
 the Beloveds from **Urtha** to activate the Urtha-Sala connection in order to put
 to activate the **Urtha**-Sala connection in order to put a Buffer Field through

Page: 406

 They incarnated through **Urtha** as opposed to from other places onto Earth directly which
 not go through **Urtha** Gates and get here from fallen places, yeah, surprise me.

Page: 407

 the atmosphere of **Urtha** and we are somewhere in-between that Literally what stations

Page: 408

 in relation to **Urtha's** RashaLae Body. So we all have a small version of

- much easier from **Urtha** down to Earth at night, when it is the night
- is inside of **Urtha** it means it makes a very long tube, the magneto-
- fully out to **Urtha's**, you know spheres within spheres, it makes like a cone
- connect directly into **Urtha's** body. Remember this would also be Urtha's Core and Earth's
- would also be **Urtha's** Core and Earth's Core are the same place. If Earth's
- stops here right, **Urtha's** surface is there. So where our magnetosphere is that is
- surface crust of **Urtha** would be. Which means Urtha's atmosphere extends way up beyond
- be. Which means **Urtha's** atmosphere extends way up beyond that as far as the
- means that literally **Urtha** is running through every level of Earth's body and if
- D-21ayers of **Urtha**, we will be able to physically go to Urtha through
- physically go to **Urtha** through the Gates from Earth into Urtha. So part of
- from Earth into **Urtha**. So part of the journeying that we are doing, it

- the surface of **Urtha** like we walk on the surface of Earth. That would
- is done and **Urtha** resumes its position in the Outer Domains we would be
- completely to surface **Urtha** and live ... It is literally a different plane of
- because Earth and **Urtha** are in the same place just at a different ARPS.
- a different ARPS. **Urtha** is still Kristiac, it is still capable of Starfire It

- a level of **Urtha's** Rash aLAe Body called the Ma-81level. You'll see where
- 8 layer of **Urtha**, so that is the D-2 Ma-81layer of Urtha,
- Ma-81ayer of **Urtha**, there are physica-i-Urtha physicalSubterranean Crystal Temples and that is
- there are physica-i-**Urtha** physicalSubterranean Crystal Temples and that is where the Adashi Band

- connect into from **Urtha** level, just like we have down here these crystals- here
- the Core of **Urtha** right. On the same proportional scale these crystals are part
- 2 level of **Urtha** and if Urtha is USG-3 and you look at
- Urtha and if **Urtha** is USG-3 and you look at a Kathara grid
- are located on **Urtha** which is in the same place just further out in

 connects directly into **Urtha**, **Urtha's** body. So there is going to be Journeys that

Page: 414

 to get at **Urtha**. They want to control Urtha because they would like to
 want to control **Urtha** because they would like to use Urtha to control other
 like to use **Urtha** to control other things. They are part of the Bourgha
 between Earth and **Urtha**, because our bodies can't yet handle the radiation levels that
 would be on **Urtha**. So it is literally a Host Field that has elements
 has elements of **Urtha** and elements of Earth put together and it is a

Page: 415

 lead directly to **Urtha** and that is also the one that ShAion-7 and

Page: 416

 and partly like **Urtha**. That is the system that will stay as our Host
 Host system when **Urtha** Starfires but it will also be a 3 dimensional functional

Page: 419

 the Spirit of **Urtha**-Sala Rise, the Power of Urtha-Sala Heal, and the
 the Power of **Urtha**-Sala Heal, and the Wisdom of Urtha-Sala here within
 the Wisdom of **Urtha**-Sala here within Preside, in the name of the Eternal
 Cleansing Field of **Urtha**-Sala and the Eternal Divine Flows of the Rei-ha-

Page: 422

 the Mahadra at **UrthaEarth** Core and once you exhaled, hold the breath lungs empty
 Key up from **Urtha** Core into the E-Umbi just below the navel, hold
 the Mahadra at **Urtha** Core, hold the lungs empty and then when you can't
 the Key from **Urtha** Core and into the Eye of Kanatareiah between Chakra 3

Page: 431

 between Earth and **Urtha**. I believe the first Aquafereion Race -there is other
 combination of the **Urtha** AquaFarE-Edonic level Urtha Races-who came out to Urtha
 AquaFarE-Edonic level **Urtha** Races-who came out to Urtha Outer Domains and then
 came out to **Urtha** Outer Domains and then began a hybridization Bio-Regenesis Program
 they reside on **Urtha**, they created children. Their first .. the Aquafereion Races had
 FarE Races from **Urtha**-the Aquari-AquaFarE-that combined with Angelic Humans from here.
 to come to **Urtha** with them and to do what was called a 3-

Page: 432

 were born on **Urtha** and they became the Aquaferion of Urtha. They lived there

 the Aquaferion of **Urtha**. They lived there and they stayed there and they had

 were started on **Urtha** as Aquaferion Races. You had actually been here first and

 stayed back on **Urtha** alright. So there would be the first generation, the firstborns

 plus AquaFarE of **Urtha** that lived on Urtha. You would still have them there

 that lived on **Urtha**. You would still have them there and when we are

Page: 434

 the fact that **Urtha** exists, for example, and its relationship to Earth and the

 then there is **Urtha** around that It's the middle area-the Aurora Zone-and

Page: 435

 the frequencies from **Urtha** and it is a version of this civilization. So you

Page: 437

 levels of **Urtha** where you could go fully into the Urtha level Adashi

 fully into the **Urtha** level Adashi Temples. So it is exciting They are literally

 to take down **Urtha** basically and they came in and broke into Earth 75

 was when the **Urtha** groups decided they had to open the Core Gates and

 to take over **Urtha** and take out the whole Mission where it wasn't just

 between Earth and **Urtha** which are in the same place in the Earth Core

 is also in **Urtha** Core and they opened them and allowed a partial Aqualene

Page: 438

 bases to raid **Urtha** and Sala which were Host Systems-Host Stars-and use

Page: 439

 reasons of assimilating **Urtha** and Sala. Now there were wars that have been fought

 years ago, the **Urtha** Aquaferion Races of Seeding 1 were given permission by the

 and we want **Urtha** and they want to go after Urtha and they are

 to go after **Urtha** and they are not going to be able to do

Page: 440

 to go to **Urtha** but they will, some of them, depending on how much

Page: 443

 would like-from **Urtha** particularly, the Aquaferion-would like to welcome all of you

Page: 445

 the Earth and **Urtha** Core Gates. We had all that history that- [aside

Page: 446

 Parallel Earth and **Urtha** into the Bourgha Matrix. Now there were battles that were
 done where the **Urtha** Races opened the Gates in order to clear the reversals.

 to take out **Urtha**. And they were not going let them to allow to
 it and the **Urtha** Races capped it temporarily. So it was always one of

Page: 447

 Aquari Races of **Urtha** and that stopped it The Thetans and the Bourgha went

Page: 448

 done by the **Urtha** people in order to even seed life here again. And
 and then the **Urtha** side. The Urtha sides of the Gate are still holding
 Urtha side. The **Urtha** sides of the Gate are still holding their integrity on

Page: 451

 the **Urtha** Kristiacs the Core Gates. So the Host of the Aquari
 Earth because the **Urtha** people are on Urtha, they are not down here on
 people are on **Urtha**, they are not down here on Earth. We are the
 Kristiacs and the **Urtha** Races. So it's a huge commission and the first thing
 opening of the **Urtha** side Gates which, at a certain point, will create enough
 a conquest for **Urtha** not just Earth. It was these guys, both of them,
 after Earth and **Urtha**, the whole story In this period, I don't have this

Page: 452

 conceptions and the **Urtha** strain of Aquafereions were created which were the Hybrid Human
 that lived on **Urtha**. And then their generations, I believe it was 10,500 BC
 to go to **Urtha** and be a part of creating a new Kristiac genesis
 the ones from **Urtha**, the Aquari from Urtha, came and visited and asked. The
 the Aquari from **Urtha**, came and visited and asked. The Angelic Humans and Cloisters

Page: 453

 a connection to **Urtha** without getting eaten by a Hibernation Zone. So when we
 order to take **Urtha** and the whole thing themselves. So that is where the
 Earth right to **Urtha**, cause you're not jumping off you're just expanding outward. So

Page: 454

 making history in **Urtha** history books at this point except they already know us

 can go through **Urtha** and then connect into Sirius-Band then from there to

Page: 466

 accelerated here on **Urtha** because it's also a fail safe where certain things are

Page: 469

 Point. And what **Urtha** can do and will naturally and what Earth needs to

 them also on **Urtha** and they are natural, the living dance of Joy that

Page: 470

 between here and **Urtha** as well. And it's a very specific path taking you

Page: 472

 is opens the **UrthaSala** 13 gate for Urtha Elemental Krystal River flow Each position,

 13 gate for **Urtha** Elemental Krystal River flow Each position, and there are 4,

Page: 474

 circle. This opens **Urtha** Shala gate 13, the Ariea and Seuria pillars, chambers and

Page: 486

 you live on **Urtha** this stuff is easy when you have lots more codes

Page: 495

 and that's where **Urtha** will Starfire and Earth will host so it doesn't go

Page: 497

 leave with the **Urtha**'s Adashi Wave, others won't There is going to be lots

Page: 505

 and Aurora-3 **Urtha** Ocean Cities and that is (Van Allen Gap) open

 and Aurora-3 **Urtha** Aquifers Physical Ocean Cities to occur. Plenty scope for visits,

Page: 507

 the Aurora-3 **Urtha** Aquifers Physical Ocean Cities to occur. "Halo I" The

 7 Temple in **Urtha** Mid-Mantle. And, I assume that means in person. To

Page: 508

 the Beloveds from **Urtha** plus the ones who live in these domains in the

 literally, Aquifers of **Urtha** and we will have the same process there. And then

D-2 Physical **Urtha**. So, it is an exciting process. It is a big

Page: 509

 on Earth to **Urtha** and then we will be able to journey in an

Page: 510

 to Earth and **Urtha** and the planes that exist between them. First of all,

Page: 518

 relationship between Earth, **Urtha** and the RashaLAe Body structure Because, Earth and Urtha also

 Because, Earth and **Urtha** also have RashaLAe Body structures And it is those structures

 this sphere represents **Urtha**, alright. .. Urtha"s body ... lets say just we are

 Urtha, alright. .. **Urtha"s** body ... lets say just we are dealing with the

 If that is **Urtha"s** body, this little sphere in here would be Earth"s body.

 now, we have **Urtha** with its North up here. Let"s say that this is

 that this is **Urtha** North. Earth should also have its North pointing up. It

 and expansion to **Urtha**. Now, another thing that what this looks like more closely

 at Earth ... **Urtha** and lets say that is Urtha"s O2 surface that is

 say that is **Urtha"s** O2 surface that is Surface Urtha. If this is Earth

 that is Surface **Urtha**. If this is Earth down here and this in North

 in North of **Urtha**, rightL we are not only tilted 23.5° .. that is

Page: 519

 that correspond to **Urtha** ... the left-right thing is happening because, if you

 coming in from **Urtha**, the more it is causing a problem with things like

 how Earth and **Urtha** sit. They were originally, when the Amenti Rescue Mission was

 geleziac templates of **Urtha**. We are going to look a little bit closer at

 RashaLAe templates of **Urtha**. We are going to see the relationship between Earth geleziac

 between Earth and **Urtha**, alright? So, this is the basic configuration. I"ll show you

Page: 520

 that is like **Urtha** (chuckle) instead of Earth. So there is a lot

Page: 521

 seals that the **Urtha** races had to put in to the Aquifers from their

 and density of **Urtha**. So, you have a huge field at this point and

 is just Earth"s. **Urtha"s** is huge just expanding out from there. So, this is

 place as the **Urtha** D-1 grid. So when we find our density grid

Page: 522

 smallest grid of **Urtha**. The 01 is the etheric-atomic level. The next one
 be the 02 **Urtha** that is the Telluric Realm. That is the Physical Urtha,
 is the Physical **Urtha**, alright? So, this is how we expand ... we look
 small one, of **Urtha**. And then you have 01, 02, 03 and density level
 density level of **Urtha**. And all of those interactions give you a stack of
 in there from **Urtha**'s perspective, you have little old us sitting down here in
 of Earth. Remember **Urtha** is out there someplace. And actually Urtha is all through
 someplace. And actually **Urtha** is all through here as well, right? Our planet, our
 the Aquifers of **Urtha**. And ... we will get into that at a different
 with places where **Urtha**'s Bands interface with ours and that is where we end
 they are 02 **Urtha** Physical Cities and we are going to be going to

Page: 523

 here you have **Urtha** 02 Outer Core. It is Level16, Level5 and Level4. So,
 the Physical on **Urtha**, the Telluric on Urtha, Aquifers ... the Inner Liquid Core
 the Telluric on **Urtha**, Aquifers ... the Inner Liquid Core and that is falling
 of Earth and **Urtha**. Here we have Urtha 02 Ta-7 Lower Mantle, Urtha
 Here we have **Urtha** 02 Ta-7 Lower Mantle, Urtha 02 Ma-8 Middle
 7 Lower Mantle, **Urtha** 02 Ma-8 Middle Mantle, Urtha 02 Ka-9 Upper
 8 Middle Mantle, **Urtha** 02 Ka-9 Upper Mantle and Urtha 02 Rha-10
 Upper Mantle and **Urtha** 02 Rha-10 Crust. That is Physical Surface Urtha. (
 is Physical Surface **Urtha**. (2 07 35) Where are the Adashi Temples? The
 Mantle level of **Urtha**. That means they are right out here beyond the outer
 the surface of **Urtha**. That is where our Magnetosphere is interfacing, so that gives
 to where is **Urtha**? Now from here ... this would be the same place
 is the Physical **Urtha**. So, you would have the Mental Plane and going up
 and out so **Urtha** is much bigger than that. But this shows you when
 there ... (**Urtha** Adashi Temple) . And there are sets of doors. There
 the Aquifers of **Urtha**, right? So they are in our atmosphere. So all this

Page: 524

 of Earth and **Urtha**. This one ... I don't really like this diagram. There
 did not split **Urtha**. **Urtha** is not in this condition, but Earth IS in

