

Search Results

Summary

Searched for : **merkaba**

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

Results : **98** document(s) with **5084** instance(s)

Saved on : **7/11/2017 4:14:30 PM**

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

Title : Intro to Keylontic Morphogenetic Science - Handbook

Subject : Keylontic Science for Daily Living

Author : MCEO Freedom Teachings - Ashayana Deane

Keywords :

Page: 3

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"

Page: 17

 Matrix 10 (**MerKaBah** Body) (Ascended Master Level- 1; Yunasai/God Mind-1)

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

Page: 1

- Grid Mechanics, the **Merkaba** Vehicle, Keylontic Science and Humanity's Awakening as Guardian Race. By
 - Activations Cycle, Planetary **Merkaba**, **Merkaba** Vehicle Phases, *Ancient Rites of Passage: the Planetary
 - Shields, the Personal **Merkaba** Vehicle and the meaning of the Christ Consciousness and the
-

Page: 2

- and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"
-

Page: 6

- Grid Mechanics, the **Merkaba** Vehicle, Keylontic Science and Humanity's Awakening as a Guardian Race.
 - Activations Cycle, Planetary **Merkaba**, **Merkaba** Vehicle Phases, * Ancient Rites of Passage: the Planetary
 - Shields, the Personal **Merkaba** Vehicle and the meaning of Christ Consciousness and the Christos,
-

Page: 8

- Seals, and Planetary **Merkaba**. III. How does Stellar Activation Work? The Stellar Bridge, The
 - Singing Shields, The **Merkaba** Vehicle and Time Shift. Shield Merger, Merkaba Phases, Dimensional Blend,
 - Shift. Shield Merger, **Merkaba** Phases, Dimensional Blend, Planetary Bi-location and Space-Time Displacement.
 - Personal Shields and **Merkaba** Vehicle and the Meaning of Christ Consciousness. Multidimensional Identity, evolution,
-

Page: 9

- the Secrets of **Merkaba**- the dynamics by which evolution through dimensional Ascension takes place.
-

Page: 14

- • Earth enters **Merkaba** 1/2000 -6/2017.1f we can understand the Ancient
- the Shields and **Merkaba**- we can fulfill our role as Earth's Guardian Race, protecting

- **® * Dimensional Merkaba** Spiral one iii each dimension Harmonic Meritaba Spiral One in
 - Matrix 2. Dimensional **Merkaba** Spirals (counter-rotating Electro-magnetic Fields) 3. Vertical Merkaba
 - Fields) 3. Vertical **Merkaba** Axes cycle in and out of alignment. 4. Every 26,556
-

- Singing Shields, the **Merkaba** Vehicle and Time Shift. • The Science of the Singing
 - 3A, 3B. • **Merkaba** Spirals, Shield Merger, Merkaba Phases and the Merkaba Vehicle. Charts
 - Spirals, Shield Merger, **Merkaba** Phases and the Merkaba Vehicle. Charts J:., 3o, 3£. Earth
 - Phases and the **Merkaba** Vehicle. Charts J:., 3o, 3£. Earth will enter Hallah Phase
 - enter Hallah Phase **Merkaba** Vehicle between 1/1/2000- 1/2012 with the release
 - enter Quatra Phase **Merkaba** Vehicle between 1/2012- 6/2017, with release of Star
 - Shield. Through this **Merkaba** Vehicle, formed by the merging of the Shields, Earth, Tara
 - the Shields and **Merkaba** Spirals of anti-particle Gaia (HU-3), anti-particle
 - 3rr1 day the **Merkaba** Spirals and planetary particles completely separate back into their respective
 - planets) and Gaia's **Merkaba** Fields detached from the Meta-Galactic Core. If massive field
-

- known as Planetary **MERKABA**- the formation of a vehicle of light· sound-electromagnetic-
-

- the planet enters **MERKABA**.
-

- Chart 3C: **Merkaba** Spirals © 6/1999 Anna Hayes Gruber 1. Merkaba Spirals
- Hayes Gruber 1. **Merkaba** Spirals are sets of counter-rotating electro-magnetic spirals which
- Dimensional . 2. **Merkaba** Spirals serve to draw energy (in the form of
- via frequency accretion. **Merkaba Merkaba** Splrals...Jff.....,, Spirals draw Particum and Partika micro-particles
- There are Dimensional **Merkaba** Spirals and Harmonic Universe Merkaba Spirals. The Harmonic Merkaba Spirals
- and Harmonic Universe **Merkaba** Spirals. The Harmonic Merkaba Spirals are structured in such a
- Spirals. The Harmonic **Merkaba** Spirals are structured in such a way that during periods
- dimensional and planetary **Merkaba** Spirals. This allows the Dimensional and Harmonic Merkaba Spirals to
- Dimensional and Harmonic **Merkaba** Spirals to merge and the Harmonic Merkaba Spirals to

come

- and the Harmonic **Merkaba** Spirals to come together, to form the Merkaba Vehicle. @)
 - to form the **Merkaba** Vehicle. @) Harmonic Merkaba Spirals ~113 HV·I
 - Vehicle. @) Harmonic **Merkaba** Spirals ~113 HV·I f.Lu-"1- Non-
 - Shields and Harmonic **Merkaba** Spirals takes place In phases.
-

Page: 21

- Chart 30: **Merkaba** Phases - Building the Merkaba Vehicle Hallah Phase © 6/
 - - Building the **Merkaba** Vehicle Hallah Phase © 6/1999 Anna Hayes Gruber 1.
 - 1. When Harmonic **Merkaba** Spirals are phase-locked Into their respective Harmonic Universes they
 - In NETHRA Phase **Merkaba**. Nethra Phase Is 3-dimenslonal Merkaba Vehicle. 2. When the
 - Is 3-dimenslonal **Merkaba** Vehicle. 2. When the 41h Star Crystal Seal releases, Earth's
 - Earth's 0-1 **Merkaba** Spiral aligns with Tara's D-4 Merkaba Spiral. The Planetary
 - Tara's D-4 **Merkaba** Spiral. The Planetary Shields of Earth and Tara begin to
 - of HALLAH Phase **Merkaba**. Earth will strike Its Inter-dimensional Resonant Tone to open
 - of Hallah Phase **Merkaba** between 5/512000- 6/2004. 3. When the 51h Star
 - Earth's D-2 **Merkaba** Spiral aligns with Tara's D-5 Merkaba Spiral. Earth enters
 - Tara's D-5 **Merkaba** Spiral. Earth enters stage 2 of Hallah Phase Merkaba. Earth
 - of Hallah Phase **Merkaba**. Earth will pass through stage 2 of Hallah Phase Merkaba
 - of Hallah Phase **Merkaba** between 6/2004- 6/2008. 4. When the 61h Star
 - Earth's D-3 **Merkaba** Spiral aligns with Tara's 0-6 Merkaba Spiral. Earth enters
 - Tara's 0-6 **Merkaba** Spiral. Earth enters stage 3 of Hallah Phase Merkaba. Earth
 - of Hallah Phase **Merkaba**. Earth will pass through stage 3 of Hallah Phase Merkaba
 - of Hallah Phase **Merkaba** between 612008- 112012. 5. With the full release of the
 - Planetary Shields and **Merkaba** Spirals of Earth and Tara merge In full Hallah Phase
 - full Hallah Phase **Merkaba**, forming the Hallah Merkaba Vehicle, within which Earth passes through
 - forming the Hallah **Merkaba** Vehicle, within which Earth passes through the "Null Zone"
 - a 6-dimenslonal **Merkaba** Vehicle, having a bl-pyramldal structure, In the form of
 - Bl-pyramldal Hallah **Merkaba** Vehicle . [When Earth enters Hallah Phase with Tara,
 - into Hallah Phase **Merkaba**. In full Hallah (2012), the Halls of Amenti between
-

Page: 22

- Chart 3E: **Merkaba** Phases - Building the Merkaba Vehicle Quatra Phase © 6/
- - Building the **Merkaba** Vehicle Quatra Phase © 6/1999 Anna Hayes Gruber 1.
- full Hallah Phase **Merkaba** it begins passing into QUATRA Phase Merkaba. 2. As Star

 into QUATRA Phase **Merkaba**. 2. As Star Crystal Seals and Vortices 1-6 open
 Shields and Hallah **Merkaba** Vehicle begins merger with Gaia at 0-7. The planets
 enter Quatra Phase **Merkaba**. The Quatra Phase is a 9-dimensional Merkaba Vehicle, a
 a 9-dimensional **Merkaba** Vehicle, a tri~pyramidal structure of light that I{.uJ..
 2 Phases of **Merkaba**. As the HU-4 Star Crystal Seals release, Earth-Tara-
 universe. _ The **Merkaba** Phase of HU-4 integration is called Mahunta Phase Merkaba,
 called Mahunta Phase **Merkaba**, it is a 12-dimensional Merkaba Vehicle In the form
 a 12-dimensional **Merkaba** Vehicle In the form of a 10-pointed star. As
 enters Rahunata Phase **Merkaba** Vehicle, entering hyper-space and returning to ante-matter
wave
 a 15-dimensional **Merkaba** Vehicle that takes the form of a 12-pointed star.
 and Rahunata Phase **Merkaba** during a 3-day period in 2017. During this time

Page: 24

 "go into **Merkaba**"" with Earth and would be vaporized, along with most earthly
 "going into **Merkaba**" with Earth between 2000-2017. The Buffer Zone will give

Page: 25

 Phantom Planet", its **Merkaba** Spirals cut off from those of the higher Harmonic Universes.
 building the personal **Merkaba** Vehicle, all of which can be done through applied Keylon

Page: 26

 Secrets of the **Merkaba** Vehicle- the Light Vehicle for physical inter-dimensional, inter-time

Page: 27

 Personal Shields and **Merkaba** Vehicle and the Meaning of Christ Consciousness. • Personal Shields-
 and the Personal **Merkaba** Vehicle Chart sE • Christ Consciousness, the Galactic Shield, the
 Avatar Identity, Mahunta **Merkaba** and the Silicate Matrix Chart sF, sG . I •
 Monad and Building **Merkaba**- helping Earth , helping ourselves Charts sH, st • Technique
 2: Keylon fa **Merkaba** Vehicle Activation Exercise

Page: 31

 B .Galactic **Merkaba** Fiei~C"s 11& 13. Ums planewt ~ to C. Planetary
 through the UniVersal **Merkaba** Fields & into the Outer kri:. Levels, via the rraphogenetic

Page: 32

 Bodies and Personal **Merkaba** Vehicle • © 6/1999 Anna Hayes Gruber I~I

builds the personal **Merkaba** Vehicle, V through which dimensional Ascension and space/time teleportation

 and Jrd Dimensional **Merkaba** Spirals. These will merge with the Harmonic Merkaba Spirals r:

 with the Harmonic **Merkaba** Spirals r:i\ to create the Merkaba Vehicle. 0 ..

 to create the **Merkaba** Vehicle. 0-----?------. t I \ (2 j+ t

Page: 33

 Consciousness, the Mahunta **Merkaba** and DNA. © 6/1999 Anna Hayes Gruber Christ
Consciousness

 of a Mahunta **Merkaba** Vehicle and has 12 strands of active DNA when manifest.

Page: 47

 Control Code- the **Merkaba** Star (6 pointed "Star of David"), the color

 surrounded by the **Merkaba** Star 6 Pointed Star of David • Symbol in

Page: 48

 surrounded by the **Merkaba** Star in White.), as you exhale move the singular Symbol

Page: 55

 carrying others into **Merkaba**, during Ascension. Key-holders: Individuals who are members of the

Page: 57

 Lecture: Keylonta **Merkaba** Vehicle Activation Hova Bodies, the Merkaba Vehicle, Evolution and Ascension

 Hova Bodies, the **Merkaba** Vehicle, Evolution and Ascension ©Anna Hayes Gruber 6/1999

 entry into the **Merkaba** Ught Vehicle. The Merkaba Light Vehicle is a system of

 Ught Vehicle. The **Merkaba** Light Vehicle is a system of spiraling .electro-magnetic

 other upright). The **Merkaba** Vehicle forms as a natural product of merging multi-dimensional

 merging multi-dimensional **Merkaba** Spirals, which is the result of the organic evolutionary process

 Dimensionallevels of identity. **Merkaba** Spirals are sets of counter-rotating electro-magnetic fields that

 through sets of **Merkaba** Spirals. Merkaba Spirals draw energy and consciousness from the Dimensional

 of Merkaba Spirals. **Merkaba** Spirals draw energy and consciousness from the Dimensional Unified Fields

 print in matter. **Merkaba** Spirals are a natural part ofthe hidden dynamics of creation.

 sets of dimensional **Merkaba** Spirals through which it; physicality or external manifestation is brought

 has 15 Dimensional **Merkaba** Spiral Sets, one set of spirals for each of its

- 1 Hannonic Universe. **Merkaba** Spirals exist not only within the smaller, singular dimensional structures.
 - There are Dimensional **Merkaba** Spirals and larger Hannonic Merkaba Spirals. The 15-Dimensional Matrix
 - and larger Hannonic **Merkaba** Spirals. The 15-Dimensional Matrix is structured in such a
 - of a Harmonic **Merkaba** Spiral Set and HU-3, at the center of the
 - set of Harmonic **Merkaba** Spirals. The partial Merkaba Spirals of HU-1 and HU-
 - Spirals. The partial **Merkaba** Spirals of HU-1 and HU-2, and HU-4
 - forming complete Harmonic **Merkaba** Spirals, which allow these Universes and their inhabitants to energetically
 - inter-locking Harmonic **Merkaba** Spirals serve as an energetic conduit through which consciousness can
 - Source. So Harmonic **Merkaba** Spirals represent pathways of spiraling energy through which all things
-