- 📄 condition existing within **Urtha**'s fields So at this point, you have to be very,
 - 📄 very careful opening **Urtha**'s Gates or you will just blow Earth away because it
 - 📄 D1 level of **Urtha**, then you have the D2 level of Urtha. When you
 - 📄 D2 level of **Urtha**. When you get done with all of that it places
-

Page: 525

- 📄 the Beings of **Urtha** and the ones of Earth where we can both ...
 - 📄 go to Surface **Urtha** and take it from there. So, this is the beginning
-

Page: 526

- 📄 explodes inside of **Urtha**, what might that do to Urtha? There is the Aurora
 - 📄 that do to **Urtha**? There is the Aurora Field and they could activate it
 - 📄 it wouldn't damage **Urtha**. So, it is a very sophisticated thing that we are
-

Page: 527

- 📄 up to where **Urtha**'s surface is, right. And then you take that line and
 - 📄 D1 level of **Urtha**, which was the D2 level of Urtha ... it starts
 - 📄 D2 level of **Urtha** ... it starts to show you what are considered the
 - 📄 Body which IS **Urtha** D1 AtomicEthereic Body, alright? Then, you can analyze these and
-

Page: 528

- 📄 where Earth and **Urtha** meet, this section here corresponds with that big long chart
 - 📄 up to Surface **Urtha** that we'd have to have on much longer paper to
 - 📄 Nada Crystals of **Urtha**'s 02 Nada-11level. They are running through ... where are
 - 📄 of Earth and **Urtha**. [graph] This one shows ... you have a copy
 - 📄 Nada Crystals of **Urtha**; of 02 Urtha, but they appear as physical crystals here
 - 📄 Urtha; of 02 **Urtha**, but they appear as physical crystals here beneath our mantle,
-

Page: 529

- 📄 that appear in **Urtha**'s mantle because Sirius B would be the next .. in
 - 📄 2 level of **Urtha**, just like we had Tara was the Density-21level, ya
 - 📄 Nada Crystals of **Urtha** 02 Grid ... these are the Ring-1 02 Nada
-

Page: 530

- 📄 between here and **Urtha**. And this is what the real science of ascension is
 - 📄 Kristiac races from **Urtha**. The MCEO Freedom Teachings® Series Presented by Adashi MCEO
-

Page: 531

 7 Temple in **Urtha**'s mantle with a few stops along the way. The first
 in the Earth/**Urtha** core and you're going to inhale and on the
 down in Earth/**Urtha** core surrounding a small blue-blueey/green point that is

Page: 534

 Ring 3 in **Urtha**'s mantle. For a moment, say goodbye to your Tracer and

Page: 535

 7 Temple in **Urtha**'s mantle. So you are on the 3rd Floor Greeting Room

Page: 546

 "Ethers" hght **Urtha** 2. The Urta Command matter "Earth" (solids) Water

Page: 548

 1 Earth with **Urtha** M31 Plane Interfaces Showing Ring/Span #s for the

 2 14.5 (**Urtha** A-3 {D-3 1 0.5} D-1 Shalon

Page: 550

 Earth with M31 **Urtha** Plane Interfaces The Gyrodome, AdorA Ecousha-TA, and the Aurora

 Host & M31 **Urtha** I Shala-3 (24 strands) ADJ-15 Reuta North

 Map and its **Urtha** Plane interfaces Urtha 0-2 Rha-10 D-7

 Urtha Plane interfaces **Urtha** 0-2 Rha-10 D-7

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: 5

 a place called **Urtha**, and other places too They intervened and they stopped the

Page: 8

 what is called **Urtha**. **Urtha** is a much larger star into which this smaller
 star planet called **Urtha**. We don't see Urtha when we go out into space
 We don't see **Urtha** when we go out into space because it's at a
 to get to **Urtha**. The one way to get to Urtha at this point,
 to get to **Urtha** at this point, because the damage to the templar here
 well. .. the **Urtha** people are activating the slide zones that will allow us
 to getting to **Urtha**. We'll show you in the maps, when we get to
 interface with the **Urtha** planes, and where's our solid planes in relation to their

Page: 9

 the gates to **Urtha**, and beyond. They would be able to hold those gates

Page: 14

 Earth's atmosphere and **Urtha**, our host star's atmosphere. So, we've begun the process of

Page: 16

 Azara is my **Urtha** level self I think I'd know. You know what I

Page: 17

 am her on **Urtha**. So, there's a lot of things at this poinL Kathara

Page: 22

 Earth, then into **Urtha**, etc In 250 years, because that is the transition point

Page: 23

 of yourself on **Urtha**- on the star, Urtha. They are preparing for an event
 on the star, **Urtha**. They are preparing for an event called natural Starfire, where
 that cycle with **Urtha** all the way in. so, we're at an amazing crossroads.

- QE-on) (**Urtha**-AquafarE "Blue Dragons" -Aquatic-bird-blue-humanid) Bhendi-
 - QE-on) (**Urtha**-AquafarE "Gold Dragons"- Winged-lion-biped-humanid) Bhendi-Ra-
 - AurorA Aqueion (**Urtha**-AquafarE "Purple Dragons"- Breatherian-white-humanid) Breathe Bring forth
-

- the Spirit of **Urtha**-Sala Rise, the Power of Urtha-Sala Heal, and the
 - the Power of **Urtha**-Sala Heal, and the Wisdom of Urtha-Sala here within
 - the Wisdom of **Urtha**-Sala here within Preside, in the name of the Eternal
 - Cleansing Field of **Urtha**-Sala and the Eternal Divine Flows of the Rei-ha-
-

- linked directly to **Urtha**. So when you're ready, forceful exhale push the Ka-Sha
 - key up from **Urtha**, & earth core into the E-Umbi, & hold the
 - earth core & **Urtha**, lungs empty at the bottom of the exhale. And then
 - Key up from **Urtha**, into the eye of Kanatareiah, between chakras 3 & 4,
-

- between Earth and **Urtha**, the larger star that's hosting us, then you would learn
 - up to the **Urtha** field These are different reality layers in the same space,
 - a 4 and **Urtha** 3. .. Those of you who knew the stargate maps
 - of them are **Urtha** on 3 and Sala on 4. Our Earth is hosted
 - going through Bardoah. **Urtha** and Sala will both engage what is called the natural
 - between Earth and **Urtha**, in order to have a host field that will actually
 - Earth here, once **Urtha** Starfires, where there is still a way for ascension to
-

- physical levels of **Urtha**, where they would be able to see Urtha physically. They
- able to see **Urtha** physically. They would be able to walk on its physical
- its physical surface **Urtha** is a Density 1 star, just like Earth is a
- walk around on. **Urtha** has that as well. There are other systems that go
- from Earth to **Urtha**, from Urtha to Sirius B, from Sirius B to Andromeda,
- to Urtha, from **Urtha** to Sirius B, from Sirius B to Andromeda, from Andromeda
- from Earth to **Urtha**. The next goes from Urtha to Sirius B. The next
- next goes from **Urtha** to Sirius B. The next goes from Sirius B to
-

to ride with **Urtha** into its Starfire, into its Edon levels. We came out

Page: 36

- our Earth and **Urtha**. Next one, please Graph [OVD-R 1 3-sat
 - This would be **Urtha** in this. So, Urtha would be way down here. I
 - in this. So, **Urtha** would be way down here. I don't know if everybody
 - that would be **Urtha**. We're down here in Density 1 Urtha. This is showing
 - in Density 1 **Urtha**. This is showing just how the Kathara Grids that form
-

Page: 37

- allows Earth and **Urtha** to revolve around it, following the natural spin that would
-

Page: 39

- the path that **Urtha** is on. We have a lot of complications in that
 - between Earth and **Urtha**, so we will be able to hold host of the
 - right out with **Urtha** and go into the Edons with Starfire Others will stay
-

Page: 40

- Earth here, after **Urtha** Starfires and 2047-2051 or 2052- that period. We will
-

Page: 41

- we came from **Urtha** originally, through the Urtha system, which means from this EckaNeca
 - originally, through the **Urtha** system, which means from this EckaNeca system, we will be
 - ride Starfire with **Urtha** in to the Edons. So, it really depends on where
-

Page: 56

- of them on **Urtha**, and they are the ones that are teaching us how
-

Page: 57

- Aquaferieion races from **Urtha** that will serve you, if you want to accept them
-

Page: 62

- long, long time. **Urtha** is doing well, fortunately she will Starfire, so we still
-

Page: 64

- Kristiac person on **Urtha**, but the core teams do, and most people who have
 - incarnation on the **Urtha** field Certain ones of the Aquari lines have that Not
 - relationship with the **Urtha** people, and the ones that will work personally with you.
 - any of the **Urtha** people saying that When you get thaL if you came
-

connections to the **Urtha** people, but we've also been progressively activating the Rasha templates

Page: 65

 are banks on **Urtha**. There are means of natural commerce exchange, we would say

Page: 66

 the people from **Urtha** assisted in anchoring the An -Sha-TA-sa Passage.

Page: 67

 maps of Earth, **Urtha** and creation. After you have the one 15, let's just

Page: 72

 the coding from **Urtha**, so it will look like a field that has some

Page: 73

 the beloveds on **Urtha** know as Urtha. There will be locations here, that are

 Urtha know as **Urtha**. There will be locations here, that are here that are

 time that the **Urtha** races who were entrusted with Earth's host, came in. They

 is one called **Urtha**. They are both, let's say, active at the moment. The

 Aurora races of **Urtha** and the other Kristiac races of, you know, the Aquari

Page: 74

 a conquest for **Urtha**. They were trying to get control of the Earth gates

 order to raid **Urtha** because they wanted to take out Urtha because what they're

 to take out **Urtha** because what they're after is a quantum of energy. The

 trying to capture **Urtha** for a long time. They've not managed to raid Urtha

 managed to raid **Urtha** once. They came close a couple of times but they

 that are on **Urtha** and they're one of the Aquari groups but they're not

Page: 77

 Aquari up on **Urtha** very willing to help, and the Aquafereions that are hanging

 while Earth and **Urtha** are still together, it will create a 3 dimensional field

 the water on **Urtha**. We are much more dense here than is natural because

 New Earth and **Urtha**. The MCEO Freedom Teachings® Series Presented by Adashi MCEO

Page: 78

 the body of **Urtha**, and this were the body of Earth, there is a

 core region of **Urtha** and it's at a different ARPS and that's why we

 to run into **Urtha** unless you learn how to make some really interesting ARPS
 even know that **Urtha** is here. And a good thing because they would have
 conceptual idea of **Urtha**, Earth and this field in between them. That field in
 forth and while **Urtha** is here, it allows for an alignment of the gate
 between Earth and **Urtha**, because naturally there's supposed to be a set of gate
 would loop through **Urtha's** body and into Earth. And they, they are completely misaligned
 the staff of **Urtha**, say ... remember how Urtha is like the number 3
 ... remember how **Urtha** is like the number 3 Kathara center on the Kathara
 natural North for **Urtha**. Earth was supposed to have its natural North there too
 go to surface **Urtha** before the Starfire point But if those ... if there
 can't go with **Urtha** which is recent, I mean 2047-2052, that's not too
 to get to **Urtha's** surface and from there, they will be prepared to deal
 the populations of **Urtha** who are looking forward to going into natural Starfire The

Page: 79

 it is in **Urtha**. **Urtha**, the star, will not be there any more as

Page: 81

 in relation to **Urtha**, in relation to the Aurora Zone and all of that

Page: 82

 of Earth and **Urtha** so it will look like Earth and Urtha kind of

 like Earth and **Urtha** kind of put together and it will, that is how

Page: 83

 Aquifers up into **Urtha's** Aquifers that allows for the frequencies from Urtha to come

 the frequencies from **Urtha** to come in through our shield to engage in Earth

Page: 85

 with interfaces of **Urtha's** body and the Aurora field that allow spaces where you

 going to find **Urtha** because we're in the middle of Urtha, so, if we

 the middle of **Urtha**, so, if we kept going up and put the density,

 same place as **Urtha's** D1 little etheric grid. And, that's where they interface That's

 the crust of **Urtha**. The crust of Urtha is right up here. Where are

 The crust of **Urtha** is right up here. Where are those Van Allen belts

 Yea, 9.51ayer of **Urtha** so that would imply this was Ka 9 and this

Page: 87

 I love Earth. **Urtha**'s great too I'm sure, but I love Earth. Well, the

Page: 88

 mantle level of **Urtha**, so we can at least project up to there. The

 broadcasts through from **Urtha** if there wasn't a decent amount of frequency holes in

Page: 89

 D1 level of **Urtha**, then the D2 level of Urtha and I don't think

 D2 level of **Urtha** and I don't think we have the D3 level of

 D3 level of **Urtha** on there. We only went up five to the D21level,

 physical level of **Urtha**. That will give you the spectrum that we're working with

 the D1 of **Urtha**, all right. That should be Etheric there. OK, it's EthericAtomic

 it's EthericAtomic of **Urtha**. Then you have the D2 physical level of Urtha. So,

 physical level of **Urtha**. So, it's showing that they're getting bigger and bigger, right

 go out because **Urtha** is much larger than Earth. It shows you here when

 show you where **Urtha**'s crust is. Here's Urtha's little houses and stuff on Urtha.

 crust is. Here's **Urtha**'s little houses and stuff on Urtha. It will show you

 and stuff on **Urtha**. It will show you the Ma 8 middle mantle of

 middle mantle of **Urtha** where the Adashi temples are. That's where we're projecting to

 would be the **Urtha** Aquifers and down here we have the Earth Aquifers, right?