Page: 58

- manifest evolution. The **Merkaba** Spirals play an important role in the process of evolution
 - Harmonic Universes possess **Merkaba** Spirals. This principle applies on the micro-cosmic and macro-
 - Dimensional and Harmonic **Merkaba** Spirals. The process of Hova Body integration, higher-identity embodiment
 - inherent to the **Merkaba** Spirals of the Hova Bodies. The Dimensional Merkaba Spirals are
 - Bodies. The Dimensional **Merkaba** Spirals are locked into each dimensional band through the morphogenetic
 - system. The Harmonic **Merkaba** Spirals are likewise locked into their respective Harmonic Universes, keeping
 - Ascension the Harmonic **Merkaba** Spirals must be released from the rotational speeds of their
 - the 5 Harmonic **Merkaba** Spirals releases the Dimensional Merkaba Spirals contained within them and
 - releases the Dimensional **Merkaba** Spirals contained within them and through this process the consciousness
 - Harmonic and Dimensional **Merkaba** Spirals are release from their phase-lock in space-time
 - identity levels and **Merkaba** Spirals are locked in time through a series of morphogenetic
 - Crystal Seals the **Merkaba** Spirals release allowing the merger of the 5 Hova Bodies,
 - Hova Bodies and **Merkaba** Spirals a structure of ligh~ sound, electro-magnetic and scalar
-

Page: 59

- is called the **Merkaba** Vehicle. The Merkaba Vehicle fonnns in stages, with the progressive
- Merkaba Vehicle. The **Merkaba** Vehicle fonnns in stages, with the progressive · · integration
- of the Hannonic **Merkaba** Spirals when they are locked into their respective Harmonic Universes

- called Nethra Phase **Merkaba**. Nethra Phase represents a 3-dimensional Merkaba Vehicle. · The
- a 3-dimensional **Merkaba** Vehicle. · The first stage in assembling the Merkaba Vehicle
- in assembling the **Merkaba** Vehicle occurs with the merging of the HU-1 Nada
- called Hallah Phase **Merkaba**. Hallah Phase Merkaba creates a bipyramidal Merkaba Vehicle form in
- Merkaba. Hallah Phase **Merkaba** creates a bipyramidal Merkaba Vehicle form in the shape of
- creates a bipyramidal **Merkaba** Vehicle form in the shape of a Star-tetrahedron (
- 6· dimensional **Merkaba** Vehicle. When the HU-3 Betcha Hova Body merges with
- the Hallah Phase **Merkaba** Vehicle, the Merkaba Vehicle changes form, entering Quatra Phase Merkaba
- Merkaba Vehicle, the **Merkaba** Vehicle changes form, entering Quatra Phase Merkaba - it is
- entering Quatra Phase **Merkaba** - it is the merging of the soul identity from
- The Quatra Phase **Merkaba** Vehicle is a tri-pyramidal construct through which the incarnate
- The Quatra Phase **Merkaba** Vehicle looks like a Star-tetrahedron with 2 extra legs,
- star. The Quatra **Merkaba** Vehicle is capable of transporting its "owner" between Harmonic
- code. Quatra Phase **Merkaba** represents a 9-dimensional Merkaba Vehicle. With integration of the
- a 9-dimensional **Merkaba** Vehicle. With integration of the HU-4 Mahara Hova Body
- avatar identity the **Merkaba** Vehicle again changes form, as yet another Harmonic Merkaba Spiral
- yet another Harmonic **Merkaba** Spiral is added to the Merkaba Vehicle -this is
- added to the **Merkaba** Vehicle -this is called Mahunta Phase Merkaba. The Mahunta
- called Mahunta Phase **Merkaba**. The Mahunta Phase Merkaba Vehicle is a four-pyramidal structure,
- The Mahunta Phase **Merkaba** Vehicle is a four-pyramidal structure, 2 inter-locking Star-
- considered the Christed **Merkaba**, the Merkaba Vehicle used by avatars from HU-4, whose
- Christed Merkaba, the **Merkaba** Vehicle used by avatars from HU-4, whose 12-dimensional
- The Mahunta Phase **Merkaba** Vehicle is capable of traveling through HU-1 through HU-
- being. Mahunta Phase **Merkaba** represents a 12·dimensional Merkaba Vehicle. Integration of the
- 12·dimensional **Merkaba** Vehicle. Integration of the 5th. HU-5 Raja Hova Body
- stage of the **Merkaba** Vehicle within the Time Matrix- this is called the Rahunta
- the Rahunta Phase **Merkaba** Vehicle. The Rahunta Phase Merkaba Vehicle looks like the 1
- The Rahunta Phase **Merkaba** Vehicle looks like the 10-pointed star Mahunta Phase
- The Rahunta Phase **Merkaba** Vehicle is used by the Rishi identities of HU-5
- in Rahunta Phase **Merkaba** Vehicle is pure radiation, a 15-dimensional consciousness existing as

 into lower phase **Merkaba** Vehicles to interact with the lower Harmonic Universes. The Rahunta

 Universes. The Rahunta **Merkaba** Vehicle represents a 15-dimensional Merkaba Vehicle.

 a 15-dimensional **Merkaba** Vehicle.

Page: 60

 D-8. The **Merkaba** Vehicle form of the Geomantic Entity is the Tanotra Merkaba

 is the Tanotra **Merkaba** Vehicle, it appears as An elongated diamond form (

 the Tanotra **Merkaba** Vehicle the appearance of a Sphere of Fire surrounded by

 existing as Tanotra **Merkaba** Vehicles remain at the Meta-galactic Core just beyond the

 systems. The Tanotra **Merkaba** Vehicle represents a Meta-dimensional Merkaba Vehicle, which is sometimes

 a Meta-dimensional **Merkaba** Vehicle, which is sometimes referred to as a Tri-hedra-

 Tri-hedra-hydronic **Merkaba** Vehicle. In terms of earthly human evolution most of us

 of the Hallah **Merkaba** Vehicle - 4th dimensional consciousness. We can accelerate our biological

 which keep our **Merkaba** Spirals, bodies and consciousness locked into our present space-time

 in Nethra Phase **Merkaba** Vehicle. Through practicing this exercise we can begin the process

 and Quatra Phase **Merkaba**, which will take place between 1/2000-6/2017. OBEON-

Page: 61

 Keylonta **Merkaba** Field Activation Exercise The 12 Breath Merkaba Method of the

 The 12 Breath **Merkaba** Method of the Azurite Melchizedek Cloister ©Anna Hayes Gruber

 and Quatra Phase **Merkaba** Vehicle, the vessels of dimensional Ascension and interdimensional/ inter-time

Page: 63

 into Quatra Phase **Merkaba** Vehicle, at which time you will disappear briefly from Earth

 in your Quatra **Merkaba** Vehicle anywhere you chose in HU-1, HU-2

Page: 64

 Code -the **Merkaba** Star {6 pointed star •star of David), the

 of a White **Merkaba** Star forming around the outside of the Blue Pentagram. Spin

 Spin the White **Merkaba** Star toward the right shoulder while continuing to spin the

 spin of the **Merkaba** Star draws 5th dimensional frequency from the Archetype identity into

 Blue Pentagram/ White **Merkaba** Star Symbol Code at the navel, until you sense an

Page: 65

of the White **Merkaba** Star with the Blue Pentagram at its center. Imagine the

Symbol Code (**Merkaba** Star spinning toward right shoulder, Pentagram toward left) spinning within

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

Title : Evolutionary Path Class

Subject : Questions and Answers

Author : MCEO Freedom Teachings

Keywords :

Page: 15

- When the Earth's **Merkaba** field aligns, higher frequency comes in and moves through the
 - the alignment of **Merkaba** Fields on a vertical axis creates a bridge or opening
 - & sound. 6. **Merkaba**: Sets of counter-rotating electromagnetic fields. 7. Law ofOne: Scientific
-

Page: 17

- _ (a) **Merkaba** mechanics, Keylontic Science & Matter Template science (b) Anatomy,
-

Page: 19

- DNA activations and **Merkaba** activations, which prepare the body to hold frequency. 3. What
-

Page: 21

- Alliance members. 6. **Merkaba** A set of counter-rotating spirals of electromagnetic fields around
-

Page: 60

- 3. **Merkaba** Star [Star of David]: The Merkaba Star represents the
 - of David]: The **Merkaba** Star represents the symbol code that controls the 12th dimension,
-

Page: 61

- What contributes to **Merkaba** Field activation? (a) Linking with a Rishi (b)
 - the word "**Merkaba**" (d) All ofthe above 5. Which consciousness level decided
-

Page: 70

- 3. **Merkaba** Star [Star of David]: The Merkaba Star represents the
 - of David]: The **Merkaba** Star represents the symbol code that controls the 12th dimension,
-

Page: 71

- What contributes to **Merkaba** Field activation? (a) Linking with a Rishi (b)
 - the word "**Merkaba**" (d) All ofthe above 5. Which consciousness level decided
-

Page: 73

 crystal of the planet **Merkaba** of the Orion star system. 7. From the outside the crystal

Page: 75

 shield (c) **Merkaba** field (d) Kathara Center 3

Page: 76

 represent the planet **Merkaba** in what star system? (a) Urtha (b) Lyran

Page: 78

 crystal of the planet **Merkaba** of the Orion star system. 7. From the outside the crystal

Page: 80

 shield (c) **Merkaba** field (d) Kathara Center 3

Page: 81

 represent the planet **Merkaba** in what star system? (a) Urtha (b) Lyran

Page: 97

 image of the **Merkaba** and create the thought intention in your energy fields that

 show them the **Merkaba** Star and even call it something else, like a "

Page: 98

 s fields. 6. **Merkaba**: Two counter-rotating spirals of energy that surround a person

 a: (a) **Merkaba** (b) Scalar Wave Pattern (c) Fetal pattern (

Page: 99

 Chakra (d) **Merkaba** 4

Page: 100

 put up your **Merkaba** Star (b) Extend your fields out so you can

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

Page: 7

 of the personal **Merkaba** Vehicle within the bio-energetic field. C-1 Base C-

 separate. Control Dimensional **Merkaba** Field Axis & Angular Rotation of Particle Spin.

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

Page: 1

 ENERGIES, CHAKRAS AND **MERKABA** VEHICLE. Bio-Regenesis techniques are built upon the foundations of

 Template, Chakra System, **Merkaba** Fields, Kundalini energies, higher dimensional consciousness and "Subtle Energy"

Page: 3

 of the PERSONAL **MERKABA** VEHICLE within the bio-energetic field. On the planetary level,

Page: 39

 MORPHOGENETIC FIELDS TO **MERKABA** FIELDS (Sets of Counter-rotating electro· magnetic spirals

Page: 60

 a Pale Silver **Merkaba** Star, a six-pointed "Star of David", which represents

Page: 71

 by which the **Merkaba** Vehicle is activated within the Bio-energetic field . When

Page: 72

 to build the **Merkaba** Vehicle through progressive Higher Identity Integration. In Kathara Healing we

Page: 75

 of the personal **Merkaba** Vehicle within the bio· energetic field. 15 Star Crystal

 separate. Control Dimensional **Merkaba** Field Axis & Angular Rotation of Particle Spin. 15 Star

Page: 78

 Chakras and Dimensional **Merkaba** Fields When the Seed Seal at the core of a

 form a Dimensional **Merkaba** Field- 2 counter-rotating spirals of electro-magnetic energy that

 activation of the **Merkaba** Vehicle and de-densification of matter occur. The MCEO Freedom

Page: 83

 Kundalini energies, the **Merkaba** Vehicle (interdimensional counter-rotating electro-magnetic fields in startetrahedral

Page: 93

 texts dealing with **Merkaba** Mechanics. The Merkaba Vehicle of inter-harmonic scalar-wave configurations,

 Merkaba Mechanics. The **Merkaba** Vehicle of inter-harmonic scalar-wave configurations, which forms within

Page: 94

 building of the **Merkaba** Vehicle in the bio-energetic field and the resulting transmutation

Page: 96

 12 Mahunta Phase **Merkaba** (12 Dimensional Merkaba) Teuric Shield Betcha Hova Body Over-

 (12 Dimensional **Merkaba**) Teuric Shield Betcha Hova Body Over-Soullidentity Chakras 7-9

 9 Quatra Phase **Merkaba** Telluric Shield Nada Hova Body Incarnate Identity Chakras 1-3

 6 Hallah Phase **Merkaba** (9 Dimensional Merkaba) (6 Dimensional Merkaba) 12 Base

 (9 Dimensional **Merkaba**) (6 Dimensional Merkaba) 12 Base Codes per Strand =

 (6 Dimensional **Merkaba**) 12 Base Codes per Strand = 12 Acceleration Codes per

Page: 97

 Merkaba Phases- Building the Merkaba Vehicle Formation of the Mahunta Merkaba

 Phases- Building the **Merkaba** Vehicle Formation of the Mahunta Merkaba marks fulfillment of the

 of the Mahunta **Merkaba** marks fulfillment of the 12-Strand DNA potential. 0 Qualra

 12-Dimensional Mahunta **Merkaba**. Hallah Phase Avatar Strands 6 Dimensional Mahunp II~ jl d-.....!.....

 Time Matrix The **Merkaba** Vehicle: Counter-rotating Spirals of interdimensional electromagnetic energy in star-

Page: 104

 6th - Audurea-**Merkaba** Sense and the ?th - Tristet-Cellular Telepathy Sense,

Page: 105

 Body 6. Audurea- **Merkaba** Sense- Encompasses all Hova Bodies Primary Attribute: Manifestation- circulation of

Page: 112

 Frequency Band and **Merkaba** Field. The MCEO Freedom Teachings® Series Presented by Adashi

Page: 136

- David (The **Merkaba** Star), made of White Light, stationed at the 61h·
- move the White **Merkaba** Star image over toward the left in your inner field
- image of another **Merkaba** Star, made of a Dark Silver Light. Observe or imagine
- imagine the 2 **Merkaba** Stars in your inner field of vision and then slowly
- merged into one **Merkaba** Star Symbol made of Pale Silver Light. (The Pale
- Pale Silver Double **Merkaba** Star Symbol is called the HIEROPHANT- it is the scalar
- the Dark Silver **Merkaba** Star and the White Merkaba Star spinning in opposite directions.
- and the White **Merkaba** Star spinning in opposite directions. Spin the Hierophant progressively faster

Page: 146

- Crystal Seals and **Merkaba** activation. Human evolution is not a random, goal-less occurrence;

Page: 166

- Kundalini energies and **Merkaba** Vehicle and integration of the Hova Bodies, Scalar Shields and

Page: 181

- (Pale Silver **Merkaba** Star formed by combining 2 Merkaba Stars). Visualize the spinning
- by combining 2 **Merkaba** Stars). Visualize the spinning Hierophant stationed 12" below the feet

Page: 188

- Kundalini energies and **Merkaba** Vehicle Phases, merger of the Hova Bodies and embodiment of
- Template, Kundalini and **Merkaba** Vehicle activation. Level-1 Kathara Healing introduces the operational mechanics

Page: 189

- energies and the **Merkaba** Vehicle for Transmutational Dimensional Ascension. 2?~::~ ~ tk e~ 1~

Page: 223

- Sub-Strand Matrix, **Merkaba**, Psonns, the Trinity Keys and Photo-Dynamic Manifesting 0 0
- THE TRIBAL SHIELD **MERKABA** & THE SALUTATIONS 2 MASTERS KUNDALINI ACTIVATIONS- The Emerald &
- TRINITY KEYS & **MERKABA** KEY CODES MAHARA MANIFESTING, DNA, KA THARA & PSONNS TECHNIQUE#
- Activation TECHNIQUE# 8: **Merkaba** Salutations TECHNIQUE# 9: Merkaba Trinity Key Induction TECHNIQUE# 10: Photo-
- Salutations TECHNIQUE# 9: **Merkaba** Trinity Key Induction TECHNIQUE# 10: Photo-Radionic

Page: 224

- Electrical & Magnetic **Merkaba** Activation Field Technique-3: Sacred Salutations- Merkaba Tone Dancing •
 - 3: Sacred Salutations- **Merkaba** Tone Dancing • Expediting Spiritual Actualization - Tribal Shield Activation,
-

Page: 226

- Electrical ("Male") **Merkaba** Spirals KA THARA CENTERS Spin Currents CW down from Unified
 - ("Female ") **Merkaba** Spirals Spin Currents CCW up from Earth body, into body
 - the body via **Merkaba** Fields, Kathara Grid Core Template. DNA Template and Central Vertical
-

Page: 227

- Currents Enter via-**Merkaba** Fields, Kathara Grid, DNA Template & Central Vertical Current and
 - separate. Control Dimensional **Merkaba** Field Axis & Angular Rotation of Particle Spin. 15 Star
-

Page: 233

- 12 Mahunta Phase **Merkaba** (12 Dimensional Merkaba) Flame Codes of the Tribal Shield
 - (12 Dimensional **Merkaba**) Flame Codes of the Tribal Shield 12-Strand DNA Template
 - 9 Quatra Phase **Merkaba** (9 Dimensional Merkaba) 1 Strand = 12 Fire Letters
 - (9 Dimensional **Merkaba**) 1 Strand = 12 Fire Letters or 1 Fire Letter
 - 6 Hallah Phase **Merkaba** (6 Dimensional Merkaba) 12-Cycle #1 particle Universe
 - (6 Dimensional **Merkaba**) 12-Cycle #1 particle Universe 12-Cycle #2
-

Page: 239

- use the "**Merkaba** Spin ", just after closing. Remain in same position, stand
 - your "top" **Merkaba** spiral. Then slow, stop and reverse spin to counter clockwise,
 - activate "bottom" **Merkaba** spiral", drawing frequency up from Earth "s grids. Personal
 - s grids. Personal **Merkaba** Activation will accelerate the frequencies of the D-12 energies
-

Page: 240

- Solar Salutation Electrical **Merkaba** Activation • The ancient Mu"a and Lemurian Guardian Races ran
- activate the personal **Merkaba** Field for sustained activation of the DNA Template and amplification
- the Electrical Harmonic **Merkaba** Spiral (Top, CW spin), drawing increased amounts of Electrical
- the Solar Electrical **Merkaba** Spiral light spectrum into the Electrical Acceleration Codes in the
-

- Accelerated Electrical **Merkaba** Spiral Spin, of Solar Salutations, increases the amount of Anti-

 Harmonic and Dimensional **Merkaba** Spirals, the Base-Electrical Acceleration Codes in the DNA Template,

Page: 241

 spin Top Electrical **Merkaba** Field Activation) raise the body's Oscillation (energy transmission-expansion),

 Top Electrical CW **Merkaba** Spiral to maintain its natural cycle of 331/3 rotations

Page: 242

 Lunar Salutation Magnetic **Merkaba** Activation • Lunar Salutations accelerate the spin of the Magnetic

 the Magnetic Harmonic **Merkaba** Spiral (Bottom, CCW spin), drawing increased amounts of Magnetic

 the Lunar Magnetic **Merkaba** Spiral reflected light spectrum and Earth's Planetary Shields into the

 • Accelerated Magnetic **Merkaba** Spiral Spin of Lunar Salutations increases the amount of Particle

 Harmonic and Dimensional **Merkaba** Spirals , the BaseMagnetic Base Codes in the DNA Template,

 spin Bottom Magnetic **Merkaba** Field Activation) lower the body's Oscillation (energy transmission-expansion),

Page: 243

 Bottom Magnetic CCW **Merkaba** Spiral to maintain its natural cycle of 11 2/3

 Electricai-"Male" Harmonic **Merkaba** Field and the Bottom-CCW-Magnetic-"Female" Harmonic Merkaba Field

 Magnetic-"Female" Harmonic **Merkaba** Field is Electrical-Top 33 1/3 CW rotations per

Page: 244

 Phase" Density-1 **Merkaba** Vehicle Density-1 Sub-harmonics of Density 4-5 Christiac-

 Christiac-Rishic Harmonic **Merkaba** Spirals The Density·4 Christos Merkaba Spiral (Top-

 ·4 Christos **Merkaba** Spiral (Top-Electricai-Mal e-CW) begins above the

 ·12) Christiac **Merkaba** Spiral. (Top) Electro-Magnetic "FEMALE·MALE Base-

 ·S Rishiac **Merkaba** Spiral (Bottom-Magnetic-Female· CCW) begins below the

 Shield. The Rishiac **Merkaba** Spiral envelopes the body in a Magnetic Field that manifests

 Density-4 Christiac **Merkaba** Spiral and the Bottom (Female-magnetic-CCW·Particle)

 Density-5 Rishiac **Merkaba** Spiral is 33 1/3-CW-Male-Top to 11

 This Christiac Internal **Merkaba** Vehicle spin Ratio creates a self-sustaining, Eternal Matter

Page: 245

- **Merkaba** Phases- Building the Merkaba Vehicle RISHIC Merkaba 5 Harmonic Merkaba
- Phases- Building the **Merkaba** Vehicle RISHIC Merkaba 5 Harmonic Merkaba Spirals Formation of the
- Merkaba Vehicle RISHIC **Merkaba** 5 Harmonic Merkaba Spirals Formation of the Mahunta Merkaba marks
- Merkaba 5 Harmonic **Merkaba** Spirals Formation of the Mahunta Merkaba marks fulfillment of the
- of the Mahunta **Merkaba** marks fulfillment of the 12-Strand DNA potential. Form Constant
- or more Harmonic **Merkaba** Spirals The 4 Personal Scalar Shields merge to form the
- 12-Dimensional Mahunta **Merkaba** Avatar Strands ~ 12 Mahunta 11 "-" r' :•
- strands | Quatra **Merkaba** ~ 12-Strand Silicate Matrix DNA Diagram shows Strand relationships
- relationships CHRISTOS AVATAR **Merkaba** 4 Harmonic Merkaba Spirals Hallah Merkaba 01 The Merkaba Vehicle:
- Merkaba 4 Harmonic **Merkaba** Spirals Hallah Merkaba 01 The Merkaba Vehicle: Counter-rotating Spirals
- Merkaba Spirals Hallah **Merkaba** 01 The Merkaba Vehicle: Counter-rotating Spirals of interdimensional electromagnetic
- Merkaba 01 The **Merkaba** Vehicle: Counter-rotating Spirals of interdimensional electromagnetic energy in star-
- has one Dimensional **Merkaba** Field (EM set). The three Dimensional Merkaba Fields in
- The three Dimensional **Merkaba** Fields in one Density Level form one Harmonic Merkaba Spiral
- form one Harmonic **Merkaba** Spiral in each of the 5 Density Levels that merge
- to form the **Merkaba** Star Gate Transit (Ascension) Vehicle. The MCEO Freedom Teachings

Page: 246

- 3 CCW Christos **Merkaba** Activation *Note: Discern CW or CCW direction of Merkaba
- CCW direction of **Merkaba** Spin by imagining that you are standing, with arms stretched
- TOP-ELECTRICAL-MALE **Merkaba** Spiral Christos Spin is always 3311J -CW rotation. The
- BOTTOM-MAGNETIC-FEMALE **Merkaba** Spiral Christos Spin is always 11 21J -CCW rotation.
- Electricai-CW-"Male" **Merkaba** Spiral activation, followed by Bottom-Magnetic-CCW- "Female" Merkaba
- CCW- "Female" **Merkaba** Spiral Use Tribe-12 Activation Suffix "RHA" as Initiating
- Magnetic-CCW-"Female" **Merkaba** Spiral activation, followed by Top-Electrica/-CW- "Ma/e"
- "Ma/e" **Merkaba** Spiral Use tribe-1 Activation Suffix "UR" as Initiatin
- 4. Activate First **Merkaba** Spiral (Top or Bottom Spiral first, depending on Solar
- Spin of the **Merkaba** Spiral you are activating. Continue to Spin AND Tone, Initiating
- to amplify the **Merkaba** Spiral charge. Stand Still and breathe quietly for a few
- to activate other **Merkaba** Spiral. 6. End Salutation Rite with 3 full Rounds (

 direction of First **Merkaba** Spiral activation, followed by a reverse-direction Circle , then

Page: 248

 & Sacred Salutations **Merkaba** Activations. 2. Emerald and Amethyst Awakening - 2 Masters Kundalini

Page: 250

 OF CONSCIOUSNESS AND **MERKABA** FIELD LEVELS process the frequencies of one TRIADIC CURRENT -

Page: 251

 progressively building the **Merkaba** Vehicle and setting the Cellular Transmutation process in motion. The

Page: 253

 (Pale Silver **Merkaba** Star I Star of David). Visualize the Hierophant spinning 12"

Page: 259

 The **Merkaba** Trinity Key Induction The Merkaba Trinity Key Induction Technique begins

 Key Induction The **Merkaba** Trinity Key Induction Technique begins the process of establishing

 activating the personal **Merkaba** Vehicle, while amplifying and expediting restoration of the personal Divine

Page: 262

 mysterious" sciences of **Merkaba** Mechanics and their indelible connection to our personal evolution and

 Activation, #8-**Merkaba** Salutations, #9-Merkaba Trinity Key Induction and #12-

 Salutations, #9-**Merkaba** Trinity Key Induction and #12-KeeRa-ShA" Activation Sequence)

 Currents and Masters **Merkaba** Mechanics involves cultivating a necessary familiarity with a broad spectrum

 God. Mastery of **Merkaba** Mechanics is an attribute inherent to achieving the state of

 functional mastery of **Merkaba** and the related constructs of the personal "inner Templar"

 Tribal Shield Activation, **Merkaba** Salutations and Trinity Keys set us on the path of

 of the personal **Merkaba** Vehicle and Life Force Currents, as a means of expediting

 through DNA Template/**Merkaba** Field Activation. As our Kathara Level-2 Introduction continues, we

 magical world of **Merkaba"**, rediscovering the very tangible importance of Merkaba Fields in relation

 tangible importance of **Merkaba** Fields in relation to the inherent dynamics of DNA, health,

Page: 263

 "Magic of **Merkaba**" Spiritual-science teachings of Merkaba Mechanics emerge from the most ancient of times; record of times; record of **Merkaba** teaching is most often found in obscure traditional "Occult" Ascension" teachings. Genuine **Merkaba** Sciences hold the keys to understanding and mastering the processes and universal level. **Merkaba** Mechanics are not the product of "science fiction ", "occult mysticism". **Merkaba** Mechanics are not "magic" at all, but rather an universal Primal Order. **Merkaba** Fields, sets of Star-tetrahedron shaped counter-rotating electro-magnetic biological form, the **Merkaba** Field represents the structure and stage of energy dynamics by structure of interwoven **Merkaba** Fields, through which Primal Current energy is transmuted from the into physical manifestation. **Merkaba** Mechanics seem "magical" only when the inherent "Laws Unified Field Science, **Merkaba** Fields and their inherent dynamics, as utilized in the study the study of **Merkaba** Mechanics, we can realize they are simply recognized as natural of form. As **Merkaba** Fields are an intrinsic, significant and natural part of the and application of **Merkaba** Mechanics is an essential component in any Masters Holistic Healing Spiritual Actualization program. **Merkaba** Mechanics are "Scientific" in that they represent a core Creation Physics . **Merkaba** Mechanics are also "Spiritual" in that it is through Physics, of which **Merkaba** Mechanics are a natural part, that consciousness enters the creation and manifestation. **Merkaba** Fields, and the mechanics by which they function, are an

Page: 264

 Merkaba Fields, DNA, Healing and Spiritual Actualization Particles, People, Planets, Galaxies sets of interwoven **Merkaba** Fields that serve as the "core Primal Life Force structures of matter. **Merkaba** Fields are the "carriers of consciousness" and the " actualization, the personal **Merkaba** Field is an intrinsic aspect of 15-Dimensional Anatomy that of the personal **Merkaba** Field is the system of electro-magnetic interface by which The reality of **Merkaba** Field-DNA Connection implies that the personal Merkaba Field is that the personal **Merkaba** Field is directly related to the function or dysfunction of code. As the **Merkaba** Field "carries the energy of consciousness" into the DNA biological vessel, the **Merkaba** Field-DNA Connection also implies that the potentialities of consciousness of the personal **Merkaba** Field, DNA Template and Kathara Grid. Merkaba Fields are the and Kathara Grid. **Merkaba** Fields are the "carriers of consciousness" and the "engines