 Earth. Here's where **Urtha**'s is. That would be it's level2. That is the field

Page: 90

 Nada crystal in **Urtha**'s Core too but the proportional sizes are so different that

 beds. They are **Urtha**'s core crystals and it's really neat just to realize how

 it outside of **Urtha**? Like, if Urtha manifested, right? Would our moon be inside

 Urtha? Like, if **Urtha** manifested, right? Would our moon be inside of it or

 how big the **Urtha** is, so I haven't figured out, they haven't told me

 the size of **Urtha**? Would Urtha be touching it? Would it be so big

 of Urtha? Would **Urtha** be touching it? Would it be so big in this,

 are part of **Urtha**. There are ways to access those to go down and

Page: 91

 it's also where **Urtha**'s Prana seed would be because they're linked, right They're both

 so Earth and **Urtha**'s Prana seeds would be here. This is where we had

 is where those **Urtha** crystals are underneath our surface and down below those we

 the Aquifers of **Urtha**, all right They're the Ocean Cities. They are the Urtha

 They are the **Urtha** 02, they are physical, Aquifers in the Van Allen Gap.

 came down from **Urtha** in order to create that was like a meeting zone

Page: 92

 has part of **Urtha's** field in order to allow the Aquafereion link to be

Page: 95

 between here and **Urtha**. When we activate the Krystal Heart it begins the process

Page: 96

 from Earth to **Urtha** in it. And this is the loop passages that unite

 that correspond to **Urtha**. And I managed to analyze it enough where, once we

 Here we have **Urtha's** crust layer will be here and Earth's crust there. And

 we have the **Urtha's** Coronosphere would be the outer This shield was put in

 clock. That's what **Urtha's** gates are still like. Earth's 7 is upside down, remember?

 Gate 7 on **Urtha**. The MCEO Freedom Teachings® Series Presented by Adashi MCEO

Page: 97

 of Earth and **Urtha** but also from the AdorA side which you'll see a

Page: 98

 field of New **Urtha**, Aquarius. That, if I need to remind you, if you

 Body of New **Urtha**. So, a direct product of our work is not simply

 to some extent **Urtha**, because of something I've forgot a little detail. The MCEO

Page: 100

 it opens the **Urtha**-Shala 13 Gate which is crucial to what we're doing,

Page: 116

 em directly to **Urtha** because they couldn't open the Urtha Gates or it would

 couldn't open the **Urtha** Gates or it would have allowed Urtha to be compromised

 would have allowed **Urtha** to be compromised and fall, so they actually took them

Page: 119

 us to ride **Urtha's** StarFire Wave out, that's ok. That's what the New Earth

Page: 124

 goes up to **Urtha**. The next one goes from Urtha up to Sirius B

 one goes from **Urtha** up to Sirius B in the Edon Level. The next

Page: 125

 are connected to **Urtha**'s Sirian Temples, because they're Urtha's Core Krystals, allowing the Power

 Temples, because they're **Urtha**'s Core Krystals, allowing the Power to come from the AdorA

Page: 164

 planet and with **Urtha**. So it's, we are all being taught I think, the

Page: 165

 Aurora Races from **Urtha** with the Seeding-2 Angelic Humans and Cloisters. So those

Page: 166

 between Earth and **Urtha** because it is not just something that is small in

 body and within **Urtha**'s body. So we'll, you'll find out what these little figure

 Passages out to **Urtha** and they are smaller than the ones that were used

 between Earth and **Urtha** for the Seeding-31ineage, and the larger ones, that they

Page: 168

 technical thing to **Urtha** people can appear as a huge massive catastrophe when viewed

Page: 169

 between Earth and **Urtha** that would keep the ascension passages open and allow for

Page: 170

 order to raid **Urtha**, in order to take it all down into their Matrix.

 Aquari Races of **Urtha** put up, put up with our help here, a deflector

Page: 172

 between Earth and **Urtha** but also the 12 Spanner Gates that run between Urtha

 that run between **Urtha** in Density-1 and Sirius-Bin Density-2 Edon levels,

Page: 176

 the Core Gates. **Urtha**'s Gates are activating alright, Core Gates with Prana Seed are

Page: 177

 1 that is **Urtha** and Earth is hosting in it, fortunately. On Density-2

Page: 178

 from Earth to **Urtha**, from Urtha to Sirius-B, from Sirius-B to Andromeda,

 to Urtha, from **Urtha** to Sirius-B, from Sirius-B to Andromeda, from Andromeda

 would ride with **Urtha** directly into the Middle Edon Domains of this Matrix. So
 areas of the **Urtha**, the Sirius-Band the Andromeda. So we're in the process
 not just to **Urtha** but to Earth itself And Earth was a part of

Page: 182

 was set into **Urtha** USG-3, and a part of the shield was set
 same place as **Urtha**'s Core, because Urtha is a larger Star body, and Earth
 Urtha's Core, because **Urtha** is a larger Star body, and Earth is a small
 body is called **Urtha**. So if you take the Core where they meet, if
 Our Gates and **Urtha**'s Core Gates, which are our Prana Seeds, are connected to
 Core Krystals of **Urtha**. Which means Urtha's number 1 level down here would be
 Urtha. Which means **Urtha**'s number 1 level down here would be here, that big

Page: 183

 that with the **Urtha** Body and show where they interface at a different ARPS
 of the Star **Urtha**. So what it means is, we have--just like we
 Mantle layer of **Urtha**. These correspond with ... where, where do you correspond with
 are between the **Urtha** planes and Earth's atmosphere in relation to the Van Allen
 both Earth and **Urtha** together, put together. But it gives you an idea, a
 is going to **Urtha**. Now our bodies right now because of the mutations, couldn't
 it through an **Urtha** Gate directly alright? There is an area of frequency in-
 sphere that is **Urtha**, the larger sphere, that is called the Aurora Field. It
 the frequencies from **Urtha** to blend with part of the frequencies from Earth. So
 the template of **Urtha** and Earth put together in this Aurora Field that once
 high radiation as **Urtha**, but it wouldn't be as low radiation or fall radiation
 the characteristics of **Urtha**, on that level. When the next set, when Aurora-2

Page: 184

 up to an **Urtha** Gate. We wouldn't have time to do that now. So
 walk on surface **Urtha**. **Urtha** is a Star. It has its Corona sphere turned
 was put into **Urtha** and Earth, to Sirius-Band to Andromeda in this System

Page: 186

 Middle Mantle of **Urtha**, and that kind of thing. That are part of the

Page: 188

 Kristiac frequency from **Urtha** directly in. So what we encountered in Peru is we're

Page: 190

 further that link **Urtha** to Sirius-B, which is the number 6 Star on

Page: 194

 QE-on) (**Urtha**-AquafarE "Blue Dragons" -Aquatic-bird-blue-humanid) Bhendi-

 QE-on) (**Urtha**-AquafarE "Gold Dragons"- Winged-lion-biped-humanid) Bhendi-Ra-

 QE-on) (**Urtha**-AquafarE "Purple Dragons"- Breatherian-white-humanid) Breathe Bring forth

Page: 196

 the Spirit of **Urtha**-Sala Rise, the Power of Urtha-Sala Heal, and the

 the Power of **Urtha**-Sala Heal, and the Wisdom of Urtha-Sala here within

 the Wisdom of **Urtha**-Sala here within Preside, in the name of the Eternal

 Cleansing Field of **Urtha**-Sala and the Eternal Divine Flows of the Rei-ha-

Page: 198

 13 at Earth/**Urtha** Core ... and hold the breath, lungs empty preparing to

 up from Earth/**Urtha** Core and into the E-Umbi ... and hold the

 down to Earth/**Urtha** Core and hold the breath lungs empty Now ... take

 up from Earth/**Urtha** Core and into the Eye of Kanatareiah between Chakra-3

Page: 202

 up ones, the **Urtha** into Sirius-B set that are the LA HE de

 and also for **Urtha** D-1, 2 and 3 Density-1. So it has

Page: 207

 1 grid of **Urtha**. And 207 The MCEO Freedom Teachings® Series Presented by

Page: 208

 then **Urtha** has its D-1, D-2 and D-31levels. So

Page: 212

 of Earth, and **Urtha**, all manifest Lightbody structure, has a set of core gates

Page: 213

 Adashi Temples of **Urtha**, so you have someone personally to discuss things with. There

Page: 215

 between Earth and **Urtha**. So, Earth and Urtha are opening the Aquifer Seals, where

 So, Earth and **Urtha** are opening the Aquifer Seals, where their liquid cores are

 that corresponded to **Urtha**. So, we're passing through the Aquifers in order to access
 the surface level of **Urtha**. Because, there are some that will make it to a
 between Earth and **Urtha** surface So, you would actually be able to walk on
 the surface of **Urtha** as a physical being. You would be able to downstep
 a frequency as **Urtha** in radiation, but not as low a frequency as Earth.
 Adashi Temples of **Urtha**, and from that point, we will be able to pick
 were raised on **Urtha** and The MCEO Freedom Teachings® Series Presented by Adashi

Page: 217

 larger structure of **Urtha**. That is going to be good until 2047, because in 2047
 because in 2047 **Urtha** is going Starfire, a natural Adashi Starfire, where it is
 into fall, once **Urtha** goes into Starfire- "cause Earth cannot Starfire So, it

Page: 218

 embedded grids of **Urtha**, where the next density grid for Earth would be in
 1 grid for **Urtha**. When you put the fields together, you can start to
 in relation to **Urtha**. **Urtha's** surface is up here. That would be Urtha's crust
 That would be **Urtha's** crust Its 9.51 layer. Here you have the Adashi Temples that
 that are in **Urtha's** Ma-layer, or the middle mantle layer. When we project,
 you directly to **Urtha's** surface, that they are not talking about yet, but it's

Page: 219

 1, which is **Urtha's** D-1, then Urtha D-2 and Urtha D-3,
 D-1, then **Urtha** D-2 and Urtha D-3, and then you put
 D-2 and **Urtha** D-3, and then you put them altogether, you get
 someplace. We have **Urtha's** surface Urtha's mantle is in here. We have Urtha's surface
 have Urtha's surface **Urtha's** mantle is in here. We have Urtha's surface here. We'd
 here. We have **Urtha's** surface here. We'd have the Adashi Temples in the middle
 and we have **Urtha's** Aquifers, liquid core. We come down here further, here's where
 where Earth and **Urtha's** core meet at the same place. We'd also find that
 two on the **Urtha** level is actually the light field that we're walking around
 2 Ring of **Urtha's** set The D-1 set, I believe. [graph] [
 went up to **Urtha's** crust, and you took this little section from here to
 the layer one **Urtha** krystals, and they're in our upper mantle. These are ones
 upper mantle of **Urtha**. They connect just like Urtha's krystals are right under our
 connect just like **Urtha's** krystals are right under our feet, well Sirius-B's Krystals

 you're standing on **Urtha**. They are right above the Adashi temples. So, this is

 sa Passage from **Urtha**. Before we get there, we need to be able to

Page: 220

 going up to **Urtha**'s surface to form another one. This is the process. This

 together. Here's where **Urtha**'s crust would be. Here's where Earth's crust would be. This

 entire Earth and **Urtha**. That would be full Gyrodome activation. Because of the recent

Page: 221

 the connections between **Urtha**'s krystals that connect into Sirius-B, that open into Urtha's

 that open into **Urtha**'s krystals under our feet So, that inner circle is literally

 that go from **Urtha** to Sirius-B- that allows for the activation of the

 that goes with **Urtha**. Not the Sol window, because Sol's window is blocked because

Page: 228

 way down to **Urtha** core. Exhale. Um Sha"-DI UR"-A ah Khum" Tun

Page: 229

 The- on the **Urtha** level- the Solar Passages. I'll know more about what all

Page: 257

 directly up to **Urtha**, and to the chain from Urtha to Sirius B to

 the chain from **Urtha** to Sirius B to Andromeda to Aquafereion matrix- which is

Page: 260

 So people of **Urtha** have also they're [inaudible] [Ash] ... basically,

 ... basically, yes. **Urtha** would appear as a star and so ... [participant]

Page: 264

 about the Earth/**Urtha** relationship. So this is where we begin the 4th sheath

Page: 268

 get up to **Urtha** [laughing], right So anyway ... hoping they're coming [

Page: 275

 after you do **Urtha** and some other places ... get to Sirius Band you'd

Page: 276

 from Earth to **Urtha** Adashi Temples. This is where our Journey's are going to

Page: 291

 is on the **Urtha** level, and we're going to open some kind of passage

Page: 293

 spanner sets from **Urtha** to Sirius B, and we are going to go up

 up to the **Urtha** level and cross over to Sala 4, so they are

Page: 294

 the way to **Urtha** physical slide, but into the new earth fields, the Aurora

Page: 295

 down from the **Urtha** levels. So, it's really exciting We wouldn't be able to

 gate, over to **Urtha** 3, gate down to the earth set of the spanner

 the Earth to **Urtha** level, they are activating, but will allow them to have

Page: 296

 think up to **Urtha** surface but then there is this one in the corner

 up on the **Urtha** level, so this house is getting very interesting, it's alii

Page: 306

 the Earth to **Urtha** level, and then later they would actually expand out in

Page: 308

 from Earth to **Urtha**, and there would be another set on top. See this

 able to access **Urtha**'s thermosphere, and from Urtha's thermosphere we'll cross over into the

 thermosphere, and from **Urtha**'s thermosphere we'll cross over into the Sala 4 Sun field

Page: 314

 back down into **Urtha** core 13 gate, and then bring them up. There's a

Page: 317

 the Earth to **Urtha** Span-12 Elevator, and we're going to go very quickly

 up to the **Urtha** to Sirius-B Span-12 corresponding Krystar Krystal point, and

 the Thermosphere of **Urtha**. From there, we're going to cross over to Sala-4.

Page: 319

 in the Earth-**Urtha** Core, and then from there, we're going to pop through

 where Earth and **Urtha** meet, and there is going to be a sensation of

 the Earth to **Urtha** Spanner Gate, into the Span-12 of the Urtha to

12 of the **Urtha** to Sirius-B Gate. So, we are going to go

 that go from **Urtha** to Sirius-B. The MCEO Freedom Teachings® Series Presented

Page: 320

 the Thermosphere of **Urtha**. So, we have made an assisted or hosted glide all
 way up past **Urtha's** Crust, and we've taken the Center Chamber of Span-12
 can access from **Urtha's** Thermosphere, we can access on the horizontal plane the Core
 the crossover from **Urtha** into Sala-4. 19) We're going to do this again
 Spanner-12 on **Urtha**, and there is a tube that runs horizontally, like front
 moving toward, from **Urtha's** Thermosphere, toward Urtha's Sun. Imagine that you can begin to
 Urtha's Thermosphere, toward **Urtha's** Sun. Imagine that you can begin to feel the heat
 traveled horizontally from **Urtha's** Thermosphere into the Core now. We're approaching the Core of

Page: 321

 Aquafereion Races from **Urtha**, but never by any of the races on Earth. So

Page: 322

 tunnel back into **Urtha's** Span-12. 29) So now we are going to take
 the Span-12 **Urtha** Gate. So, we are back in the Span-12 elevator
 up in the **Urtha** to Sirius-B set 30) Now we're going to take
 Sirius-B to **Urtha** Span-12 Gate, to the Earth to Urtha Span-12
 the Earth to **Urtha** Span-12 Gate. Then we are going to ride the
 the Earth to **Urtha** Span-12 tube all the way down to the Earth/
 to the Earth/**Urtha** Core Shala-13 Core Gate. So, we've made a very
 down into Earth/**Urtha's** Core and the Shala-13 Gate. At the Shala-13

Page: 323

 the Core of **Urtha** Core Shala- 13 Gate aligned with Span-7, we're now

Page: 325

 connects with Earth/**Urtha** Core. That will begin the process of the Ka-LE

Page: 330

 Adashi Temples of **Urtha** And we've been doing that. We've barreled on through that,

Page: 335

 maps and where's **Urtha** and Sala and what they have to do with the

 a place called **Urtha**. **Urtha** is Universal Stargate 3. It is our host star

Page: 365

 between here and **Urtha**, which is the Star that we are hosting in. And

 and size as **Urtha's** D-1 grid. So you see this huge span of

Page: 366

 chart up where **Urtha's** crust would be, or where Urtha's subterranean Ma-8 level

 be, or where **Urtha's** subterranean Ma-8 level temples would be that are called

 I believe, as **Urtha's** crust, yeah. It's just a different ARPS. And if you

Page: 369

 beyond. There are **Urtha's** Aquafereion Cities on Aurora-3 Platform up above that even

Page: 399

 of the- probably **Urtha** I would say, to start with, cause like some of

 go up from **Urtha**- the Adashi Temples, and then literally down through the Passages

Page: 425

 linked with the **Urtha** Shield, and they are phasing the Ecousha-T A. So

Page: 428

 Gate up to **Urtha** to be able to do Starfire between 2047 and 2052,

 between Earth and **Urtha**. So, anyway ... this is the beginning of that And

Page: 430

 levels down into **Urtha**, and from Urtha and Sala, which is the Sun of

 Urtha, and from **Urtha** and Sala, which is the Sun of Urtha, down into

 the Sun of **Urtha**, down into Earth. So we'll be using you don't have

Page: 439

 She is my **Urtha** self And when that part of myself pulls up and

Page: 441

 And Sala-4. **Urtha** was Universal Stargate 3. If you think of a Kathara

 this Veca, and **Urtha**, U-R-T-H-A, was number 3, and Sala

Page: 442

 of the larger **Urtha** star, at Universal Stargate 3. That's why we always said

 its relationship to **Urtha**. Our Sun- what we call our Sun in the center

 rotates from the **Urtha**/Earth connection. So Sala and our Sun pass through each
 always stays in **Urtha**. Sol, our Sun here, passes through Sala and then out
 star body called **Urtha**. Now normally ... this would be Urtha's north axis, right?
 this would be **Urtha**'s north axis, right? And that would be its south. And
 to that of **Urtha**. **Urtha** is still an ascension star It has the ability
 buffer field between **Urtha** and Earth. The Aurora field has the ability to activate
 and part of **Urtha**. So it creates what is called the ascension Earth, that

Page: 443

 particle spin to **Urtha**, so we don't run into Urtha. But, if you realign
 don't run into **Urtha**. But, if you realign with the natural alignment of Urtha,
 natural alignment of **Urtha**, you will actually ... this will start to come into
 Earth's core and **Urtha**'s core, the layers of the Rashas that go up for
 go up for **Urtha**, they interface with each other. And this is what will
 mantle levels of **Urtha**. Eventually we will hit Urtha's surface, and it would have
 we will hit **Urtha**'s surface, and it would have its atmosphere, and those kind
 from Earth to **Urtha**. When we talk about the Slide Zones, and the New

Page: 444

 get vaporized as **Urtha** Starfires In 223 years, this New Earth field will also

Page: 445

 between Earth and **Urtha** in their not-natural structures Over here we have what's
 the crust of **Urtha**. So, we have to put the two grids together, the
 out into where **Urtha** is. Next one, please. [Graph] [Sun 5 0022

Page: 446

 River Host from **Urtha**, that are called Aurora Platforms They are crystalline spheres that
 get up to **Urtha**. They will also allow you, once these crystal spheres activate
 and part of **Urtha**'s encryption So, they create land areas that look like a

Page: 447

 at the natural **Urtha** angular rotation of particle spin that offsets the twisted axis
 natural axes of **Urtha** and other systems So, the New Earth field will be
 which is where **Urtha**'s surface is ... In Urtha's Ma Slevel, the middle mantle,
 is ... In **Urtha**'s Ma Slevel, the middle mantle, that's where the Adashi Temples
 particle spin that **Urtha** and the Adashi Temples are on. The Adashi Temples are

- between **Urtha** and Earth, and the Spanner Gates, each temple has a
 - not only from **Urtha**, but if you go up in the Kathara Grid, and
 - Grid, and if **Urtha** is USG 3, you go up one, into Density 2,
 - Edons down through **Urtha**, down into here, in order to allow for enough frequency
 - our relationship to **Urtha**, where our density Kathara Grid is, that is where their
 - the D1 of **Urtha**, and the D2 of Urtha so we only just analyzed
 - the D2 of **Urtha** so we only just analyzed these five planes worth. But
-

- layer one and **Urtha's** are linked. From there, Urtha is much bigger than Earth.
 - linked. From there, **Urtha** is much bigger than Earth. So, if we look at
 - look at where **Urtha's** Na"-da crystals are, they come up to- where is
 - 1 level of **Urtha's** crystals. These are actually crystals, the subterranean crystals, big massive
 - here is actually **Urtha's** Adam a 2 layer. Ours is way down here in
 - mantle level of **Urtha** is, and that's where the physically solid or 02 level,
 - here would be **Urtha's** surface So, we literally have a fascinating reality field all
 - selenite crystals of **Urtha** if they are at a different angular rotation of particle
-

- in relation to **Urtha's** natural, being held in place by the Van Allen Belts.
 - core up to **Urtha's** surface When we get up here, it's interesting, because in
 - interesting, because in **Urtha's** surface there is another crystal layer up above in their
 - are manifest in **Urtha's** mantle that connect directly into the Sirius B set of
 - between Earth and **Urtha**. It's between Urtha and Sirius B. And there are another
 - Urtha. It's between **Urtha** and Sirius B. And there are another set of Spanner
 - from Earth to **Urtha**, and the other set go from Urtha to Sirius B.
 - set go from **Urtha** to Sirius B. And there's another set that goes from
 - the Earth to **Urtha**, or Earth to Sirius B, because at some point once
 - some point once **Urtha** Starfires, Sirius B's still going to be available. You go
 - from Earth to **Urtha** to Sirius B to Andromeda, and then out to whatever
 - stations, like between **Urtha** and Sirius Band Andromeda, where you get advice from those
-

- and characteristics of **Urtha**, which is a Kristiac planet These are just showing you
 - Aquari races from **Urtha** combined with the Angelic Human races and Cloister Indigo races
-

Page: 452

 from Earth to **Urtha**. This would connect all the way up into Urtha's surface
 way up into **Urtha's** surface up here. This actually links in through the moon,

Page: 453

 you up into **Urtha**. First what we have to do is get into the
 go home with **Urtha**, which means to pull into this matrix- then you would
 the way to **Urtha**, all the way through a full span, and that would
 as seeding from **Urtha** down to Earth the race lines here, the Angelic Human
 at Earth and **Urtha**. I just wanted to show you. When you put two
 and part of **Urtha's** imprint Urtha's crust would be here. Earth's crust would be
 of Urtha's imprint **Urtha's** crust would be here. Earth's crust would be here, in

Page: 454

 Adashi temples of **Urtha** as well, and eventually we will be ... we've already
 way up to **Urtha**. I'm really hoping that we'll at least get to visit
 hi" up on **Urtha**. So, it's really exciting what we're in the middle of

Page: 457

 between Earth and **Urtha** and as well where our home is which is supposed

Page: 461

 in the Mahadra/**Urtha** core. Hold the breath with lungs empty preparing for the
 Key up from **Urtha** core and into the EUmbi and hold the breath there.
 Key up from **Urtha** core into the Eye of Kanatareiah between chakras 3 and

Page: 466

 to here and **Urtha**, we know that, but where is the Aurora field? What
 between Earth and **Urtha**. It is literally a universal host matrix that is meant

Page: 471

 she went to **Urtha** and she was brought back at age 12, and she

Page: 472

 systems of Andromeda. **Urtha** is actually in Andromeda, but it's still directly aligned with
 down here and **Urtha's** supposed to be in our atmosphere. I don't understand- it

Page: 473

 encryption, which is **Urtha**. So, if Urtha is actually in Andromeda, and Ascension Earth

- Urtha. So, if **Urtha** is actually in Andromeda, and Ascension Earth is in the
- opening directly the **Urtha** currents, the Urtha Allurean Chambers into Earth's Allurean Chambers. And
- Urtha currents, the **Urtha** Allurean Chambers into Earth's Allurean Chambers. And because the Aquafereion

Page: 475

- The water on **Urtha** is very different than the water here. The water here
- the water on **Urtha** even with our lungs you can breathe the water on
- the water on **Urtha**. You can also swim in the air, which is kind

Page: 476

- and so is **Urtha** around us. They are at different matter density levels, even
- of Density 1. **Urtha** would be the natural state of matter for a Density

Page: 478

- Earth here and **Urtha** here - these first layers of them would go from
- from Earth to **Urtha**, and that means somewhere in between there you would have
- would go from **Urtha** to Sala/Sira. So there's another set of the eight
- system, Earth and **Urtha**, and Sirius B, and Mirac Andromeda ... Now, Mirac Andromeda

Page: 481

- 3 platform and **Urtha**, and then up into Andromeda. "The codes of AquA"elle

Page: 482

- are ... here's **Urtha**'s surface and in Urtha's mantle. Below Urtha's mantle, in the
- surface and in **Urtha**'s mantle. Below Urtha's mantle, in the mid-mantle, you have
- Urtha's mantle. Below **Urtha**'s mantle, in the mid-mantle, you have the Adashi temples,
- Sirius B and **Urtha** and the other part of Mirac. So, I've got to
- is it that **Urtha**'s in our atmosphere? It has to do with the AquA"elle
- and so is **Urtha** and we will look at how that might work, you

Page: 489

- Ah- SA- LON, **Urtha**, Sala-MA"-eah" and so on. So you're going to
- LON 8. 3. **Urtha** 9. 4. Sala-MA"-eah 10. The MCEO Freedom Teachings

Page: 493

- SA- LON **Urtha** Sala-MA"-eah AL-CA"us En-Tara Sala-Sira ETUR-

Page: 498

 Crystals and the **Urtha** Crystal Beds. We haven't had time this time to go

 Adashi Temples of **Urtha** and Sirius Band all the way up the stack to

 Shield here, on **Urtha** and all the way up, and it's actually coming from

Page: 499

 run up through **Urtha** and also in these surface crystals. All of these surface

Page: 500

 its connection to **Urtha** has in relation to the entire Milky Way. So, release

Page: 510

 connected directly to **Urtha** in the Andromeda system, which was "AN3," Andromeda 3,

Page: 511

 connected directly to **Urtha**? How can Urtha be right in our atmosphere? ... through

 Urtha? How can **Urtha** be right in our atmosphere? ... through the Aurora Field.

Page: 512

 3- that is **Urtha**. So, Urtha is there, you have the Aurora Field, AquA"elle

 is Urtha. So, **Urtha** is there, you have the Aurora Field, AquA"elle matrix on

 planetary body with **Urtha**, it will allow for the back shift oL I'll have

Page: 514

 and so is **Urtha**. Activation: Releasing the Procyak 6-6-6 Death Seal Matrix

 the core, Earth/**Urtha** core, which means they're opening Shala 13 between Urtha and

 Shala 13 between **Urtha** and Andromeda through the AquA"elle matrix and into Earth's core

Page: 518

 night there, on **Urtha**, it is simply like a light on a dimmer switch.