- , Universal **Merkaba** Field Structure Basic Merkaba Field structure is relatively simple. Viewed
- Field Structure Basic **Merkaba** Field structure is relatively simple. Viewed Macrocosmically, in a 15-
- counter-rotating electromagnetic **Merkaba** Spirals that form 15 Universal Dimensional Merkaba Fields. A "
- 15 Universal Dimensional **Merkaba** Fields. A "Merkaba Field" is composed of a set
- Fields. A "**Merkaba** Field" is composed of a set of 2 Merkaba Spirals,
- set of 2 **Merkaba** Spirals, one electrical-transmitting "cone", the other magnetic-receiving
- cones" of the **Merkaba** Spirals, which operate as a White/Black Hole Pair, intersect
- of the intersected **Merkaba** Spirals. The Sphere of energy at the center of a
- center of a **Merkaba** Field is called the FORM CONSTANT; it is a "
- center of a **Merkaba** Field, the template-blueprints of a form are held "
- of which the **Merkaba** Field is composed. On the macrocosmic universal scale, the Form
- each Universal Dimensional **Merkaba** Field creates a single, elliptical-sphere shaped electromagnetic domain of
- 15 Universal Dimensional **Merkaba** Fields group into 5 sets of 3-Dimensional Merkaba Fields,
- of 3-Dimensional **Merkaba** Fields, called Universal Harmonic Merkaba Fields. The 3 Form Constant
- called Universal Harmonic **Merkaba** Fields. The 3 Form Constant Spheres, from each set of
- 3 Universal Dimensional **Merkaba** Fields, form a Universal HOVA BODY, or a "Harmonic
- Harmonic and Dimensional **Merkaba** Fields, each of the 3 dimensional levels of a Universal
- 3-Dimensional Harmonic **Merkaba** Field controls the relationship of particle rotation angle (angular
- the 3 Dimensional **Merkaba** Fields, governed by 5 larger 3-dimensional Universal Harmonic Merkaba
- dimensional Universal Harmonic **Merkaba** Fields, all of which circulate consciousness in the form of
- of the Universal **Merkaba** Fields. Within the larger Form Constant elliptical-spheres of the

- the specific Harmonic **Merkaba** Fields spin ratios characteristic to each Harmonic Universe System. Galaxies
- Harmonic and Dimensional **Merkaba** Fields govern the birth, evolution and transmutation of the galaxies
- Harmonic and Dimensional **Merkaba** Fields govern the birth, evolution and transmutation of star systems
- Harmonic and Dimensional **Merkaba** Fields govern the birth, evolution and transmutation/death cycles of

- planet. The Personal **Merkaba** Fields of species and individuals direct the function of the
- Blueprint" that govern **Merkaba** Field formation and spin ratios are held within the Universal,
- Harmonic and Dimensional **Merkaba** Fields circulate Primal Life Force Currents and consciousness into and
- space-time. Electrical **Merkaba** Spiral Rotates Clockwise "White Hole" Vortex Universal Merkaba Fields
- Hole" Vortex Universal **Merkaba** Fields Magnetic Merkaba Spiral Rotates Counter-clockwise "Black Hole"
- Merkaba Fields Magnetic **Merkaba** Spiral Rotates Counter-clockwise "Black Hole" Vortex \$ FORM
- set of 2 **Merkaba** Spirals Black-White Hole Pair Universal Merkaba Field of One
- Hole Pair Universal **Merkaba** Field of One 15-Dimensional Time Matrix Energy Matrix Khundaray
- 3 Universal Dimensional **Merkaba** Fields Density-5 Dimensions 13-14-15 Primal Kee-Ra-
- 15 Universal Dimensional **Merkaba** Fields & 5 Universal Harmonic (3-D) Merkaba Fields
- (3-D) **Merkaba** Fields The MCEO Freedom Teachings® Series Presented by Adashi

Page: 267

- The Personal **Merkaba**, Trion-Meajhe Field, Radial Body and Radis Each individual being
- between the Personal **Merkaba** Field and the Merkaba Fields of the Planet, Galaxy, Universe
- Field and the **Merkaba** Fields of the Planet, Galaxy, Universe and Time Matrix. When
- Personal and Planetary **Merkaba** Fields. The Planetary Merkaba Field circulates Life Force Currents through
- Fields. The Planetary **Merkaba** Field circulates Life Force Currents through the Personal Kathara Grid
- The organism"s Personal **Merkaba** Field then picks up the energy from the Kathara Grid
- Grid, the Personal **Merkaba** Fields distribute the Life Force Currents and consciousness into the

Page: 268

- 3- dimensional manifestation. **Merkaba** Fields are the "energy engines and consciousness carriers" by
- Currents within the **Merkaba** Field Form Constant electromagnetic domain is the process by which
- Field receives, via **Merkaba** Field circulation, the template or "design" for its particle
- Template via the **Merkaba** Field, then continue into the energy circulation systems (Axiom
- embodied consciousness. The **Merkaba** Field also receives its instructions for energy circulation from the

Page: 269

- Currents flow, via **Merkaba** Field circulation, from the Kathara Grid and DNA Template, into

- Partiki Units Planetary **Merkaba** Field (Units of Consciousness/Primal Substance) Partika and Particum
 - groups and grids) **Merkaba** Field Keylons (3-D Crystallized Pre-Light-Sound Keylon
 - Force Currents+++ Planetary **Merkaba** Field Partiki-+ Kathara Grid- Partika-Particum Maharic Shield Divine Blueprint
 - form" Field ~**Merkaba** Fields .. Kathara Grid DNA/RNA Template-+ Axiom Lines -+
 - DNA Template· **Merkaba** Field-Morphogenetic Thought-form Field Keylon Grids & units- Maharic
 - Particum Units-Planetary **Merkaba** Field Partiki Units of consciousness. The MCEO Freedom Teachings®
-

Page: 270

- From the Planetary **Merkaba** Field (via the Planetary Shield, Axiom Lines, Hova Bodies
 - magnetic vortices called **Merkaba** Fields, which carry the Maharic ShieldKathara Grid Blueprint program into
-

Page: 272

- of the Planetary **Merkaba** Field, which sets the Transduction Sequence in motion ("initiates")
 - through the Planetary **Merkaba** Field; the Planet releases "Pulses of Time". NOTE: The
 - Expression), the Planetary **Merkaba** Field releases the next "incoming" pulse of Time, which
 - Lines-DNA Template-**Merkaba** Field-Morphogenetic Thought-form Field Keylon Grids & Units- Maharic
 - Particum Units-Planetary **Merkaba** Field Partiki Units) 11 . As pulse-1 contracts its
-

Page: 273

- to become a **Merkaba** Field. The energy/consciousness, once held by the Radial Tile/
-

Page: 274

- subjects such as **Merkaba** Mechanics, Manifestation Mechanics and the Radial Body Trion-Meajhe Field
 - Our study of **Merkaba** Mechanics, in this Kathara Level-2 Introduction, has included a
 - Grid, Maharic Shield, **Merkaba** Field, DNA Template, the Radial Body and the intimate interplay
 - DNA Template and **Merkaba** Mechanics. The MCEO Freedom Teachings® Series Presented by Adashi
-

Page: 275

- our exploration of **Merkaba** Mechanics and Radial Body Healing applications, to discover the "
-

Page: 276

- Currents, Density Level, **Merkaba** Phase, Hova Body, DNA Template, Axiatonal Line, Chakra, Identity Level

- Dimensional Nethra Phase **Merkaba**, surrounds Nada Hova Body, corresponds to DNA Strand Templates, Axiatonal
- Dimensional Hallah Phase **Merkaba**, surrounds Alpha Hova Body, corresponds to DNA Strand Templates, Axiatonal
- Dimensional Quatra Phase **Merkaba**, surrounds Betcha Hova Body, corresponds to DNA Strand Templates, Axiatonal
- Dimensional Mahunta Phase **Merkaba**, surrounds Mahara Hova Body, corresponds to DNA Strand Templates, Axiatonal
- Dimensional Rahunta Phase **Merkaba**, surrounds Raja Hova Body, corresponds to "Indigo Grail Line"

Page: 277

- Body Thoughtform Planetary **Merkaba** Fields Planetary Axiom Template and Axiom Lines Planetary Hova Bodies,
- Planetary DNA Template **Merkaba** and Axiom Fields Lines Planetary Hova Bodies, Chakras Meridian Lines
- Currents -tPlanetary **Merkaba** Field Partiki --Kathara Grid- Partika-Particum--+ Maharic Shield Divine
- form" Field -t**Merkaba** Fields ... Kathara Grid DNA/RNA Template --Axiom Lines--

Page: 278

- I: "" | • **Merkaba**, the Radial Body Merkaba Vehicle, Ascension and Healing ~-----
-----~ •
- the Radial Body **Merkaba** Vehicle, Ascension and Healing ~-----
-----~ • The Personal Radial Body
- 3-dimensional Harmonic **Merkaba** Fields corresponding to the 5 Hova Bodies of 15 Dimensional
- the corresponding Dimensional **Merkaba** Fields, Radial Body level and its imbedded Memory Matrix, via
- Dimensional and Harmonic **Merkaba** Fields and the "mini-Merkaba Fields" of the Level-
- the "mini-**Merkaba** Fields" of the Level-3 Kathara Diodic Grid. • Each
- • The Harmonic **Merkaba** Field governs the particle spin axis (Angular Rotation of
- system. Each Harmonic **Merkaba** Field corresponds to one Hova Body, one set of 3-
- thus each Harmonic **Merkaba** Field Level and Radial Body Level, corresponds to one set
- of one Harmonic **Merkaba** Field creates reciprocal activation of the corresponding set of 3
- When one Harmonic **Merkaba** Field fully activates, through natural activation of the corresponding Shields
- , the Harmonic **Merkaba** Field becomes capable of merging with the Harmonic Merkaba Fields
- with the Harmonic **Merkaba** Fields from other Density Levels, in a process frequently called

Page: 279

- etc.) the Harmonic **Merkaba** Fields of more than one Density Level merge, progressively

shifting

- • When Harmonic **Merkaba** Fields and their corresponding Inner Templar anatomy merge, the Fire
- process, the Harmonic **Merkaba** Fields of 2 or more Density Levels merge, forming various
- various PHASES of **Merkaba** activation that create a TransHarmonic Merkaba Field that is called
- create a TransHarmonic **Merkaba** Field that is called the Merkaba VEHICLE. The 3-Dimensional
- is called the **Merkaba** VEHICLE. The 3-Dimensional NETHRA Phase Merkaba Field of Density-
- Dimensional NETHRA Phase **Merkaba** Field of Density-1 accelerates in rotation speed to become
- Rahunta Phase Harmonic **Merkaba** Vehicle. The MCEO Freedom Teachings® Series Presented by Adashi

Page: 280

- the Trans-Harmonic **Merkaba** Vehicle activates, the corresponding lower-dimensional Hova Body and Radial
- CONSTANT" within the **Merkaba** Vehicle. • The Trans-Harmonic Radial Body and Merkaba Vehicle
- Radial Body and **Merkaba** Vehicle allow the consciousness and biological form to "de-
- level and Harmonic **Merkaba** Spin ratios to that of the new location for re-
- When the Personal **Merkaba** Field is used to form the Trans-Harmonic Radial Body
- of Ascension, the **Merkaba** Field is called a MERKABA VEHICLE. A Merkaba Vehicle is
- is called a **MERKABA** VEHICLE. A Merkaba Vehicle is an electrostatic Trion-Meajhe Field
- MERKABA VEHICLE. A **Merkaba** Vehicle is an electrostatic Trion-Meajhe Field of Primal PreLight-
- of the Personal **Merkaba** Field, through which the organic internally created Merkaba Vehicle Trans-
- organic internally created **Merkaba** Vehicle Trans-Harmonic Radial Body becomes available for conscious direction,
- of the Personal **Merkaba** Field and DNA, the reality of Ascension on a species
- combination with Harmonic **Merkaba** Mechanics, through which the many eons of biological miasmatic distortion

Page: 281

- free the Personal **Merkaba** Field for use as a Trans-Harmonic Merkaba Vehicle. Kathara
- a Trans-Harmonic **Merkaba** Vehicle. Kathara Healing applications and use of the D- 12
- of the personal **Merkaba** Field and DNA Template are not only associated with abilities
- Most significantly, the **Merkaba** Field/DNA Connection is the Bio-Spiritual conduit through which
- When a being's **Merkaba** Field and DNA Template are functioning upon the innate program

 DNA Template and **Merkaba** Field of a being are damaged and no longer carry

Page: 282

 Grid Template and **Merkaba** Field connection to the D-12 Universal Divine "Christos"
 of the Personal **Merkaba** Field first requires resetting of the D-12 Divine Blueprint
 restoration of Personal **Merkaba** Field function and Radial Body Trion-Meajhe Field integrity. •
 species, the Personal **Merkaba** Fields will not function in harmony with the natural energy
 and Time Matrix **Merkaba** Fields and Universal Kathara Grid. Such Kathara Grid distortions create
 Activation (Technique-?), **Merkaba** Salutation (Technique-B), Merkaba Trinity Key Induction (Technique-
 (Technique-B), **Merkaba** Trinity Key Induction (Technique-9) and the Kee-Ra-

Page: 284

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

Page: 285

 then into the **Merkaba** Field, DNA Template and Hova Body/ Radial Body Levels ,
 restoring the Christiac **Merkaba** Field, Radial Body and Memory Matrix Divine Blueprint.
Frequent and

Page: 288

 Meajhe Field Masters **Merkaba** Mechanics Exercise · 1: Once per day, do Maharic Insta-
 the personal Christos **Merkaba** Field, while expanding higher consciousness within the body and progressively

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

Page: 19

- Dimensional **Merkaba** Spiral one in each dimension Harmonic Merkaba Spiral One in
 - each dimension Harmonic **Merkaba** Spiral One in each Harmonic Universe. HU = Harmonic Universe
 - Activation 2000-2004 **Merkaba** Axes not alligned<l Merkaba Axes vertically aligned Stellar Activations
 - not alligned<l **Merkaba** Axes vertically aligned Stellar Activations Cycle 1. One 15-Dimensional
 - D 2. Dimensional **Merkaba** Spirals (counter-rotating Electro -magnetic Fields) 3. Vertical
 - Fields) 3. Vertical **Merkaba** Axes cycle in and out of alignment. 4. Every 26,556
-

Page: 27

- Evolution, DNA, the **Merkaba** Vehicle, True Christ Consciousness and Survival Through Star Gate Activation
-

- morph. C. Planetary **Merkaba** Field- MC's 10&12, Links human morph. to planetary morph.
 - Created by Dimensional **Merkaba** Fields 8-15. links to inner layers of auric field
 - created by Dimensional **Merkaba** Fields 1-7. links body & Outer Auric Levels via
 - of the Dimensional **Merkaba** Fields Axes in relation to the Harmonic Universe & Universal
 - Universe & Universal **Merkaba** Fields. Regulates the angular rotation of particle spin between dimensions.
 - Star = Magnetic **Merkaba** Spiral S13. Universal Morph. Star 1 S14. Universal Morph. Star 2
-

Page: 31

- the Hallah Phase **Merkaba** Vehicle. Archetype: The Archetype Identity is the portion of the
 - entering Hallah Phase **Merkaba**, once these skills have been honed. The MCEO Freedom Teachings
-

Page: 34

- entering Mahunta Phase **Merkaba** for full biological transmutation abilities within 4 Harmonic Universes (
 - the Quatra Phase **Merkaba** Vehicle. Bio-Spiritual Evolution: The natural process of the multi-
-

Page: 38

- which the consciousness, **Merkaba** Fields, DNA, auric field, chakra systems and physical body will
-

Page: 40

- Phase of the **Merkaba** Vehicle. Activation of the 3 embodied Kee·RA·
 - (HU-1) **Merkaba** Spiral. Kee-Ra-ShA Spiral 2 begins the process of
 - (HU-2) **Merkaba** Spiral, allowing the body and consciousness to enter Hallah Phase
 - enter Hallah Phase **Merkaba** Vehicle when the Spiral is fully activated. Kee-Ra-ShA
 - (HU-3) **Merkaba** Spiral, allowing the body and consciousness to enter Quatra Phase
 - enter Quatra Phase **Merkaba** Vehicle. Kee-Ra-ShA Spiral 4, at the Earth's core,
-

Page: 41

- (HU-4) **Merkaba** Spiral, allowing the body and consciousness to enter Mahunta Phase
- enter Mahunta Phase **Merkaba** Vehicle for . full transmutation out of matter form and
- full Mahunta Phase **Merkaba**. This is the true meaning of attaining "Christ Consciousness",
- the Mahunta Phase **Merkaba** Vehicle. Merkaba: Electro-magnetic Merkaba Spirals are a naturally occurring
- Phase Merkaba Vehicle. **Merkaba**: Electro-magnetic Merkaba Spirals are a naturally occurring configuration of
- Merkaba: Electro-magnetic **Merkaba** Spirals are a naturally occurring configuration of energy through which

- into form manifestation. **Merkaba** Spirals appear as spiraling, tetrahedral, funnel-shaped vortices of energy,
- spiraling spin. Other **Merkaba** Spirals are electrical transmitters of energy and have a clockwise
- clockwise spiraling spin. **Merkaba** Spirals appear in sets of counter-rotating spirals, through which
- has sets of **Merkaba** Spirals. There are smaller Merkaba Spirals, which bring energy in
- There are smaller **Merkaba** Spirals, which bring energy in from each dimensional Unified Field
- are called Dimensional **Merkaba** Spirals. There are larger Merkaba Spirals that span sets of
- There are larger **Merkaba** Spirals that span sets of 3 dimensions, which serve to
- the smaller Dimensional **Merkaba** Spirals; the larger Merkaba Spirals are called Harmonic Merkaba Spirals.
- Spirals; the larger **Merkaba** Spirals are called Harmonic Merkaba Spirals. Harmonic Merkaba Spirals keep
- are called Harmonic **Merkaba** Spirals. Harmonic Merkaba Spirals keep each of 3 Dimensional Merkaba
- Merkaba Spirals. Harmonic **Merkaba** Spirals keep each of 3 Dimensional Merkaba Spirals locked into
- of 3 Dimensional **Merkaba** Spirals locked into the speed of spin set by their
- When the dimensional **Merkaba** Spirals are phase-locked, the levels of identity and Hova
- on the Dimensional **Merkaba** Spirals must be released, to allow one set of 3-
- on the Dimensional **Merkaba** Spirals is accomplished through moving one Harmonic Merkaba Spiral into
- moving one Harmonic **Merkaba** Spiral into another. Merging Harmonic Merkaba Spirals is accomplished by
- another. Merging Harmonic **Merkaba** Spirals is accomplished by using the Primary Geomancies, (primary
- for each Harmonic **Merkaba** Spiral, to release the morphogenetic field Frequency Seals that keep

Page: 42

- **Merkaba** Spirals separate. Release of the Harmonic Merkaba Spirals reverses their
- of the Harmonic **Merkaba** Spirals reverses their direction of spiraling spin, dissolving the magnetic
- 3 Dimensional Harmonic **Merkaba** Spirals. When Harmonic Merkaba Spirals, from 1 set of 3
- Spirals. When Harmonic **Merkaba** Spirals, from 1 set of 3 dimensions, merge with those
- they form a **Merkaba** Field, a set of 2, spiraling, counter-rotating tetrahedral funnels
- Formation of progressive **Merkaba** Fields, through combining Harmonic Merkaba Spirals from each set of
- through combining Harmonic **Merkaba** Spirals from each set of 3 dimensions (from each
- Phases of the **Merkaba** Vehicle. The Merkaba Vehicle is a configuration of spinning Merkaba

- Merkaba Vehicle. The **Merkaba** Vehicle is a configuration of spinning Merkaba Fields that builds
- configuration of spinning **Merkaba** Fields that builds within the bio-energetic field of a
- Identity Integration. The **Merkaba** Vehicle allows for release of one's phase-lock into one
- Activation of the **Merkaba** Vehicle creates a vehicle of inter-dimensional light, .sound,
- building of the **Merkaba** Vehicle; AI phi Hova Body (Soul Integration) creates Hallah
- creates Hallah Phase **Merkaba** Vehicle, a 6-dimensional vehicle through which bio-location of
- creates Quatra Phase **Merkaba** Vehicle, a 9-dimensional vehicle through which full displacement from
- the Mahunta Phase **Merkaba** Vehicle, a 12-dimensional vehicle through which full displacement from
- the Rahunta Phase **Merkaba** Vehicle, a 15-dimensional vehicle through which full displacement from
- called Nethra Phase **Merkaba** Vehicle. Through consciously working toward Higher Identity Integration and activation
- the Hallah Phase **Merkaba** Vehicle for bi-location travel between Earth and Tara (
- the Quatra Phase **Merkaba** Vehicle for full bodily ascension from Earth (HU-1)
- Phases of the **Merkaba** Vehicle allows humanity the opportunity to leave the Earthly time
- Hova Body merger, **Merkaba** Vehicle formation and Dimensional Ascension. The buildup of Miasmatic Crystals,

Page: 43

- building of the **Merkaba** Vehicle and the processes of Dimensional Ascension to commence. Reversal
- (HU-1) **Merkaba** Field. Over-Soul: The Over-Soul Identity is the portion

Page: 44

- entering Quatra Phase **Merkaba** Vehicle. OverSouls are created by the Avatars in sets of
- entering Rahunta Phase **Merkaba** Vehicle for movement into the Energy Matrix. Beings that have

Page: 48

- formation of the **Merkaba** Vehicle; all of these aspects of the human design represent
- Body and Nethra **Merkaba** Field of Harmonic Universe-1 , to the 1st of
- and Hallah Phase **Merkaba** Vehicle of Harmonic Universe-2, to the 2nd of 3
- and Quatra Phase **Merkaba** Vehicle of Harmonic Universe-3, to the 3rd of Kee-
- and Mahunta Phase **Merkaba** Vehicle of Harmonic Universe-4, to the 4th Kee-Ra-

Page: 49

- entering Hallah Phase **Merkaba** Vehicle. Souls are created by the Over-Soul in sets
-

 with the White **Merkaba** Star (for 121h-dimensional protection), to directly activate dormant

- Lecture 4: Keylonta **Merkaba** Activation - Hova Bodies, Crystal Seals and Merkaba Phases. Keylontic
 - Crystal Seals and **Merkaba** Phases. Keylontic Technique 4: Keylonta Merkaba Activation Lecture 4 discusses
 - Technique 4: Keylonta **Merkaba** Activation Lecture 4 discusses Dimensional and Harmonic Merkaba Spirals, the
 - Dimensional and Harmonic **Merkaba** Spirals, the process by which particles accrete into the Morphogenetic
 - levels and the **Merkaba** Phases and forms, and the Morphogenetic Crystal Seals that govern
 - phase-lock of **Merkaba** Spirals, to provide an overview of the processes by which
 - the hyper-dimensional **Merkaba** Vehicle is formed in the bio-energetic field (to
 - Dimensional Ascension). The **Merkaba** Vehicle allows for cellular transmutation- turning the body matter into
 - Activation of the **Merkaba** Vehicle is the key to attaining Christ The MCEO Freedom
-

- ascension science of **Merkaba** Mechanics. Technique 4 uses activation of the larger Harmonic Merkaba
 - the larger Harmonic **Merkaba** Spirals to induce activation of sets of Dimensional Merkaba Spirals,
 - sets of Dimensional **Merkaba** Spirals, to create rapid formation of the Merkaba Vehicle, within
 - formation of the **Merkaba** Vehicle, within the bio-energetic system and to accelerate the
 - Hova Bodies and **Merkaba** Spirals phaselocked into 3-dimensional positions. This exercise begins the
 - a 9-Dimensional **Merkaba** Vehicle, within the bio-energetic field, and accelerates the process
 - embodiment. Unlike other **Merkaba** practices, this technique works to simultaneously activate 3 phases of
 - phases of the **Merkaba** Vehicle, which prepares the body and consciousness for transmutation/transmigration,
 - more quickly than **Merkaba** techniques that rely upon sequential activation of the Merkaba Phases.
 - activation of the **Merkaba** Phases. This exercise, used in combination with other Keylontic Techniques
 - Evolution; this Keylonta **Merkaba** Activation technique can be used as often as desired. CD
 - with building the **Merkaba** Vehicle and Dimensional Ascension. This exercise serves to transmute distortions
-

-
- chakras and the **Merkaba** Vehicle. Simultaneous activation of the Kee-Ra-ShA begins the
 - transmutation into full **Merkaba** wave form, which represents the attainment of full Christ Consciousness,
 - acceleration of the **Merkaba** Fields, activation of the DNA, chakras and the Kee-Ra-
 - balanced during rapid **Merkaba** Vehicle activation. Frequent practice of this . is exercise will
-

Page: 66

- strands below. The **MerKaBA** & "Light Body" The MerKaBa (MKB) is represented
 - Light Body" The **MerKaBA** (MKB) is represented by a system of spiraling electro
-

Page: 67

- is called The **MerKaBa** vehicle. (MV) The MV forms in stages, with the
-

Page: 80

- 52, 78, 79 **Merkaba**, 3, 10, 12, 13, 31,34, 38,40, 41 , 42, 43,
 - 48, 49, 53 **MerKaBA**, 66 Miasms, 10, 42, 71 morphogenetic field, 11, 13, 14,
-

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

Page: 27

 Scalar-wave and **Merkaba** Mechanics and Matter-Template Science. Through teachings of unified spiritual-

Page: 28

 interdimensional spacecraft and **Merkaba**, to an Emerald Order base near the island of Kauai.

 time portals via **Merkaba** Field activation, from the Kauai location to an Eieyani educational

Page: 33

 DNA Bio-Regenesis, **Merkaba** and Advanced Planetary Templar Mechanics. The Masters Course will be

Page: 36

 SpiritualScience "Ascension-**Merkaba**" training. The COT-Plates also contain the history and details

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

Page: 169

 bioenergetic field and **Merkaba** activation) and hybridization programs. The Anunnaki are attempting to perpetrate

Page: 195

 of a "**Merkaba** Star" or six-pointed "Star of David," in the

Page: 199

 advanced spiritual principles **ofMerkaba** Mechanics and the Law of One. Further exploration of these

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

Page: 16

- a 3 dimensional **Merkaba** star, the six pointed star of David, but in 3
 - the 3 dimensional **Merkaba** star in the red dot that's connected to the base
 - around the original **Merkaba** that you came into manifestation on, in the fetal integration
 - image of the **Merkaba** star disappear and see just the red dot, with eight
-

Page: 32

- put down my **Merkaba**. I put down a spiral of energy, very, very thick,
 - Tetrahedron, or the **Merkaba** Star. And I had-I've had some amazing results; I
-

Page: 33

- inside of a **Merkaba** Star-you can call it what you want to, but
-

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

Page: 3

and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"

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

Page: 2

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"

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

Page: 4

 Scalar-wave and **Merkaba** Mechanics and Matter-Template Science. Through teachings of unified spiritual-

Page: 6

 interdimensional spacecraft and **Merkaba**, to an Emerald Order base near the island of Kauai.
 time portals via **Merkaba** Field activation, from the Kauai location to an Eieyani educational

Page: 11

 DNA Bio-Regenesi s, **Merkaba** and Advanced Planetary Templar Mechanics. The Masters Course will be

Page: 23

 Science "Ascension-**Merkaba**" training. The COT-Plates also contain the history and details

Page: 29

 Inner-Earth portals, **Merkaba** and Star-Gate transport, telepathic and Keylontic Communication subtle contact