Page: 522

 4 Platform anchors **Urtha** Adashi Mid-Mantel (:)" Aurora 4 DE-Neu-A ShA-

 Beach Anchor \ **Urtha** Ecousha Passage Krystal Heart#4 The MCEO Freedom Teachings®

 Esh fa TaRA **Urtha** Ecousha Passage Dormant Ecousha-2 _ Esh fa TaRA Platforms

 Passage. (In **Urtha** Ecousha Passage 4 Krystal Heart anchors in Earth's moon) When

Page: 523

 ~"J~~ to **Urtha** USG-3 ffi Cusco Krystal River Stand & Yuma NaVE

 #4 Passage. **Urtha** Passage "Lunar" g:,"" 1 0 Urtha USG-3 to

 g;," 1 0 **Urtha** USG-3 to hosting Earth & Shala-13Core Gate--ffi

Page: 534

 0-ShE"na 3. **Urtha** 9. An-DRo"-MA 4. Sala-MA"-eah 10. Ah-

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

Page: 3

 found out how **Urtha** ... we've talked about Urtha for a long time now
 we've talked about **Urtha** for a long time now and how Urtha is right
 now and how **Urtha** is right in, literally, at a different angular rotation of
 the same time **Urtha** is in the M-31 galaxy. How can it be
 here, how indeed, **Urtha** is around us and how Earth itself has been a

Page: 5

 is me on **Urtha**. Azara has a body on Earth to anchor the host,

Page: 6

 Earth and for **Urtha**, because Earth itself cannot Starfire But a portion of it,
 Ascension Earth to **Urtha**. And we are going to be able to do that
 2 ends with **Urtha**'s Starfire which is 2047-2052. After that there's the third

Page: 8

 connected directly to **Urtha**'s atmosphere and Urtha is in M-31 and that's 2.2
 Urtha's atmosphere and **Urtha** is in M-31 and that's 2.2 million light years

Page: 14

 we have the **Urtha** Starfire point, first Starfire point, where 2047-2052 where Urtha
 2047-2052 where **Urtha** does its Starfire And that's where we were ... the

Page: 15

 it is that **Urtha** is in our atmosphere and also in M-31, 2.2

Page: 18

 Ascension Earth to **Urtha** unless you were a full Adashi Master. And we're quite
 the Core of **Urtha**. And, you'll see why those particular cores are aligned, even
 aligned, even though **Urtha** is over there, The MCEO Freedom Teachings® Series Presented

Page: 19

 and that's when **Urtha** is gonna Starfire, when the M-31 is gonna Star

Page: 23

 other part where **Urtha** lives is resetting, via Eiradonis integration And, that is the

Page: 25

 would be# 3, **Urtha**. This is where Urtha would be and there would be

 This is where **Urtha** would be and there would be 12 solar systems that

Page: 28

 structure is, where **Urtha** is and all of that This is just showing you

 where we have **Urtha**. How does this happen, if Urtha is in the M-

 this happen, if **Urtha** is in the M-31 system and Earth is obviously

 number 3, is **Urtha**. Remember, the ... let me try that aga1n. The M-

Page: 29

 here we have **Urtha**. We have Earth here, and in between, the A system

 connected directly to **Urtha**. This is how we get, in Earth's atmosphere, at different

 3 connects to **Urtha**, which is in M-31. And literally, they open up

Page: 35

 Aquinos M-31 **Urtha** 3, through the Ring of Fire at the core of

 1 Cycle Ascended **Urtha** and Aquinos Matrix" which is the time frame of 3333AD

Page: 36

 So, literally from **Urtha** down through the AquA"elle where they're already both Starfired, right.

 1 Cycle of **Urtha**. It will be the Urtha one we are opening, "

 will be the **Urtha** one we are opening, "as host for the Milky

 just Earth and **Urtha**, (applause) yeah, this was a long one coming, because

 for Earth and **Urtha**.It is literally the Milky Way Salvage host and that's

Page: 37

 Transfiguration Cycle with **Urtha** and M-31 which means we got on the Ascension

 Ascension wave with **Urtha** and the M-31 Galaxy. And that was a long

 AD, the Aquinos **Urtha** will Starfire--it'd do the Starfire-1, what's called the

Page: 40

 bio-passage, to **Urtha** Aquinos. So this is huge. [Participants applauding]. So they

Page: 45

 and that's where **Urtha** and the Aquinos Matrix actually go up, and that is

Page: 46

 -SA- LON **Urtha** Sala-MA"-eah AL-CA"us En-Tara Sala-Sira ETUR-

Page: 50

 just Earth and **Urtha** and AquA"elle, but literally all the way through up into

Page: 53

 recently focused on **Urtha** and the Adashi Temples and all of the related things

 been focused on **Urtha** is because in the last few weeks we've become familiar

 La 3 and **Urtha** 3 via the Aurora and Ecousha platforms. And more of

Page: 69

 directly into M31, **Urtha**, and they all interface in the atmosphere. So, it implies

 gate 3. Now, **Urtha** is gate 3, the original in our PCM matrix. A

 3, which was **Urtha** in M31 -cause Urtha is in M31. So, we

 M31 -cause **Urtha** is in M31. So, we had the original gate wasn't

Page: 70

 Aquafereion races of **Urtha** to keep this place, where it is still ascension-able,

Page: 76

 is over here. **Urtha** is here in M31, in the Andromeda Galaxy which is

 we're seeing But **Urtha**, the natural Urtha gate, is in M31, but it interfaces

 Urtha, the natural **Urtha** gate, is in M31, but it interfaces our atmosphere directly,

 So, you have **Urtha** 3, and then it comes into Sha-La 3, and

Page: 77

 natural angle for **Urtha**. You would have Sha-La in the AquA"elle Eiradonis Matrix

 same angle as **Urtha**. You have over here, I believe this was the original

Page: 80

 the cycle that **Urtha**, which is in M31 ... so M31 Andromeda Galaxy Aquinos

Page: 81

 done this together. **Urtha** and the M31 system, the Sha-La 3 system-the

 a long time **Urtha** Starfires This is actually the first stage of Starfire This

Page: 96

 Sha-La and **Urtha**. So that is the one that in the old days,
 to link into **Urtha** at 3 in the M-31 System which means you

Page: 97

 way up to **Urtha** and M13, (possibly she meant to say M31) but
 go through to **Urtha**. But ones that have full calibration to a 1 0-

Page: 101

 natural gates where **Urtha** was part of, and then you had that tilted set
 the one where **Urtha** is still connected and Sha-La is still connected. So
 still connected. So **Urtha** is #3 on The MCEO Freedom Teachings® Series

Page: 102

 is that as **Urtha**-that is in M31, which means M31, the Aquious Matrix-
 M31 Galaxy where **Urtha** is, and to the Sha-La-3 where-that is
 June of 2027 by **Urtha**, or M31, the M31 system in Sha-La. But there's

Page: 103

 there, so when **Urtha** and when the M31 system with Urtha and Shala and
 M31 system with **Urtha** and Shala and the Aqua"elle System reach this point, so

Page: 125

 Sha-La and **Urtha** to get out for the Hosts, so they are directly

Page: 149

 Aquaferion Councils of **Urtha** have, at this poinL we did another hand up as

Page: 164

 "A) M31 **Urtha** and Sha-La and the general Indigo Aquaferion Shield entered
 behind the M31 **Urtha** and Sha-La and Aquaferion Shield. When M31 and Sha-

Page: 168

 get to M31 **Urtha**, right. And yeah, it's a bit of a hike (
 Laughs), especially since **Urtha** is 2.2 million light years away ... oh my God

Page: 169

 going up to **Urtha** now, because we're not getting them out" You know what

Page: 176

 because that's where **Urtha** is and we interface through the Platforms that are right

Page: 193

 La connects to **Urtha** out in M31 Andromeda Galaxy. So it's the beginning of

Page: 198

 to get to **Urtha 3** in Andromeda. So this is the beginning. But it

Page: 251

 something that like **Urtha**, that is 2.2 million light years away from Earth, be

 big one is **Urtha**. And that is the Urtha that we've been talking about,

 that is the **Urtha** that we've been talking about, that we projected to, to

 Adjugate Twin system of **Urtha**, which is the AquA"elle System, pull together and give enough

Page: 253

 but so is **Urtha**. That Urtha alignment is why we haven't been eaten alive

 is Urtha. That **Urtha** alignment is why we haven't been eaten alive yet But

 can get to **Urtha**. So, it's a bit of a process. And the process

Page: 254

 able to get **Urtha** and M31. And that's what they've been trying to do

File : [2008-01_EngagingLoadOutWorkshopTranscript_scan.pdf](#)

Title : Engaging the Load Out (workshop transcript)

Subject : Full transcript for FOL "08 workshop

Author : MCEO Freedom Teachings

Keywords :

Page: 4

 a place called **Urtha** which is literally running through our atmosphere. Its Matter Body

Page: 5

 La 3. Now **Urtha** 3 is Universal Star Gate 3 in the M-31

Page: 12

 Aquafereion races of **Urtha** in order to leave to get out first to Sha-

 way up to **Urtha**. He went and then came back, so he still...he"s

Page: 20

 Spirit part of **Urtha** in M-31. All of these are accessible through the

Page: 48

 atmosphere, just like **Urtha** and M31 does. So, anyway, we"re going to find out

Page: 50

 That is where **Urtha** is, alright, Urtha Universal Star Gate 3 in the M31

 Urtha is, alright, **Urtha** Universal Star Gate 3 in the M31 System that is

Page: 55

 Star, which is **Urtha** Universal Star Gate 3 in our PCM Veca, in the

Page: 56

 and we have **Urtha**, here. Earth should be lined up with its north axis,

 same direction as **Urtha"s**. And, originally it was partially started that way. This is

 Starfire Cycle. So, **Urtha"s** here. Earth, through many years-since 550 million years ago

 can go to **Urtha**, before we can ascend all the way to Urtha, which

 the way to **Urtha**, which would be going back to the M31 System, we

Page: 57

 could go to **Urtha**, which is the Universal Star Gate 3 in the M31

 north axis of **Urtha**, no, Earth, Earth is 180 degrees upside down and then

Page: 58

 Adashi Temples on **Urtha**. And Urtha, yes, interfaces with our Atmosphere right about the
 on Urtha. And **Urtha**, yes, interfaces with our Atmosphere right about the level of

Page: 60

 is equal to **Urtha**'s D1. And then you have to do Urtha D2, at
 have to do **Urtha** D2, at least, if you want to see where Surface
 see where Surface **Urtha** is in relation to the planes of our Atmosphere, alright?
 as this, for **Urtha**; the Crystals underneath that are closer to the surface, the

Page: 61

 Gate, back to **Urtha** 3, which is in the M31 System. So, this is
 the-they're the **Urtha**'s D2 Aquifers, that are in the Van Allen Gaps, and

Page: 65

 from Earth to **Urtha**. Another set that goes from Urtha to Sirius Bin M31
 that goes from **Urtha** to Sirius Bin M31 System alright? So there's a stack

Page: 81

 here is where **Urtha** is. First of all Urtha is the natural Universal Star
 First of all **Urtha** is the natural Universal Star Gate 3 in the M31
 part of the **Urtha** System. They allowed it to fall in order to do
 that plugs into **Urtha** and to M31. And this is why Earth has been

Page: 83

 then we have **Urtha**. They are literally the 4 layers that interface directly in

Page: 89

 Starfire Cycle because **Urtha** is going on a Starfire Cycle which means this is
 The Starfire of **Urtha** I believe is 2047 to 2052. Right after that there

Page: 92

 call it "**Urtha** Live"! It had to do with a bunch of concerts

Page: 101

 this happens when **Urtha** Starfires actually, and that's between 2047 and 2052, and then

Page: 105

 the period when **Urtha** Starfires, or M31 Starfires, enters Ma-Sha-Yah Fold, this

Page: 125

 Ah-SA-LON, **Urtha**, Sala-MA-eah, AICA-us En"Tara, Sala-Sira" and so

 have Yorkshire on **Urtha** or not? (Laughter.) Anyway. One, two, three. (A"zah

 Ah-SA-LON **Urtha** Sala-MA"-eah AI-CA"us En"T ara Sala-S ira

Page: 138

 that is my **Urtha** Level self. I have incarnate there as one in the

File : [2008-05_WindsOfChangeDiary_scan.pdf](#)
Title : Winds of Change - Diary
Subject : Winds of Change, Tides of Transformation, Visions of Joy for a
Transitioning World - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 AshaLA, Shala and **Urtha**) and the importance of the GhaRE Body in the processes

 were our future **Urtha** Selves ... After more information on the Sun"s annual Ring

File : [2008-08_Sliders1Diary_scan.pdf](#)
Title : Sliders 1 - Diary
Subject : Emerging from Darkness, Preparing the MIND for Slide - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 4

 12 Level-12, **Urtha** M31, via MCEO/Aquaferion/GA Transmittance Down-Step. In Loving

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: 6

Bhendi Trainers from **Urtha**; they are literally an attendant and they will stay with

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: 19

- Yah Spanners M31-**Urtha**-3 Ascension Path (+80 to +100 Sha-LA-
 - Ascend to M31-**Urtha**-3 with Aquareion Host or Span Ascend to AshaiA-3
-

File : [2008_AttitudesAndResponsibilitiesMastery_scan.pdf](#)
Title : Attitudes & Responsibilities of Mastery - Handbook
Subject : Mastering Enlightenment
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 91

extend it from **Urtha** Core all the way to Source. 11. Always use the

File : [2008_SacredPERSONNInvocationsARofMastery_scan.pdf](#)
Title : Sacred PERSONN Book
Subject : PERSONNs Invocations and A&Rs
Author : MCEO Freedom Teachings - A"shayana Deane
Keywords :

Page: 6

- QE-on) (**Urtha**-AquafarE "Blue Dragons" - Aquatic-bird-blue-humanid) Bhendi-
 - QE-on) (**Urtha**-AquafarE "Gold Dragons"- Winged-lion-biped-humanid) Bhendi-Ra-
 - QE-on) (**Urtha**-AquafarE "Purple Dragons"- Breatherian-white-humanid) Bring forth now
-

Page: 7

- the Spirit of **Urtha**-Sala Rise, the Power of Urtha-Sala Heal, and the
 - the Power of **Urtha**-Sala Heal, and the Wisdom of Urtha-Sala here within
 - the Wisdom of **Urtha**-Sala here within Preside, in the name of the Eternal
-

Page: 8

- Cleansing Field of **Urtha**-Sala and the Eternal Divine Flows of the Rei-haVA"-
-

Page: 47

- 0-ShE"na 3. **Urtha** 9. An-DRO"-MA 4. Sala-MA"-eah 10. Ah-
-

File : [2009-01_FOLFloatingBuddhasDiary_scan.pdf](#)
Title : FOL "09 Floating Buddhas - Diary
Subject : Brave New World & the Floating Buddhas - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 2

- elle Universe and **Urtha** in M-31 are all connected to each other through
 - Galaxy" (where **Urtha** is) is 2.2 million light years "away from us",
-

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

Page: 6

- Budhara and Krystic-**Urtha**-Aquaferieion for Kryst re-coding; 2/3 of the Shalon-
 - Budhara and Krystic-**Urtha**-Aquaferieion for Kryst re-coding; 2/3 of the KALon-
-

Page: 7

- Budhara and Krystic-**Urtha**-Aquaferieion for Kryst re-coding; 2/3 of the Florida/
-