Page: 42

 MANIFESTATIONS, PLASMA SHIPS, **MERKABA** • TELEPATHY • DREAM-STATE • CHANNELING • KEYLONTA

 • ABDUCTION, INVITATION, **MERKABA** TELEPORT ATION 10 ANGELIC REALITIES

Page: 45

 "Ψ--cf---+-ll"-"- **Merkaba** Ax~" not aligned PMrkaba Ax~ v~rtically aligned Sl~llar

 Matrix 2_ Dimensional **Merkaba** Spirals (counter-rotating Electro-magnetic F1elds) 3. Vertical Merkaba

 F1elds) 3. Vertical **Merkaba** Axes cycle in and out or alignment. 4 Every 26,556

Page: 50

 MANIFESTATION SCIENCES, REINCARNATION, **MERKABA** MECHANICS, ASCENSION SCIENCE, STAR GATE PASSAGE AND THE BOOK OF

Page: 77

 ,Mahunta Phase **Merkaba** 2 12 Dimensional Merkaba) SiRANOO'~ ~"~0 •

 2 12 Dimensional **Merkaba**) SiRANOO'~ ~"~0 • ts' /

Page: 78

 separate Control 01mens1onal **Merkaba** Field Ax1s & Angular Rota/Jon of Par1icie Spm 15

Page: 85

 of a "**Merkaba** Star" or six-pointed "Star of David," in the

Page: 89

 spiritual principles of **Merkaba** Mechanics and the Law of One. Further exploration of these

Page: 104

 pointed Star (**Merkaba** Star) in your projected Symbol image. 4. Once the Symbol

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

Page: 3

- with its planetary **merkaba** fields. They did it on purpose, because it would give
 - the program, on **merkaba** mechanics, advanced merkaba mechanics, that we are going to need
 - merkaba mechanics, advanced **merkaba** mechanics, that we are going to need to understand. And
 - something about how **merkaba** mechanics are being taught right now that will probably make
 - that we understand **merkaba** mechanics at this point, because they are being abused, and
 - understand what a **merkaba** is, what it's connected to, how it works, why it
 - with their own **merkaba** fields, which are the energy fields that surround the body,
 - begin to understand **merkaba** more, the big "M" word becomes less of a
-

Page: 4

- don't find intensive **merkaba** mechanics out there. You find "do this with this
-

Page: 5

- spin of the **merkaba** fields on
-

Page: 6

- to get our **merkabas** going back the way they need to go, because that's
 - spin of Earth's **merkaba** could be restored. So far, little parts of that mission
 - get the planetary **merkaba** spinning the way it's supposed to spin, which means reprogramming
 - while we're doing **merkaba** spins, and if we can't figure out how to keep
-

Page: 7

- to ease Earth's **merkaba** field back to normal. That means Nibiru is going to
 - connection between Earth's **merkaba** and the Nibiruan Battlestar, it's going to send them on
 - to stabilize those **merkabas** and keep them straight They're not going to be able
-

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

Page: 4

- grid, using our **Merkaba** spirals. And also, into our DNA Template. Once these codes
 - The Miage Zone **Merkaba** Fields could bend just enough, and we would be the
 - the Miage Zone **Merkaba** Spirals. People who would otherwise not be able to sustain
-

Page: 5

- the Miage Zone **Merkaba** Spiral. That's the ideal case scenario, because that means ...
-

Page: 6

- reached between the **Merkaba** place, but we won't see it in the spirals (
 - Density I magnetic **Merkaba** spiral progressively accelerates due to systematic stellar wave infusions or
 - the Density I **Merkaba** reaches the natural speed of the Density 2 electrical Merkaba.
 - Density 2 electrical **Merkaba**. Simultaneously, the Density 2 Merkaba reaches the natural speed of
 - the Density 2 **Merkaba** reaches the natural speed of the Density 3 Merkaba. turning
 - the Density 3 **Merkaba**. turning into conscious electricity. In terms of the planet's 3-
-

Page: 7

- Density 1, Magnetic **Merkaba** Fields turn electrical. The outer magnetic fields and the Magnetosphere
 - anti-particle solar **Merkaba**, parallel Tara, Inner Earth and parallel Earth. The Van Allen
 - solar and planetary **Merkaba** spirals. Resultantly, the electrons of the inner belt (620
 - of the planetary **Merkaba**, (Magnetosphere, Ionosphere, Exosphere and Magnetic Fields) convert directly to
-

Page: 9

- of the personal **Merkaba** vehicle. While that's happening in the chemicals in your body,
- your body, the **Merkaba** vehicle is progressively activating around you. "So, when you
- with activating your **Merkaba**, you're actually progressively getting the body able to make these
- subharmonics of Earth's **Merkaba** spirals merging with those of Inner and Parallel Earth and

 and Density 2 **Merkaba** spirals. Day I represents the D 7, Density 3 Arcturian
 Hal-Lah phase **Merkaba**, the 6th-dimensional Merkaba vehicle. About half way through Day
 the 6th-dimensional **Merkaba** vehicle. About half way through Day I and half way

Page: 10

 magnetic field and **Merkaba** spiral turn electrical. Magnetic fields and Thermosphere (50 miles
 Shields (the **Merkaba** fields). As the Orion activation continues, moving into Day 2,
 Hal-Lah phase **Merkaba** vehicle) as the middle atmosphere enters the first stage of
 of Hal-Lah **Merkaba**. "So, something else is going to happen to the

Page: 11

 Earth's Density 1 **Merkaba** on low ground (welcome to Sarasota!) that spiral and
 completes Density 2 **Merkaba** spiral, enter the Hal-Lah about half way through Day

Page: 12

 All rights reserved. **Merkaba** phase and pass through the Null Zone as a trans-
 magnetic field and **Merkaba** spiral turn electrical (which means that our magnetic fields

Page: 13

 create their own **Merkaba** and crystalline hydroplasm called Hydroplasm sustain it in that
environment, so
 anti-particle magnetic **Merkaba** spirals within and surcounterparts and passing through the
Null rounding
 to resolidify ticle **Merkaba** spirals rotational speed into Density 2 carbon-silica semi-etheric
 electrical anti-particle **Merkaba** spirals, The hydroplasmic units of Earth's trans- the atom
then

Page: 15

 audience). know about **Merkaba** already, were going And then, there is another one, called
 you do a **Merkaba**, put them on the bottom of your feet. You put
 to use the **Merkaba** velocity to literally burn down (or absorb) these codes

Page: 17

 personally with our **Merkabas** and keep those codes awake in our fields by doing

Page: 18

 codings with our **Merkabas**. At this point, it is not "keeping your Merkapa
 you use the **Merkaba** techniques that have been given for this reason" but, you
 work with the **Merkaba**, when we work with the Ma- - 18- Transcribed by

Page: 21

 you do the **Merkaba**, these are what activates. You have a lot of current

Page: 22

 use the salutation **Merkaba** exercises with the Biveca and Triveca codes that we're going

Page: 23

 spiritual mechanics, your **Merkaba** and your DNA Template and to run frequency. Question from

Page: 25

 dance movement, the **Merkaba** Dance! You know how people love to do hairheaded New

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

Page: 6

 and Planetary Mahunta **Merkaba**. The female Eckars carried the Base-magnetic and the male

Page: 13

 Jesheua, was a **Merkaba** Vehicle Plasma Ship, intentionally positioned by the Maharajhi Blue races

 Star of Bethlehem" **Merkaba** Ship to appear, to direct the Grail Kings to the

File : [2001_MastersTemplarStewardshipFieldGuide_scan.pdf](#)

Title : Masters Templar Stewardship - Field Guide

Subject : Planetary Shields Clinic Field Guide

Author : MCEO Freedom Teachings - Ashayana Deane

Keywords :

Page: 1

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"

Page: 5

 3A- 38: Salutations **Merkaba** Activation 17 Field Technique 4A- 48- 4C: Signet RRT Master

Page: 6

 of natural Planetary **Merkaba** Fields, which are sets of interwoven, counter-rotating fields of

 employment of advanced **Merkaba** Mechanics, by which the human DNA Template and body can

 Planetary Shields, Planetary **Merkaba** Fields and Templar Complex grid systems, vortices, portals and Star

Page: 7

 activates the personal **Merkaba** Vehicle and amplifies natural consciousness expansion and higher sensory perception.

 teachings of Templar, **Merkaba**, DNA Activation, Core Template Healing and Spiritual Integration mechanics can

Page: 8

 Field physics, ancient **Merkaba** Mechanics The MCEO Freedom Teachings® Series Presented by Adashi

Page: 9

 activate the full **Merkaba**; •!• Enable healers to transmit 12D frequency sub-harmonics, providing

Page: 10

 of a "**Merkaba** Star" or six-pointed "Star of David", in the

Page: 12

 & Sacred Salutations **Merkaba** Activations. 2. Emerald and Amethyst Awakening 2 Masters Kundalini Activations:

Page: 16

- use the "**Merkaba** Spin" just after closing. Remain in same position, stand, the
 - your "top" **Merkaba** spiral. Then slow, stop and reverse spin to counter-clockwise,
 - activate "bottom" **Merkaba** spiral", drawing frequency up from Earth's grid. Personal Merkaba Activation
 - Earth's grid. Personal **Merkaba** Activation will accelerate the frequencies of the 0-12 energies
-

Page: 17

- 213-CCW Christos **Merkaba** Activation *Note: Discern CW or CCW direction of Merkaba
 - CCW direction of **Merkaba** Spin by imagining that you are standing with arms stretched
 - · ELECTRICAL MALE **Merkaba** Sacred Christos Spin is always $33 \frac{1}{3}$ CW rotation.
 - FE· MALE **Merkaba** Spiral Christos Spin is always $11 \frac{2}{3}$ CCW rotation.
 - ·"Male" **Merkaba** Spiral activation, followed by Bottom-Magnetic-CCW-"Female" Merkaba Spiral
 - Magnetic-CCW-"Female" **Merkaba** Spiral Use Tribe 12 Activation Suffix "RHA" as Initiating
 - Magnetic-CCW-"Female" **Merkaba** Spiral activation followed by Top-Electrical-CW-"Male" Merkaba Spiral
 - Electrical-CW-"Male" **Merkaba** Spiral Use Tribe1 Activation Suffix "UR" as Initiating Tone.
 - 4. Activate First **Merkaba** Spiral (Top or Bottom Spiral first, depending on Solar
 - Spin of the **Merkaba** Spiral you are activating. Continue to Spin AND Tone Initiating
 - to amplify the **Merkaba** Spiral charge. Stand STILL and breathe quietly for a few
 - to activate other **Merkaba** Spiral. 6. End Salutation Rite with full 3 Rounds (
 - direction of First **Merkaba** Spiral activation, by a reverse direction Circle, then Standing STILL
-

Page: 20

- 3-CCW Christos **Merkaba** Field (Field Technique-3 Sacred Salutations Toning Dance Solar
 - Group Christos Electrical **Merkaba** Spiral-TOP (individuals protected by personal Maharic Seal), SGP
-

Page: 21

- of Group Electrical **Merkaba** Spiral has sufficient critical mass "charge", SCP calls "
 - activating Group Magnetic **Merkaba** Spiral-BOTTOM. Progressively Increase CCW Spin rate & speed/volume
 - of Group Magnetic **Merkaba** Spiral has sufficient critical mass "charge", SCP calls "
-

Page: 23

- OF CONSCIOUSNESS AND **MERKABA** FIELD LEVELS process the frequencies of one TRIADIC CURRENT; a
-

Page: 24

- progressively building the **MerKaba** Vehicle and setting the Cellular Transmutation process in

motion. The

Page: 26

 (Pale Silver **Merkaba** Star I Star of David). Visualize the Hierophant spinning 12"

Page: 35

- Cue Zones & **Merkaba** Reversals: Cue zones are identified by the appearance or a
 - a fixed, sanding **Merkaba** Field (or several) that spin above, in or partially
 - for integrity of **Merkaba**. Move to its center, relax and sense its spin direction
 - to your Christos **Merkaba** spin. Is the TOP of site Merkaba spinning CW or
 - TOP of site **Merkaba** spinning CW or is it carrying the CCW Nibiruian Reversal?
 - Is the Site **Merkaba** AXIS fixed on a pure vertical, or is it wobbling
 - Gate transit via **Merkaba** Vehicle). Some appear as "Landing Strips" made of woven
-

Page: 58

- 34CCWI 21 CW **Merkaba** Reversals (reversal holds Earth's Templar locked in to Nibiru's
 - in to Nibiru's **Merkaba** Spi ral, both under remote Dominion Control of Annunaki and
 - link between Earth's **Merkaba** Field and Parallel Earth/Battle Star Nibiru. Restores Stonehenge, England,
-

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

Page: 3

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"

Page: 7

 Sound-Scalar-wave, **Merkaba** Mechanics and Esoteric sciences into intelligent investigation of holistic spiritual

Page: 9

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

Page: 17

 Earth Relationships) Planetary **Merkaba** Vehicle The Stellar- Bridge Earth's Planetary Christos Divine Blueprint The

 Maharata, RRT & **Merkaba** Mechanics The Natural Chnstos Merkaba Vehicle & Personal Shields Merkaba

 The Natural Chnstos **Merkaba** Vehicle & Personal Shields Merkaba Phases - Building the Merkaba

 & Personal Shields **Merkaba** Phases - Building the Merkaba Vehicle Section F: Forbidden History-

 - Building the **Merkaba** Vehicle Section F: Forbidden History- Part 1: Atlantis The Atlantic

 The Nibiruian Planetary **Merkaba** Reversal & "Wormwood" Why England & Ireland? Maps &

 Healing the Nibiruian **Merkaba** Reversal Continued Next Page The MCEO Freedom Teachings® Series

File : [2001_MastersTemplarStewardshipManual_scan.pdf](#)
Title : Masters Templar Stewardship - Manual
Subject : Templar Stewardship (without roman numeral pages, so pg numbers should be correct or very close)
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 Science "Ascension-**Merkaba**" training. The COT Plates also contain the history and details

Page: 22

 ENERGIES, CHAKRAS AND **MERKABA** VEHICLE. Bio-Regenesis techniques are built upon the foundations of

 Template, Chakra System, **Merkaba** Fields, Kundalini energies, higher dimensional consciousness and "Subtle Energy"

Page: 24

 of the PERSONAL **MERKABA** VEHICLE within the bio-energetic field. On the planetary level,

Page: 31

 with their corresponding **Merkaba** Field levels that form the 15-dimensional bio-energetic Auric

Page: 40

 Electrical ("Male") **Merkaba** Spirals KA THARA CENTERS Spin Currents CW down from Unified

 Magnetic ("Female") **Merkaba** Spirals Spin Currents CCW up from Earth body, into body

 the body via **Merkaba** Fields, Kathara Grid Core Template. DNA Template and Central Vertical

Page: 41

 Currents Enter via-**Merkaba** Fields, Kathara Grid, DNA Template & Central Vertical Current and

 separate. Control Dimensional **Merkaba** Field Axis & Angular Rotation of Particle Spin. 15 Star

Page: 44

 12 Mahunta Phase **Merkaba** (12 Dimensional Merkaba) Teuric Shield Betcha Hova Body Over-

 (12 Dimensional **Merkaba**) Teuric Shield Betcha Hova Body Over-SoulIdentity Chakras 7-9

 9 Quatra Phase **Merkaba** (9 Dimensional Merkaba) Telluric Shield Nada Hova Body Incarnate

 (9 Dimensional **Merkaba**) Telluric Shield Nada Hova Body Incarnate Identity Chakras 1-3

 6 Hallah Phase **Merkaba** (6 Dimensional Merkaba) 12 Base Codes per Stand

 (6 Dimensional **Merkaba**) 12 Base Codes per Stand = • 12 Acceleration Codes

Page: 63

 laws of energy), **Merkaba** and Ascension mechanics and all Law-of-ONE unity consciousness

Page: 65

 the Hallah Phase **Merkaba** Vehicle. Each singular Dora identity is one in a set

 the Quatra Phase **Merkaba** Vehicle. Each singular Teura identity is one in a set

 the Mahunta Phase **Merkaba** Vehicle. Each Singular Mahara identity is one in a set

 the Rahunta Phase **Merkaba** Vehicle. Each singular Breneau identity is one in a set

Page: 104

 form an interdimensional **Merkaba** Field , which allows for passage between various space-time

 to form a **Merkaba** Vehicle; its center becomes a "Form Constant" Still Point

Page: 107

 Merkaba Fields, Star Gates & the 7 Primary Vortices of the

 structure called a **MERKABA**. A Merkaba is a set of COUNTER-ROTATING INTERDIMENSIONAL ELECTROMAGNETIC

 a **MERKABA**. A **Merkaba** is a set of COUNTER-ROTATING INTERDIMENSIONAL ELECTROMAGNETIC FIELDS that

 natural sets of **Merkaba** Fields within and surrounding the body. Merkaba Fields are the

 surrounding the body. **Merkaba** Fields are the VEHICLES OF MANIFESTATION. At the center of

 center of a **Merkaba** Field, a spinning, spherical, 3-Dimensional ELECTROMAGNETIC DOMAIN is formed,

 Templates are formed. **Merkaba** Fields circulate energy from the Dimensional Unified Fields into Manifestation

 the center of **Merkaba** Fields. The Electromagnetic Domain at the center of a Merkaba

 center of a **Merkaba** Field creates what is called a FORM CONSTANT, a sustained

 make up a **Merkaba** Field reaches a specific ratio, the Merkaba Fields expands to

 specific ratio, the **Merkaba** Fields expands to include the scalar wave patterns of other

 a 3-Dimensional **Merkaba** Field expands to include more dimensions of frequency, the Spherical

 Domain within the **Merkaba** Field opens to other Dimensions, Time Cycles and Densities of

 of Matter. The **Merkaba** Fields that form Star Gates and Time Portals move through

 Time Continuum, the **Merkaba** Fields of planets and stellar bodies reach the specific ratios

 Activation Cycles the **Merkaba** Field at the planetary core opens to receive energies from

 the Star-Tetrahedron **Merkaba** Field at a planet's core opens during a Stellar Activations

 Manifestation Template. Natural **Merkaba** Fields control the set, core vibration and oscillation rhythms of

 planet. As the **Merkaba** Fields at the planet's core draws in higher dimensional frequency,

 Manifestation Template, the **Merkaba** Field at the planetary core fully merges with the Merkaba

 merges with the **Merkaba** Fields within the cores of the planet's Counterparts in the

 Densities. The planetary **Merkaba** Field picks up speed to match the rotation speed of

 speed of the **Merkaba** Fields in the higher dimensional Harmonics, progressively shifting the planet's

 Gates within the **Merkaba** Field at the Planetary Core. There are 7 PRIMARY VORTICES

 of which the **Merkaba** Field at the planetary core is composed. The 7th Primary

 of the planet's **Merkaba** Field links with the vertical axis of Merkaba Field from

 vertical axis of **Merkaba** Field from the planet's Counterpart in the next Harmonic of

Page: 109

 Planetary Templar & **Merkaba** The 12 PRIMARY STAR GATES of the UNIVERSAL TEMPLAR COMPLEX

 by means of **Merkaba** Fields. The Manifestation Templates of everything manifest in the Time

 through the Internal **Merkaba** Field at the Planetary Core. The Planetary Body in each

Page: 110

 Ley Lines and **Merkaba** Fields within the interwoven energetic system upon which the molecular

 axis of the **Merkaba** Field at the planetary core and controls the operations of

 of the core **Merkaba** Field, the Planetary Shield and the other two Signet Star

 commence if the **Merkaba** Field at the planetary core is spinning fast enough to

 link with the **Merkaba** Field within the core of the Central Sun in the

 planetary and Solar **Merkaba** Field axes is called GROUNDING THE STELLAR BRIDGE. Through this

 this process, the **Merkaba** Fields of the higher dimensional Harmonic Universes can link to

 through the Solar **Merkaba** Field , creating a literal bridge of interdimensional stellar scalar

 Shields and the **Merkaba** Field at the core of the planet enters vertical axis

 with the Solar **Merkaba** Field, a Stellar Activation Cycle commences. When the Stellar Bridge

 Shields and core **Merkaba** Field to the progressive influx of frequency from the higher

 from the Solar **Merkaba** Field, and collects them within the Planetary Shield until the

 through the Solar **Merkaba**. The energy Sub-harmonics of the 12th Dimension exist in

 the planet's core **Merkaba** Field. Reception of the Plasma Beam creates a progressive acceleration

 acceleration of the **Merkaba** Field spin rate, until it matches that of the Merkaba

- that of the **Merkaba** Field spin in the planet's Counterpart in the next Matter
- the planetary core **Merkaba** Field begins an accelerated cycle of fusion between Bi-polar
- the planetary core **Merkaba** Field, the smaller FREQUENCY SEALS within the Planetary Shields that
- the planet's core **Merkaba** Field and the entire Planetary Templar Complex is brought into
- the PLANET ENTERING **MERKABA**. The MCEO Freedom Teachings® Series Presented by Adashi MCEO

Page: 111

- The Planetary **Merkaba** Vehicle Earth "Enters Merkaba" as the Planetary Shields and
- Earth "Enters **Merkaba**" as the Planetary Shields and 4 Matter Density Levels (
- Stellar Activations Cycles **Merkaba** Spirals 1. Merkaba Spirals are sets of counter-rotating electro-
- Merkaba Spirals 1. **Merkaba** Spirals are sets of counter-rotating electro-magnetic spirals which
- Star-tetrahedron. 2. **Merkaba** Spirals serve to draw energy (in the form of
- via frequency accretion. **Merkaba** Spirals draw Particum and Partika micro-particles into the morphogenetic
- There are Dimensional **Merkaba** Spirals and Harmonic Universe Merkaba Spirals. The Harmonic Merkaba Spirals
- and Harmonic Universe **Merkaba** Spirals. The Harmonic Merkaba Spirals are structured in such a
- Spirals. The Harmonic **Merkaba** Spirals are structured in such a way that during periods
- dimensional and planetary **Merkaba** Spirals. This allows the Dimensional and Harmonic Merkaba Spirals to
- Dimensional and Harmonic **Merkaba** Spirals to merge and the Harmonic Merkaba Spirals to come
- and the Harmonic **Merkaba** Spirals to come together to form the Merkaba Vehicle. Dimensional
- to form the **Merkaba** Vehicle. Dimensional Unified Field r Meri<aba Spirals \ Dimensional
- Shields and Harmonic **Merkaba** Spirals takes place in phases. The MCEO Freedom Teachings®

Page: 112

- of Universal Harmonic **Merkaba** Spirals (the 3-dimensional electromagnetic spirals from each of
- "Dimensional" **Merkaba** Spiral one in each dimension Harmonic Merkaba Spiral One in
- each dimension Harmonic **Merkaba** Spiral One in each Harmonic Universe HU = Harmonic Univer-
- Cycle 2. Dimensional **Merkaba** Spirals (counter-rotating Electro-magnetic Fields) 3. Vertical Merkaba

 Fields) 3. Vertical **Merkaba** Axes cycle in and out of alignment. 4. Every 26,556

Page: 113

- within Earth's core **Merkaba** Field. Earth, like all manifest bodies, exists WITHIN the Spherical
 - set of OUTER **MERKABA** FIELDS, which extend into Earth's atmosphere and into outer space.
 - core the INTERNAL **MERKABA** FIELD, which regulates the functions of the Manifestation Template and
 - and the Outer **Merkaba** Fields. Within the Spherical Electromagnetic Domain of Earth's Internal Merkaba
 - of Earth's Internal **Merkaba** Field, there is a reality field that manifests into physical
 - via the Solar **Merkaba** Field during Stellar Activation Cycles. The other two SECONDARY SIGNET
-

Page: 120

- 1 Mahunta Phas~ **Merkaba** \ .. m n /UiiD,2 Dimensional Merkaba) STAAro''''''.
 - UiiD,2 Dimensional **Merkaba**) STAAro'''''' . SIJ 1 ~/t ~'''''' • ~
 - Merkapa (9Dimensional **Merkaba**) 12-C_ycle #1 Particle Universe . 12-Cycle
-

Page: 122

- dimensional Allah Phase **Merkaba** Vehicle and building of dimensions 1·6 of the
 - dimensional Quatra Phase **Merkaba** Vehicle and building of dimensions 1·9 of the
 - dimensional Mahunta Phase **Merkaba** Vehicle and building of dimensions 10-12 of the Christos
-

Page: 130

- Maharata-RRT • **Merkaba** Mechanics \._____/ The MCEO Freedom Teachings® Series Presented by
-

Page: 131

- Consciousness and the **Merkaba** Vehicle So what HAPPENS once a body undergoes atomic transmutation
 - structures are called **Merkaba** Fields. As previously described in this chapter, the 12 Vector
 - form "Micro-**Merkaba** Fields" in the DNA Template. As this occurs on the
 - Micro level, larger **Merkaba** Fields are also coming into activation within the subtle-energy-
 - set of small **Merkaba** Fields, called Dimensional Merkaba Fields (bigger than the "
 - Fields, called Dimensional **Merkaba** Fields (bigger than the "Micro-Merkabas" in the
 - the "Micro-**Merkabas**" in the DNA Template), activates within and around the body
 - 3- dimensional Harmonic **Merkaba** Spiral activates around the body. The internal and natural external
 - and natural external **Merkaba** Field structures pass frequency from the DNA Template into the
-

- and smaller Dimensional **Merkaba** Fields must fully activate to form the larger 3- dimensional
- 3- dimensional Harmonic **Merkaba** Spirals. When fully and properly activated, each of the 4
- 3-dimensional Harmonic **Merkaba** "-----" Spiral around the physical body. For atomic transmutation to
- the 4 Harmonic **Merkaba** Spirals progressively merge to form the "inter-dimensional electromagnetic
- known as the **Merkaba** Vehicle. The Merkaba Vehicle is the form that the identity
- Merkaba Vehicle. The **Merkaba** Vehicle is the form that the identity and consciousness adopt
- form of the **Merkaba** Vehicle (and the scalar-wave Shield "blueprints" for
- blueprints" for the **Merkaba** Vehicle), the units of dimensionalized frequency of which the personal
- form of the **Merkaba** Vehicle, which holds its individual integrity and conscious awareness intact
- process. AS the **Merkaba** Vehicle, the conscious identity still "thinks, feels and perceives"
- function of the **Merkaba** Vehicle. Through Directed Intention, the conscious identity AS the Merkaba
- identity AS the **Merkaba** Vehicle holds in conscious awareness the destination to which it
- instantaneously direct the **Merkaba** Vehicle to the desired destination via the natural interdimensional passages
- identity AS the **Merkaba** Vehicle will adopt the natural space-time-dimensional frequency co-
- via utilizing the **Merkaba** Vehicle. The atomic structure enters Celestine Wave suspension and the
- form of the **Merkaba** Vehicle, through which thoughtintention is used to direct transport to
- personal 12-Dimensional **Merkaba** Vehicle (called the "Christiac" or Mahunta Phase Merkaba
- or Mahunta Phase **Merkaba** Vehicle), the identity has the ability to enter or leave
- 12) Mahunta Phase **Merkaba** Master can physically manifest for as long as desired within
- to "become **Merkaba**" within the D-12 Hydro-plasmic Liquid Light. A (
- 015) Rahunta Phase **Merkaba** Master can completely demanifest the biology and the D-12
- "turn into **Merkaba**" to become a BreneauRishi, for exploration of the Primal Light
- Mastery of the **Merkaba** Vehicle is complete, internally focused, conscious mastery over the biological
- exploration of the **Merkaba** Vehicle, we will begin to comprehend the true Horror of

- key to the **Merkaba** Vehicle and the Merkaba Vehicle is the key to achieving
- Vehicle and the **Merkaba** Vehicle is the key to achieving biological and spiritual mastery
- WHAT IS a **Merkaba** Vehicle?" The answer to this question can be found through