Page: 9

- Aquinos Andromeda Galaxy)- **Urtha**-3. Calling Your Cloister for Informal Communication Preparation: 3 "
-

Page: 10

- Primary Biological Residence **Urtha**-3 M31 Adashi Temples Urtha-3 M31 Adashi Temples Aurora
 - M31 Adashi Temples **Urtha**-3 M31 Adashi Temples Aurora Platforms Shala-3 Eiradhani Healing
 - General Teachers & **Urtha** Hosts. A"quA-elle - Healers (Eiradhani "Ethos Sparkle
 - Aquai-A"* & **Urtha**-Aquaferieion), Aquatic-Aquai-Human "Fish People". Start life in
 - Hybrid Children of **Urtha** Aquaferieion) Urtha-Aquaferieion Aquari-Earth-Human Hybrids further hybridized with
 - of Urtha Aquaferieion) **Urtha**-Aquaferieion Aquari-Earth-Human Hybrids further hybridized with many other
-

Page: 13

- the Biology. M31-**Urtha**·3 Ascension Path (+80 to+ 100 Sha-
 - Ascend to M31-**Urtha**-3 with Aquareion Host or Span Ascend to AshaiA-3
-

File : [2009-04_DrumsOfAquaferion_scan.pdf](#)
Title : Drums of Aquaferion - Handbook
Subject : Doorways Through Time and the Drums of Aquaferion Circle of Life Drum Circle Celebration
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 15

- 6 to M31-**Urtha**-Sala Bhendi & Aquaferion Adashi Councils.) YS Jan-Dec 2007
 - invasion of M31-**Urtha**-3. 5/2007 MUG-17 to "4· Year
 - HarA-Krysta Chamber, **Urtha** LA" HE de Sal a Grande Window/12-Solar Passages
 - Passages & Earth- **Urtha**-Sala-4 Solar Passage open, allowing for Earth to receive
-

Page: 24

- Aquinos Andromeda Galaxy)- **Urtha**-3. Calling Your Cloister for Informal Communication Preparation: 3 "
-

Page: 25

- Primary Biological Residence **Urtha**-3 M31 Adashi Temples Urtha-3 M31 Adashi T em
 - M31 Adashi Temples **Urtha**-3 M31 Adashi T em pies Aurora Platforms Shala-3
 - General Teachers & **Urtha** Hosts. A "quA-elle - Healers (Eiradhani "
 - Aquai-A"* & **Urtha**-Aquaferion), Aquatic-Aquai-Human "Fish People". Start life in
 - Hybrid Children of **Urtha** Aquaferion) UrthaAquaferion Aquari-Earth-Human Hybrids further hybridized with many
 - of Urtha Aquaferion) **UrthaAquaferion** Aquari-Earth-Human Hybrids further hybridized with many other planetary
-

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

Page: 2

 12 versions of **Urtha** (this is one of the more favourable 3:3:

Page: 3

 between Aquinos/M31/**Urtha**- 3 and the Milky Way that will be critical in

 the Staff of **Urtha** (in M31 MG-12, GL-3, SS- 3, ST-

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

Page: 51

 That is where **Urtha** is. At least one version of Urtha. The version of
 one version of **Urtha**. The version of Urtha that exists in Meta-Galaxy-6.
 The version of **Urtha** that exists in Meta-Galaxy-6. So, that implies that
 twelve versions of **Urtha**, yeah. And actually when, I won't even go into-that's
 other versions of **Urtha** as well. We have at least twelve versions, because #
 3 would be **Urtha**, but we also have twelve of those, that that #
 this is where **Urtha** is. One of the Urthas is now, and that's the
 One of the **Urthas** is now, and that's the one we need to be

Page: 52

 3, Stellar-3, **Urtha**. Then, Veca- 5, 90-degree angle, brings you to what

Page: 53

 where we have **Urtha**, right there. Now, we're going to start finding out a
 would have Parallel **Urtha**. Next one please. There is that little eyeball, upside down

Page: 54

 if this was **Urtha**-where are we?-if that was Urtha, we would have
 if that was **Urtha**, we would have Parallel Urtha here. I think it's this
 would have Parallel **Urtha** here. I think it's this one. I'm slightly dyslexic. Anyway,
 we have Parallel **Urtha**. Once we see Milky Way, we'll understand where Parallel Earth
 Galaxy. Here is **Urtha**, still over in the M31 system, and that's still in

Page: 55

 there at Parallel **Urtha** system Interesting. And that goes all the way through to
 to take the **Urtha** systems out, not just Earth and those. But it aligns

Page: 75

 which would be **Urtha**, right? So, there's going to be transmissions given, but through
 that's where the **Urtha** Systems are. If we open the Adjugate to that, we're

 frequency through, from **Urtha** and the Solar System that Urtha is a part of,

 Solar System that **Urtha** is a part of, directly into and through the Milky

Page: 104

 Sun and from **Urtha**, in the Andromeda system And both of these triangulated through

Page: 109

 able to- from **Urtha**, and the other ones that were over here behind this

 and interfaces with **Urtha**. So anyway, this Micca complex over here has been what

Page: 114

 3, which is **Urtha** in Solar System-3, in Galaxy-3 of the M-

Page: 118

 the Staff of **Urtha** will be able to interact directly, frequency-wise. And remember

 wise. And remember **Urtha** is in M-31, but we will be able to

Page: 121

 which is the **Urtha** System in Andromeda. So it's literally linking, frequency wise, Andromeda.

 12, this is **Urtha** in that system They are still in Solar System- 3,

 the Staff of **Urtha** that comes The MCEO Freedom Teachings® Series Presented by

Page: 122

 see where on **Urtha** we're going to be, because that's what we're aiming for,

Page: 131

 the M-31 **Urtha** frequencies here, and these were from the Adjugate Urtha, actually,

 from the Adjugate **Urtha**, actually, the Adjugate over there, still. And this one, we'll

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

Page: 3

- Veca-5 (**Urtha** Galaxy-3) 1 Galaxy (GL-3 of MG 6
 - Solar-System (**Urtha**-3 Solar System SS-3 Shown) The "SGSG" Gate
-

Page: 18

- 9 (M31 **Urtha**) ((M31 GL·9) Triangulation. Probability Maps of Our
 - 3 ST-3 **Urtha** & "\) M31 Adjugate .9. Galactic Core to MW
-

Page: 19

- of Aquari" and **Urtha**"s Staff in M31 MG-12 GL-3 SS-3 ST-
-

Page: 24

- Aquinos Andromeda Galaxy)- **Urtha**-3. Calling Your Cloister for Informal Communication Preparation: 3 "
-

Page: 25

- Elemental Residence Calling **Urtha**-3 M31 Adashi Temples Urtha-3 M31 Adashi Temples Aurora
 - M31 Adashi Temples **Urtha**-3 M31 Adashi Temples Aurora Platforms Shala-3 Eiradhani Healing
 - General Teachers & **Urtha** Hosts. A"quA-elle- Healers (Eiradhani "Ethos Sparkle People"
 - Aquai-A"* & **Urtha**-Aquaferion), Aquatic-Aquai-Human "Fish People". Start life in
 - Hybrid Children of **Urtha** Aquaferion) UrthaAquaferion Aquari-Earth-Human Hybrids further hybridized with many
 - of Urtha Aquaferion) **UrthaAquaferion** Aquari-Earth-Human Hybrids further hybridized with many other planetary
-

File : [2009-08_Sliders5_scan.pdf](#)
Title : Sliders 5 - Handbook
Subject : Essential Alignment, Stardust Flow, Mirror in the Sky & the Orbs of
Aquaferon - Freeing the Body For Slide, Intermediate Telluric Ah-VA"-yas
Body Training
Author : MCEO Freedom Teachings
Keywords :

Page: 25

 Agu ari" and **Urtha"s** Staff in M31 MG-12 GL-3 The 4/2009

Page: 33

 Host & M31 **Urtha** I Shala 3 (24 Strands) ADJ- 15 Reuta North

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

Page: 5

 Andromeda Galaxy now-**Urtha**. But there was supposed to be a whole process that

Page: 10

 we would do **Urtha** in M-31. Well there is a little step in-

 We started with **Urtha** and then we've been working down. We went to Urtha

 We went to **Urtha** and then we've gone to Median Earth and AshaiA and

Page: 11

 be connected to **Urtha** up in M-31. We need to ... we've been

Page: 90

 Median Earth and **Urtha** and those kind of things. So, you know, they're important

Page: 104

 between here and **Urtha**, I think. So they'll explain exactly what that means. But

Page: 141

 going up to **Urtha**. Sol This is going to be a major activation. I'm

Page: 173

 Earth interfaces, where **Urtha** interfaces those kinds of things, then astrology might actually be

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: 18

 the head) to **Urtha**'s Core, is imbued with frequencies from the 1 th, 11th,

Page: 74

 Gate 3, called **Urtha**. "Since our Earth is inside of the larger star
 particle spin to **Urtha**, it means if you go up vertically, at some point
 to run into **Urtha**'s surface, just like we have a surface crust! It also
 the Core of **Urtha**. **Urtha** is Universal Star Gate 3 and Earth is right
 what's inside of **Urtha**, eventually run into Urtha's crust, and eventually Urtha's atmosphere that
 eventually run into **Urtha**'s crust, and eventually Urtha's atmosphere that would be out there
 crust, and eventually **Urtha**'s atmosphere that would be out there ." (Phoenix August

Page: 78

 crossed over into **Urtha**, Density-1 . These races are known as the Bhendi

Page: 80

 to encrypt into **Urtha**'s grids. The Aurora races came from the Inner Hubs and
 for interface between **Urtha** and Earth beings." (Shasta 2006) "The Aurora field
 elemental phase from **Urtha**, and it will allow us to bring in the Lights
 progressively heals, into **Urtha**, so we will progressively build ourselves into Urtha; and we
 build ourselves into **Urtha**; and we will/earn how to, as training continues, how
 "Now, in **Urtha** core, we are going to draw in the lights of
 between Earth and **Urtha**. Inhale them in." (FOL 2006) Earth is hosted into
 is hosted into **Urtha**'s Shield. Urtha resides in the Edonic levels. Earth resides in
 into Urtha's Shield. **Urtha** resides in the Edonic levels. Earth resides in the Radonic
 going to happen. **Urtha** would StarFire, pulling back into the next level, leaving Earth
 crossed over into **Urtha** before the Fall of Tara. (550 MYA) The Aurora
 Earth Shield to **Urtha**'s Shield, enabling portions of Earth and her life field to

 to pass into **Urtha's** Edonic levels. There are gates systems that interface from Urtha's
 that interface from **Urtha's** Aurora Field here into Earth. As we go through these
 pick up the **Urtha** Encryption even if we were seeded here ©A &

Page: 81

 pick up the **Urtha** Encryption. It provides the bonding of two shields, Urtha ar:~
 of two shields, **Urtha** ar:~d Earth. We carry the Aurora Force in our
 Elemental Command of **Urtha** is stronger . than Earth's, thus offering the potential to
 between here and **Urtha** and have assisted the Angelic Humans many times during Earth's
 crossed over into **Urtha**. The Aquari that crossed over into Urtha became known as
 crossed over into **Urtha** became known as the Bhendi and are Guardians of the
 systems between here, **Urtha** and of the Aurora Force. Gold and Purple Dragons: "

Page: 84

 QE-on) (**Urtha**-AquafarE "Blue Dragons" -Aquatic-bird-blue-humanid) Bhendi-
 QE-on) (**Urtha**-AquafarE "Gold Dragons"- Winged-lion-biped-humanid) Bhendi-Ra-
 on) · (**Urtha**-AquafarE "Purple Dragons"- Breatherian-white-humanid) Bring forth now

Page: 85

 the Spirit of **Urtha**-Sala Rise, the Power of Urtha-Sala Heal, and the
 the Power of **Urtha**-Sala Heal, and the Wisdom of Urtha-Sala here within
 the Wisdom of **Urtha**-Sala here within Preside, in the name of the Eternal

Page: 86

 Cleansing Field of **Urtha**-Sala and the Eternal Divine Flows of the. Rei-ha-

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

- we received an **Urtha**-level (M31-Andromeda level) activation to start the opening
 - information) from M31-**Urtha** directly. It's like we're progressively becoming actual anchoring rods or
 - to form the **Urtha** Amoraea Krystal Temple. These Temples connect us more directly into
-

Page: 5

- (accompanies the **Urtha** AmorAea Krystal Temple Activation), was then explained along with the
 - harness field. The **Urtha** Amoraea Krystal Temple is the Monadic expansion of the Krystar
 - and formed the **Urtha** Amoraea Krystal Temple. The streams of frequency (Eiron Stream)
-

File : [2010-01_FOL10_scan.pdf](#)
Title : FOL 2010 - Handbook
Subject : AmorAea KRYSTHL Temples, the Monadic Passage, and Galactic Spiral Alignments Aquafereion Shield Stardust Blue Transharmonic AmorAea Merkaba Activation 1
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 19

 ~ (P. **Urtha**) PST-3 (P. Earth) The 2012 Cosmic Showdown accelerations

Page: 21

- Solomon Host to **Urtha**-3 M31 Transharmonic snap speed: 3644 TNS •January 3-
 - %0ctant-2 **Urtha** Bottom Urtha Top Six planes of electrical top ManA Spiral
 - 2 Urtha Bottom **Urtha** Top Six planes of electrical top ManA Spiral Natural speed
 - rotations per TNS **Urtha**- The "Stardust Blue" Activation-1 Urtha-AmorAea Krystal Temple
 - Blue" Activation-1 **Urtha**-AmorAea Krystal Temple Field activates in Activation-1 AmorAea ----
--+
 - Higher Earth through **Urtha** Akashic Record Snap speed: 7288 TNS 21
-

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

Page: 15

 (\". (P. **Urtha**) PST-3 (P. Earth) and the Dragon"s Eye V-

Page: 19

 "Crystal" (**Urtha**) #3 = Liquids/Flows R1ngs (7) Ta, (

Page: 21

 Earth with M31 **Urtha** plane Interfaces The Gyrodome, AdorA Ecousha-TA" and the Aurora

 Host & M31 **Urtha** I Shala 3 (24 Strands) ADJ- 15 Reuta North

 USG-6 & **Urtha** D2 Upper Mantel \.-1=::;==1---!~!....._+- AdorA Shala - 13

 map and its **Urtha** plane interfaces. H-Zone D-1 Lower "Agartha" etc.

Page: 22

 I D-1 **Urtha** Span-11 I The MCEO Freedom Teachings® Series —

Page: 30

 bottom EirA Spiral **Urtha** Bottom Urtha Top Six planes of electrical top ManA Spiral

 Spiral Urtha Bottom **Urtha** Top Six planes of electrical top ManA Spiral Natural speed

 Blue" Activation-1 **Urtha**-AmorAea Krystal Temple Field ~~"r!5"*"c"b;;~---EB---+---tt-~

Page: 32

 of Aquari" and **Urtha**"s Staff in M31 MG-12 GL-3 The 4/2009

Page: 38

 bottom EirA Spiral **Urtha** Bottom Urtha Top Six planes of electrical top ManA Spiral

 Spiral Urtha Bottom **Urtha** Top Six planes of electrical top ManA Spiral Natural speed

Page: 39

 & A Deane **Urtha** Bottom Bottom set-NET-Earth Shield of Solomon Host to

 Solomon Host to **Urtha**-3 M31 Transharmonic snap speed: 3644 TNS •January 3-

 Monadic Activation-2: **Urtha** Top Six planes of electrical top ManA Spiral Natural speed

 rotations per TNS **Urtha**- AmorAea -----+ Krystal Temple forms at "snap" Six planes

 Blue" Activation-1 **Urtha**-AmorAea Krystal Temple Field activates in Activation-1 \ The

 Higher Earth through **Urtha** Akashic Record Snap speed: 7288 TNS

Page: 53

 0-ShE"na 3. **Urtha** 9. An·DRo"-MA 4. Sa\|a-MA"-eah

Page: 60

 Earth with M31 **Urtha** Plane Interfaces The Gyrodome, AdorA Ecousha-TA, and the Aurora

 Host & M31 **Urtha** I Shala-3 (24 strands) AQJ-15 Reyta North

 Map and its **Urtha** Plane interfaces 34

Page: 64

 Solomon Host to **Urtha**-3 M31 Transharmonic snap speed: 3644 TNS ·January 3-

 1 Octant-2 **Urtha** Bottom UrthaTop Six planes of electrical top ManA Spiral Natural

 2 Urtha Bottom **UrthaTop** Six planes of electrical top ManA Spiral Natural speed 2733~

 rotations per TNS **Urtha**- Amplified 24-Vector The "Stardust Blue" Activation-1 Urtha-

 Blue" Activation-1 **Urtha**-AmorAea Krystal Temple Field activates in Activation-1 I I

 Higher Earth through **Urtha** Akashic Record Snap speed: 7288 TNS L 47

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

Page: 1

 NET Earth) and **Urtha** (Earth's Kristic counterpart in the M31 Universe). And finally

 Sha-La and **Urtha** in M31. From now on, both the Metatronic and Krystal

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: 3

 "Crystal" (**Urtha**) #3 =Liquids/Flows R1ngs (7) Ta, (

Page: 4

 @ManUesolids-"Crysta!"(**Urtha**) Rings(7}Ta,(B)Ma, and(9)Ka @) A~

Page: 8

 1 Earth with **Urtha** M31 Plane Interfaces Showing Ring/Span #s for the

 Zones D-1 **Urtha** 03 Span-15/ DN-1 Span-11 15 Fields Rings

Page: 9

 Earth with M31 **Urtha** Plane Interfaces The Gyrodome, AdorA Ecousha-TA, and the Aurora

 Host & M31 **Urtha** I Shala-3 (24 strands) ADJ-15 Reuta North

 Map and its **Urtha** Plane interfaces 9

Page: 10

 11/ D-1 **Urtha** Span-11 I 10 The MCEO Freedom Teachings® Series-

Page: 12

 1.-Etheric (**Urtha** 0-1 Etheric) Ketheric DN-1 --u~::~~::~~ &

 & DNA (**Urtha** D-2 Telluric) Ethane D-4 --0-3-Atmic

 3-Atmic (**Urtha** D-3 Atmic) •Telluric 0·5-- DN·

 Ke~eric (**Urtha** DN-1 Kelhenc) Atmic 0-6--"D-4-Ethenc (

 4-Ethenc (**Urtha** D-4 Elhenc) Kelhenc ON-2-- D5-Telluric Etheric 0-

Page: 13

 I D-1 **Urtha** Span-11 The MCEO Freedom Teachings® Series -©

 at DN-1/ **Urtha** D-1 crust and our D-4 controls our D-

Page: 14

 1-Etheric (**Urtha** 0·1 Elheric) Kelheric DN-1 --"~::~;::~~ & DNA

- & DNA (**Urtha** 0-2 Telluric) Elheric D-4-- 0.3-Atmic (
 - 0.3-Atmic (**Urtha** D-3 Atmic) • Telluric 0-5 - - DN-
 - 1-Ketheric (**Urtha** DN-1 Kelheric) Almic D-6--"D-4-Etheric (
 - 4-Etheric (**Urtha** D-4 Elhenc) Keltlenc ON-2--D-5-Teu~~
-

Page: 15

- at DN-1/**Urtha** D-1 crust and our D-4 controls our D-
-

Page: 16

- Density correspondences (**Urtha** D-1 Etheric) Ketheric DN-1--AAD-2-Telluric •
 - & DNA (**Urtha** D-2 Telluric) Etheric D-4-- D-3-Atmic (
 - 3-Atmic (**Urtha** D-3 Atmic) • Telluric D-5-- DN-1-Ketheric
 - 1-Ketheric (**Urtha** DN-1 Ketheric) Atmic D-6-- *D-4-Etheric
 - 4-Etheric (**Urtha** D-4 Etheric} Ketheric DN-2-- D-5-Telluric Etheric
 - False Christ Consciousness **Urtha** D-2 Trion) Grid" geomagnetic NET D- 4 PKA Harness
 - (D-4/**Urtha** D-2 crust to D-5 Trion Field) Apri12-4,2010
-

Page: 20

- - A4 to **Urtha** D-2 Span-1 0 (Controls D-2 LB
 - level- D-4/**Urtha** D-2 crust to D-4 Trion Field DN-2
 - to D-4/**Urtha** D-2 Trion in D-4 coronosphere (Controls D-
-

Page: 25

- 21evei-A4 to **Urtha** D-2 Span-10 (Controls D-2 LB &
 - to D-4/**Urtha** D-2 Trion in D-4 coronosphere (Controls D-
-

Page: 28

- Hibernation Zones (**Urtha** Upper = Olympus A-3 {D-3 1 0.5)
-

Page: 29

- level- D-4/**Urtha** D-2 crust to D-4 Trion Field DN-21level-
 - 21evei-A4 to **Urtha** D-2 Span-10 (Controls D-2 LB &
 - to D-4/**Urtha** D-2 Trion in D-4 coronosphere (Controls D-
-

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: 3

 "Crystal" (**Urtha**) Rings (7) Ta, (8) Ma, and (9)

Page: 6

 level- 0-4/**Urtha** 0-2 crust to 0-4 Trion Field ON-21level-

 21evei-A4 to **Urtha** 0-2 Span-10 (Controls 0-2 LB &

 to 0-4/**Urtha** 0-2 Trion in 0-4 coronosphere (Controls 0-

Page: 9

 ~ (P. **Urtha**) PST-3 (P. Earth) The 2012 Cosmic Showdown accelerations

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: 6

 6 to M31-**Urtha**-Sala Bhendi & Aquaferion Adashi Councils). Travel workshop 7/7-

Page: 13

 Journey to the **Urtha**-Aquaferion Adashi Crystal Temples Adashi-7 Floor-1 –Adashi

 Aurora races from **M31Urtha** who are part of the Tri-Matrix Krystal River Host,

Page: 14

 between Earth and **M31Urtha**. The Aurora Slide Zone Earth Host Domain serves as the

 Journey:. Journey to **Urtha**-Aquaferion Adashi-7 Floor-2 Healing Spas, (Shala-13

 invasion of M31-**Urtha**-3. 12 Tribes-Class 4 introduces the Solar Bhardoah Cycle

Page: 15

 frequency spectra from **M31Urtha** to blend with part of the frequency spectra from Earth

 Aurora|| and opened **M31Urtha** Gates onto Earth, causing atmospheric disturbances intolerable to Thetan biology.

Page: 17

 HarA-Krysta Chamber, **Urtha** LA'HE de Sala Grande Window/12-Solar Passages &

 Passages & Earth-**Urtha**-Sala-4 Solar Passage open, allowing for Earth to to

 12-sets from **M31Urtha** to Earth), 2. The DhaLA-LUma Activation, and 3. Opening

Page: 18

 12-sets from **M31Urtha** to Earth), 2. The DhaLA-LUma Activation, 3. Journey to

Page: 21

 and how M31-**Urtha**-3, in the

Page: 22

 strand Indigo-1/**Urtha**-ascension capacity; the Krystal Core Access Passage (from Earth

Page: 23

 Shala-3/M31-**Urtha**-3) Sentinel Host Star AshalA (Host Star into which

Page: 25

 Shala and M31-**Urtha**), the importance of the GhaRE Body in the processes of

Page: 28

 AshalA, Shala and **Urtha**, the second expansion of the Shield of Solomon/AdorA (

Page: 30

 and Trans-galactic **Urtha**-333/Adjugate-9 Triangulation, and resultant opening of the Tri-

 the Trans-galactic **Urtha**-333/Adjugate-9 Triangulation of the —6-3-3-

Page: 31

 Matrix, M-31 **Urtha**-3 & Shala-3 step-down through the Aurora Continuum

Page: 33

 (Stardust Blue **Urtha**-AmorAea EtorA-Monadic-1 Krystal Temples), Sarasota, FL. open &

 —Stardust Blue **Urtha**-AmorAea|| EtorA Monadic-1 Krystal Krystal Temple Trans-harmonic AmorAea-

 between M-31 **Urtha**-3 & NET-Earth's Elemental Aquafereion Shield Gual open;

 with M-31 **Urtha**-3's Elemental Orb Flow currents. The 10/2009 —

 of Eira|| AmorAea-**Urtha** Gateways following activation of the 1st Urtha-AmorAea Temple of

 of the 1st **Urtha**-AmorAea Temple of Eira at Gual, Sarasota FL. The M-

 Blue (Eira) **Urtha**-AmorAea Krystal Temple Field, Siesta-Key —First-Last||-AmorAea-

Page: 35

 Great Crossover (**Urtha**)-333 Essential Alignment to MG-6 GL-1 & Aquafereion

Page: 37

 31 Shala & **Urtha**-3, & the Mashaya-Hana Hub of the Aquareion Matrix)

Page: 41

 6 to M31-**Urtha**-Sala Bhendi & Aquafereion Adashi Councils; MUG-12 *1/

Page: 42

 Elemental Calling Tone **Urtha**-3 M31 Adashi Temples Bhendi Aquari – Trainers (Children

 varies Za'-Ta **Urtha**-3 M31 Adashi Temples Aurora Platforms Aquafereion – Greeters (

 General Teachers & **Urtha** Hosts. varies A'-TU Shala-3 Eiradhani Healing Temples A'

 Aquai-A'* & **Urtha**-Aquafereion), Aquatic-Aquai-Human —Fish People||. Start life in

 Hybrid Children of **Urtha** Aquafereion) Urtha-Aquafereion Aquari-Earth-Human Hybrids further hybridized with

 of Urtha Aquafereion) **Urtha**-Aquafereion Aquari-Earth-Human Hybrids further hybridized with many other

Page: 103

 / Aquinos Galaxy) **Urtha**-3. Calling Your Cloister for Informal Communication Preparation: 3 —

Page: 106

 Elemental Calling Tone **Urtha**-3 M31 Adashi Temples Bhendi Aquari – Trainers (Children

 varies Za`-Ta **Urtha**-3 M31 Adashi Temples Aurora Platforms Aquafereion – Greeters (

 General Teachers & **Urtha** Hosts. varies A`-TU Shala-3 Eiradhani Healing Temples A`

 Aquai-A`* & **Urtha**-Aquafereion), Aquatic-Aquai-Human —Fish People||. Start life in

 Hybrid Children of **Urtha** Aquafereion) Urtha-Aquafereion Aquari-Earth-Human Hybrids further hybridized with

 of Urtha Aquafereion) **Urtha**-Aquafereion Aquari-Earth-Human Hybrids further hybridized with many other

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: 11

 Karma Wheels" M31-**Urtha**-3 Ascension Path (+80 to +1 00 Sha-

 Ascend to M31-**Urtha**-3 with Aquareion Host or Span Ascend to AshaiA-3

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: 49

- - D-4/**Urtha** D-2 crust to D-4 Trion Field DN-21level
 - - A4 to **Urtha** D-2 Span-1 0 (Controls D-2 LB
 - to D-4/**Urtha** D-2 Trion in D-4 coronosphere (Con trols
-

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: 14

- Aurora Earth DN3 **Urtha** M31 Andromeda Galaxy Aquinos MX. ; ~& "i 3.
 - DN3 AE M31 **Urtha**, "-- Island-Sun-1, DN4 AE-Ah-MA-yah-san
-

Page: 15

- Pla!foml ancOOrs **Urtha** Adasti Ud-Mantel m Aurora 4 DE:Neu.A SM
-

Page: 34

- DN3 AE M3t **Urtha** V12 DN2 Sanctum Island Phx Az to Krysta-Ajha WB-
 - 3 Host M31 **Urtha** DN3 D-planes Host Median Earth DN2 D-ptanes V
 - if"Se Host **Urtha** RhAyas DNS DP Host RhAyaphim DN4 DP Host Sataphim DN3
-

Page: 35

- o Aquinos MX-**Urtha** I Aurora Earth I Aqua Sun-3 c:: Aurora Earth
-

Page: 37

- Host & M31 **Urtha** I Shala-3 (24 strands) ADJ-15 Reuta North
 - USG-6 & **Urtha** 02 Upper Mantel Ecousha- 5 AS Top Urtha-02 Thermosphere
 - 5 AS Top **Urtha**-02 Thermosphere (Earth magnetosphere) Aurora- 5 Urtha 02 Surface magnetosphere) Aurora- 5 **Urtha** 02 Surface Ecousha - 4 f--7"-::.._--M Aurora -
 - "Ocean Cities" **Urtha** 02 Aquafers in Van Allen Gap Aquafereion Aurora- 2 Platform
 - Map and its **Urtha** Plane Interfaces Page 37 of 50
-

Page: 38

- Galaxy Aquinos MX-**Urtha** Aurora Earth DN3 Sa-Tah DhA-ya-TEi Green Green
-

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: 18

 ~ (P. **Urtha**) PST-3 (P. Earth) The 2012 Cosmic Showdown accelerations

Page: 32

 Galaxy Aquinas MX-**Urtha** Aurora Earth DN3 Sa-Tah Dhf\ -ya-TEi Green Green

Page: 35

 Aura DN3AE M31 **Urtha** V12 DN2 Sane. tum Island PhxAz to Krysta-Ajha WB-

 3 Host M31 **Urtha** DN3 D-planes Host Median Earth DN2 D-planes V

 a;rge Host **Urtha** RhAyas DN5 DP Host RhAyaphim DN4 DP Host Sataphim DN3

File : [2012-05_DanceOfLilaTranscript_scan.pdf](#)
Title : Pillar of Peace Workshop transcript
Subject : Full workshop transcript
Author : ARhAyas Productions - E"Asha Ashayana ARhAyas
Keywords :

Page: 106

 be going to **Urtha**. You know, there are various- once you get through the

File : [2012-05_SundayActivationTranscript_scan.pdf](#)
Title : May 2012 Sunday Activation transcript
Subject : transcript of the activation session
Author : ARhAyas Productions - E"Asha
Keywords :

Page: 2

 be going to **Urtha**, you know, there are various, once you get through the

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: 3

 3 Host M31 **Urtha** DN3 D-J>anu Host Median Earth DN2 0-planes

Page: 4

 4. SI-Ta **Urtha** ~ J|~ ~. ~ ~ IN 2. SA-Tuun ~

Page: 8

 Milky-Way and **Urtha**-M-31), has entered permanent Metatronic reversal. The ANShaTAsa Passage

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

Page: 4

 M31-Andromeda-Aquinos **Urtha**, the Aquari Matrix and to Suns1-7+8 via the

Page: 5

 Net Earth, M31-**Urtha**, Aquari Matrix, Suns1-7+8 and the" D-Piane Island

Page: 7

 Sanctum Isi.-M31-**Urtha**, Sanctuary Isi.-Aquari Matrix Ah-MA-ya-san, RhAyas Isi.-

 M31-Andromeda-Aquinos **Urtha** and the central sun of the Aquari Matrix, permanently linking

 Aurora Earth and **Urtha** into the internal creation Sun-8 Adashi-3 Krystar Ascension

 Ascension Earth, M31-**Urtha** and the Aquari Matrix of external creation and internal creation

Page: 8

 Earth and M31-**Urtha**'s Permanent Final Passage into the expedited Path of Eternal Life

Page: 10

 and M31-Ascension **Urtha** slowly and progressively engage their own cycle of Planetary Tan-

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

Page: 17

 River Host M31 **Urtha** to Aquari Matrix - Ah-MA-ya-San Suns4 &
 to M31- Aquinos **Urtha** Once the Cosminyah Core Bud Generator phase cell Sun-8

Page: 27

 & M31 Aquinos-**Urtha**, permanently linking Aurora Earth to the Eternal Life Kryst Sun-
 of Aurora Earth"s! **Urtha** passage into the Path of Eternal Life Ascension. and marfs

File : [2012-12_AgeOfEnlightenmentChartpack2_scan.pdf](#)
Title : Dawn of the Age of Enlightenment - Post Workshop Dispensation
Subject : 13 Days of KRYST-mass and the Planetary Silver Seed Awakening
Author : ARhAyas Productions, E"Asha Ashayana
Keywords :

Page: 2

 M31-Andromeda-Aquinos **Urtha**, the Aquari Matrix and to Sunsl-7+8 via the

Page: 3

 Net Earth, M31-**Urtha**, Aquari Matrix, Sunsl-7+8 and the" D-Plane Island

Page: 5

 Sanctum Isl.-M31-**Urtha**, Sanctuary Isl.-Aquari Matrix Ah-MA-ya-san, RhAyas Isl.

 M31-Andromeda-Aquinos **Urtha**

Page: 6

 Aurora Earth and **Urtha** into the internal creation Sllll-8 Adashi-3 Krystar Ascension

 Ascension Earth, M31-**Urtha** and the Aquari Matrix of external creation and internal creation

 Earth and M31- **Urtha**'s Permanent Final Passage into the expedited Path of Eternal Life

Page: 8

 and M31- Ascension **Urtha** slowly and progressively engage their o·wn cycle of

File : [2012-12_AgeOfEnlightenment_scan.pdf](#)
Title : Dawn of the Age of Enlightenment - Handbook
Subject : The Dance of ARhAyas, RAI Talisman Codes, KRYSTHL Spire of AL-HumBhra & Aurora Ascension Earth - Stand 7
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 13

 M31-Andromeda-Aquinos **Urtha** • ~ The3 Ha-Las Ha-min"-yas ~ s,---~::~:,,

Page: 24

 to M31-Aquinos **Urtha** AL-4 Bali Once the Cosminyah Core Bud Generator phase

 Sanctuary Island M31 **Urtha** to Aquari Matrix- Ah-MA-ya-San Dark 3. RhAyas

Page: 34

 to M31-Aquinos **Urtha**, Suns 4 & 5 Green Shield Host Passages & AL-

 & M31 Aquinos-**Urtha**, permanently linking Aurora Earth to the Eternal Life Kryst Sun-

 of Aurora Earth"s/**Urtha** passage into the Path of Eternal Life Ascension, and marks

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: 69

 Earth North Pole **Urtha** M31 Aquinas I Adromeda Aurora Earth Median & Net Earth

Page: 75

 & M31 Aquinos-**Urtha**, permanently linking Aurora Earth to the Eternal Life Kryst Sun-
 of Aurora Earth"s/**Urtha** passage into the Path of Eternal Life Ascension, and marks

Page: 76

 J alignment with **Urtha** M31 - Starts 10/2013 Bali 30 years fold period.

Page: 91

 Urtha M31 Median Earth Planetary Structure of the Personal E-LAi-

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

Page: 18

 Earth North Pole **Urtha** M31 Aquinos I Adromeda Aurora Earth Median & Net Earth

Page: 19

 J alignment with **Urtha** M31 - Starts 10/2013 Bali 30 years fold period.

Page: 30

 Urtha M31 Median Earth Planetary Structure of the Personal E-LAi-

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: 11

 *Crystal" (**Urtha**) #3 = Liquids/Flows Rings (7) Ta, (

File : [2013_04_ELAiSaAwakening-PrayerSequence_scan.pdf](#)
Title : E"LAi-sa AL-Hum-Bhra Aquareion KRYSTHL River Prayer and Invocation
Subject : of the E"LAi-sa Silver Seed Councils & GA-AMCC-MCEO for Silver Seed
KRYSTHL River Plasma Host Activation & Amplification
Author : AhRAYas Productions
Keywords :

Page: 3

- QE-on) (**Urtha**-AquafarE "Blue Dragons" -Aquatic-bird-blue-humanid) Bhendi-
 - QE-on) (**Urtha**-AquafarE "Gold Dragons"-Winged-lion-biped-humanid} Bhendi-Ra-
 - QE-on) (**Urtha**-AquafarE "Purple Dragons"- Breatherian-white-humanid) T3.
-

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: 12

 6 to M31-**Urtha**-Sala Bhendi & Aquafereion Adashi Councils; KME-12 8. 1/

Page: 17

 M31-Andromeda-Aquinos-**Urtha**: D-planes VP-2 *Cy"-TO-Nah-LA"-yah

Page: 110

 QE-on) (**Urtha**-AquafarE "Blue Dragons" -Aquatic-bird-blue-humanid) Bhendi-

 QE-on) (**Urtha**-AquafarE "Gold Dragons"- Winged-lion-biped-humanid) Bhendi-Ra-

 QE-on) (**Urtha**-AquafarE "Purple Dragons"- Breatherian-white-humanid) ©4/

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

Page: 107

- QE-on) (**Urtha**-AquafarE "Blue Dragons" -Aquatic·bird·blue-
 - QE-on) (**Urtha**-AquafarE "Gold Dragons"- Winged-lion-biped-humanid) Bhendi-Ra-
 - QE-on) (**Urtha**-AquafarE "Purple Dragons"- Breatherian-white-humanid) Frembring na, Den
-

Page: 133

- ARIEA (M31 **Urtha** Female) TRUE MOTHER ® ~ ARI-yon"-ah in her
 - star ARIEA (**Urtha** M31) - she becomes "the good shepard" assiting father
 - yoden to ARIEA **Urtha** M31 Andromeda Galaxy (our home galaxy) (±) Tiania Goat
-

Page: 134

- ARIEA-M31 (**Urtha**) will begin to play her organic KRYST HARP sending the
-

File : [2014-07_FactuallySpeaking.pdf](#)
Title : Factually Speaking
Subject : Details of the Divorce between Speaker 1 & Speaker 2
Author : ARhAyas Productions
Keywords :

Page: 52

 <e.Showingthe locatiOI"ICfUrtha NCIDIAL UP • EC~SHA `Two 8.5 x 11

Page: 53

 <e.Showingthe locatiOI"ICfUrtha NCIDIAL UP • EC~SHA `Two 8.5 x 11

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

Page: 15

- bottom EirA Spiral **Urtha** Bottom The Kr"v stadr t hC r"v" Rst al
 - mtntions per TNS **Urtha** Top The "Stardust Blue" Six planes of electrical top
 - ~) I I **PUrtha**-:?:~::~~1~::~~::~~Field RashaLAe Body (1 set of 15 Rings
-

Page: 25

- Earth with M31 **Urtha** Plane Interfaces The Gyrodome, AdorA Ecousha-TA, and the Aurora
 - Host & M31 **Urtha** I Sbala·3 (24 strands) A[J].15Reu!
 - Map and its **Urtha** Plane interfaces Urtha D-2 Rha-10 Keylontic• Discourses for
 - Urtha Plane interfaces **Urtha** D-2 Rha-10 Keylontic• Discourses for Daily Living·
-

Page: 26

- I D-1 **Urtha** Span-11 controls our D-2 physical-atomic & DNA
-

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

Page: 7

 Earth with M31 **Urtha** Plane Interfaces- Vertical Map Spherical Map Close-Up The "

Page: 17

 bottom EirA Spiral **Urtha** Bottom Urtha Top ~ - . and the RashaLAe Body

 Spiral Urtha Bottom **Urtha** Top ~ - . and the RashaLAe Body RashaLAe Body

Page: 31

 11/ D-1 **Urtha** Span-11 controls our D-2 physical-atomic & DNA

Page: 32

 Earth with M31 **Urtha** Plane Interfaces The Gyrodome, AdorA Ecousha-TA, and the Aurora

 Host & M31 **Urtha** I Shala-3 (24 strands) ADJ-15 Reuta North

 Map and its **Urtha** Plane interfaces romeda DN-3 to Aquiou atrix DN-2

 USG-Q & **Urtha** D-2 upper mantle Urtha 0-2 Rha-10 \-

 2 upper mantle **Urtha** 0-2 Rha-10 \-f"==:t-""""-""=-++- AdorA Shala-13

Page: 355

 and M-31 **Urtha**/Ariea-3 are progressively opened via High Amplitude Radio Propulsion

Page: 360

 "M31-Andromeda, **Urtha**-Ariea-3 Eff·i-Mir"-a" Eff·im-

Page: 363

 Pianes) Infusion from **Urtha** Andromeda M-31) The Pana-KHY Passage, Planetary Cathedral Complex

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

Page: 38

- oot encrypted with **Urtha's** signature to be able to go through Urtha's morphogenetic
 - to go through **Urtha's** morphogenetic field. (Mount Shasta. May 2006 Workshop) Aurora
 - was born into **Urtha**). The Aurora's Beings who we are now meeting
 - of the original **Urtha** races. The Aurora races are now the only ones
 - Swfire process with **Urtha**. The OUNty of surface and her mantle
 - Star in process. **Urtha** however is a stronger and larger planet and
 - going to find **Urtha** IS the original Density One- planet. the original Uranus
 - a part of **Urtha's** morphogenetic field or shields. We therefore cannot undergo a Starfire
 - Starfire with **Urtha** and we would be falling along with Earth and all
-

Page: 39

- Rises by the **Urtha** Aurora bees 550MYA when the AIDFNTI RFSUF : \USSIOA
 - be joined to **Urtha's** shields The Aurora's field is an energy
 - between Earth and **Urtha**. That is, a set of frequencies that will allow them
 - not encrypted with **Urtha's** signature to be able to go through Urtha's morphogenetic
 - to go through **Urtha's** morphogenetic field. This will mean we will no longer
 - Starfire process with **Urtha**. It is critical to activate the Aurora field to
 - Final commission to **Urtha** USG-3, 550MYA. to serve as the international
-

Page: 92

- One called **Urtha**. Earth IS indeed a IJVJNG ENTITY, "upon whose back"
 - swire process. **Urtha** however is a stronger and larger planet and is 1101
-

Page: 254

- known as "**Urtha**". (Rainbow-Sun-Jupiter-Mars)
-

Page: 289

- Sala" & .. **Urtha** components of the Solar and Planetary Taurus and Density-I
- components of the **Urtha** Planetary "Polarian Host Network". Light-Body, Shields,

 a Starfirt- with **UrTha** and we would be falling along with Earth and

 ces by the **UrTha**·Aurora Races SSOMYA when the Amtnti Rtscut Missioo began,