- "Mysteries of **Merkaba**". De-mystifying the Merkaba Vehicle: Merkaba Phases, DNA and Kundalini
- De-mystifying the **Merkaba** Vehicle: Merkaba Phases, DNA and Kundalini As described in Chapter-?,
- the Merkaba Vehicle: **Merkaba** Phases, DNA and Kundalini As described in Chapter-?, Merkaba Fields
- described in Chapter-?, **Merkaba** Fields are pairs of interwoven, counter-rotating, interdimensional electromagnetic energy
- Chapter 7 reviews **Merkaba** Fields within their larger planetary context, but the same structure
- same structure of **Merkaba** Fields applies to the smaller structures of biological bodies and
- biological bodies form. **Merkaba** Fields are an intrinsic part of the Primal Order upon
- grid Divine Blueprint). **Merkaba** Fields are the natural energy circulation system between the Particle
- to Source-God. **Merkaba** Fields are the specifically structured, dimensionalized, electromagnetic vehicles through which
- ascension" teachings, "**Merkaba** Fields" and "Merkaba Vehicles" are not just the "
- Fields" and "**Merkaba** Vehicles" are not just the "Divine Vehicles of Light"
- possesses a natural **Merkaba** Vehicle composed of specifically ordered sets of smaller Merkaba Fields.
- sets of smaller **Merkaba** Fields. The personal Merkaba Fields of biological forms are every
- Fields. The personal **Merkaba** Fields of biological forms are every bit as essential to
- the Single-Dimension **Merkaba** Fields awaken in the body to progressively form, from the
- the full Interdimensional **Merkaba** Vehicle by which higher dimensional "spiritual" consciousness embodies and
- personal Interdimensional Harmonic-**Merkaba** Vehicle that the biological form becomes capable of interdimensional, inter-
- "State of **Merkaba**". In simple terms entering the "State of Merkaba" means
- "State of **Merkaba**" means transmuting the density of the matter-body into a
- the level of **Merkaba** Field and DNA Template/chemical DNA activation that determines whether
- Eternal-Hyper-dimensional **Merkaba** Body" or whether one will be limited to 3- dimensional
- of Single-Dimension **Merkaba** Fields that can activate within the body, thus limiting the

Page: 134

- multiple Single-Dimension **Merkaba** Fields to activate in the body. As multiple Single-Dimension
- multiple Single-Dimension **Merkaba** Fields activate the body is progressively fed a renewed supply
- 12 Single-Dimension **Merkaba** Fields that when activated can fuse together to form the
- the Interdimensional Harmonic **Merkaba** Vehicle, composed of four large, interwoven 3-

Dimensional Harmonic Merkaba

- 3-Dimensional Harmonic **Merkaba** Spirals. The 12-Strand DNA Template has the capacity to
- a 12-Dimensional **Merkaba** Vehicle, the "Mahunta Phase" Merkaba Vehicle. The 12-Strand
- "Mahunta Phase" **Merkaba** Vehicle. The 12-Strand DNA Template, with its 12 "
- the Interdimensional Harmonic **Merkaba** Vehicle. As the chemical processes of atomic transmutation take place
- corresponding Single Dimension **Merkaba** Fields and 3- Dimensional Harmonic Merkaba Spirals, the electromagnetic fields
- 3- Dimensional Harmonic **Merkaba** Spirals, the electromagnetic fields surrounding the body also undergo transformation.
- rotating Mahunta Phase **Merkaba** Vehicle that forms a "sphere of light" (spherical
- the "Mini-**Merkaba** Fields" inherent to the DNA Template. In this process "--""
- spinning electromagnetic Mahunta **Merkaba** Field; this center-point within a Merkaba Field, within which
- point within a **Merkaba** Field, within which the Elliptical Sphere of the "Liquid
- within the Mahunta **Merkaba** Form Constant is called the "Hydro-plasmic Christos Body".
- Dimensional Mahunta Phase **Merkaba** Vehicle for transmutation into Pre-matter, the 3-Dimensional Nethra
- Dimensional Quatra Phase **Merkaba** Vehicles must first be sequentially activated through sequential activation of
- Templates. Nethra Phase **Merkaba** and the Telluric Capsule Activation of the Telluric Shield (
- below navel), Dimensional **Merkaba** Fields 1-2-3, Keylons/Fire Letters 1-36 in
- dimensional Nethra Phase **Merkaba** Vehicle. When fully naturally activated the Nethra Merkaba Vehicle forms
- activated the Nethra **Merkaba** Vehicle forms around the body as a singular, inverted, counter-
- ("female") Harmonic **Merkaba** Spiral or spiraling "pyramidal cone". The "pyramidal cone
- the Nethra Phase **Merkaba** Vehicle fully activates and merges Primary Chakras 1·2

Page: 135

- 19). The Nethra **Merkaba** Vehicle normally mimics the natural spin of Earth's Density-1
- Planetary Magnetic Harmonic **Merkaba** Spiral. In its natural form, Earth's Density-1 Planetary Harmonic
- 1 Planetary Harmonic **Merkaba** Spiral is a magnetic particle counter-clockwise rotating inverted "
- inverted "female" **Merkaba** Spiral that runs at the natural Density-1 speed ratio
- 1 Planetary Harmonic **Merkaba** Spiral allows Earth's Templar and Star Gates to naturally connect
- Base-Electrical" Harmonic **Merkaba** Spiral of the Density-2 (Dimensions-4-5-6)
- Note: magnetic-electrical **Merkaba** Spiral interface allows spirals to merge in an open frequency

- or electrical-electrical **Merkaba** Spiral interface causes spirals to repel and "close the
- 1 Planetary Harmonic **Merkaba** spin. Through the Nethra Spiral's Earth core connection, the physical
- fully activated Nethra **Merkaba** allows a human the ability of healthful biological longevity and
- properly functioning Nethra **Merkaba** is also essential for embodiment of higher-dimensional spiritual consciousness
- the Interdimensional Harmonic **Merkaba** Vehicle through which interdimensional atomic transmutation for off-planet Star
- Dimensional Nethra Phase **Merkaba** Vehicle circulates Density-1 energy through the body via Primary
- travel, the Nethra **Merkaba** transmutes a "-.._/ portion of the atomic body into the
- Portals. Hallah Phase **Merkaba**, the Doradic Capsule and the "Soul Body" Activation of
- at chest), Dimensional **Merkaba** Fields 1-2-3-4-5-6, Keylons/Fire Letters
- dimensional Hallah Phase **Merkaba** Vehicle. (Activation of the Doradic Shield was represented in
- activated the Hallah **Merkaba** Vehicle forms an upright, clockwise-rotating electrical anti-particle "
- Density-2 Harmonic **Merkaba** Spiral emerging downward from the Pineal Gland in the brain
- 2 electrical Harmonic **Merkaba** Spiral continues to widen as it extends downward from the
- the Hallah Phase **Merkaba** Vehicle fully activates and merges Primary Chakras 1·2
- Gland. The Hallah **Merkaba** Vehicle normally mimics the natural spin of the Density-2
- Solar Galactic Harmonic **Merkaba** Spiral, to which Earth's Density-1 Magnetic Harmonic Merkaba Spiral
- 1 Magnetic Harmonic **Merkaba** Spiral normally connects. In its "----" 135 The MCEO Freedom

Page: 136

- 2 Galactic Harmonic **Merkaba** Spiral is an electrical anti- particle clock-wise rotating upright
- upright "male" **Merkaba** Spiral that runs at the natural Density-2 speed ratio
- 2 Galactic Harmonic **Merkaba** Spiral is part of the greater Density-2 Base-Electrical
- B Intergalactic Harmonic **Merkaba** Spiral. When the Harmonic Merkaba Spirals of Earth and the
- When the Harmonic **Merkaba** Spirals of Earth and the Sun are naturally aligned, Earth's
- Electromagnetic" Intergalactic Harmonic **Merkaba** Field of the Density-3 (Dimensions-7-8-9)
- Base-Electrical Galactic **Merkaba** Spiral of the Sun and the Density-2 Pleiadian-Sirius
- B Intergalactic Harmonic **Merkaba** Spirals. When Earth's Planetary Shields and the Angelic Human DNA
- B Galactic Harmonic **Merkaba** spin. Through the Hallah Spiral's Solar core connection the Human
- 6-dimensional Hallah **Merkaba**. The Checkerboard Matrix technology has created distortions in both the

- ✚ and Nethra Phase **Merkaba** Fields of both the planet Earth itself, and thus within
- ✚ Hallah and Nethra **Merkaba** Fields and DNA Templates of all species who live upon
- ✚ fully activated Hallah **Merkaba** allows a human the ability of many thousands of years
- ✚ properly functioning Hallah **Merkaba** is also essential for embodiment of higher-dimensional spiritual consciousness
- ✚ the Intergalactic Harmonic **Merkaba** Vehicle through which atomic transmutation for bodily Ascension to Density-
- ✚ Dimensional Hallah Phase **Merkaba** Vehicle circulates Density-2 energy through the body via Primary
- ✚ travel, the Hallah **Merkaba** transmutes a portion of the atomic body into the Hydro-
- ✚ of the Hallah **Merkaba**, the density of the Density-1 carbon-based, physical atomic
- ✚ Body". Quatra Phase **Merkaba**, the Teuric Capsule and the Over-Soul Body Activation of
- ✚ of head), Dimensional **Merkaba** Fields 1-2-3-4-5-6-7-8-9,
- ✚ dimensional Quatra Phase **Merkaba** Vehicle. When fully, naturally activated, the Electromagnetic Quatra Merkaba Vehicle
- ✚ the Electromagnetic Quatra **Merkaba** Vehicle forms an upright, clockwise-rotating electrical anti-particle "
- ✚ Density-3 Harmonic **Merkaba** Spiral AND an inverted, counter-clockwise rotating ~ 136 The

Page: 137

- ✚ Density-3 Harmonic **Merkaba** Spiral. When activated, the upright electrical portion of the Quatra
- ✚ of the Quatra **Merkaba** emerges from the Teuric Shield atop the head, expands down
- ✚ activated electrical Hallah **Merkaba** that extends down "----- from the Pineal Gland to the
- ✚ of the Quatra **Merkaba** emerges from a point about 3 inches below the feet
- ✚ activated magnetic Nethra **Merkaba** that extends up from the Earth's core to just below
- ✚ 3 Electromagnetic Quatra **Merkaba** cross through each other to form a set of two
- ✚ the Quatra Phase **Merkaba** Vehicle fully activates and merges Primary Chakras 1-2- 3-
- ✚ activated, the Quatra **Merkaba** Vehicle mimics the natural spin of the Density-3 Electromagnetic
- ✚ Andromeda Intergalactic Harmonic **Merkaba** Field , to which the Solar-Pleiadian-Sirius 6 Density-
- ✚ 2 Electrical Harmonic **Merkaba** Spiral connects. The Density-3 Arcturus-Orion-Andromeda Harmonic Merkaba
- ✚ Orion-Andromeda Harmonic **Merkaba** Field is an electromagnetic "androgynous" set of two Merkaba
- ✚ set of two **Merkaba** Spi rals, composed of counter-clock-wise spinning particles and
- ✚ Andromeda Intergalactic Harmonic **Merkaba** spin. Through the Quatra Spiral "s connection to Density-
- ✚ 9-dimensional Quatra **Merkaba**. Under natural conditions, a fully activated Quatra Merkaba

allows a

- fully activated Quatra **Merkaba** allows a human the ability of many hundreds of thousands
- properly functioning Quatra **Merkaba** is essential for embodiment of the Density-4 Avatar and
- the Universal Harmonic **Merkaba** Vehicle through which atomic transmutation for bodily Ascension to Density-
- Dimensional Quatra Phase **Merkaba** Vehicle circulates Density-3 energy through the body via Primary
- travel, the Quatra **Merkaba** transmutes the majority of the atomic body into the Hydra-
- of the Quatra **Merkaba**, the density of the Density-1 carbon-based, physical atomic
- 9. Mahunta Phase **Merkaba**, the Maharic Capsule, the "Christ Body" and Spiritual Integration
- chemical DNA and **Merkaba** Vehicles, which activates the full spectrum of the 9-Dimensional
- Dimensional Mahunta Phase **Merkaba** Vehicle through which the atomic structure fully transmutes into the
- below feet), Dimensional **Merkaba** Fields 1-2-3-4-5-6-7-8-9-

Page: 138

- dimensional Mahunta Phase **Merkaba** Vehicle. When fully, naturally activated, the Electromagnetic Mahunta Merkaba Vehicle
- the Electromagnetic Mahunta **Merkaba** Vehicle forms an upright, clockwise-rotating electrical anti-particle "
- Density-4 Harmonic **Merkaba** Spiral AND an inverted, counter- ~ clockwise rotating magnetic particle
- Density-4 Harmonic **Merkaba** Spiral. When activated, the upright electrical portion of the Mahunta
- of the Mahunta **Merkaba** emerges Chakras 10 and 11 (18-36 inches) above
- the activated Quatra **Merkaba**. The inverted magnetic portion of the Mahunta Merkaba emerges from
- of the Mahunta **Merkaba** emerges from a point in the Maharic Shield 12 inches
- the activated Quatra **Merkaba**. The upright electrical and inverted magnetic spirals of the Density-
- 4 Electromagnetic Mahunta **Merkaba** cross through each other to form a set of two
- the Mahunta Phase **Merkaba** Vehicle fully activates and merges Primary Chakras 1-2-3-
- activated, the Mahunta **Merkaba** Vehicle mimics the natural spin of the Density-4 Electromagnetic
- Inter-universal Harmonic **Merkaba** Field, to which the Arcturus-Orion-Andromeda Density-3 Electromagnetic
- Electromagnetic Universal Harmonic **Merkaba** Spiral connects. The Density-4 Lyra-Vega-Aveyon-Aramatena Inter-
- Inter-universal Harmonic **Merkaba** Field is an electromagnetic "androgynous" set of two Merkaba
- set of two **Merkaba** Spirals, composed of counter-clock-wise spinning particles and clock-

- Inter-universal Harmonic **Merkaba** spin. Through the Mahunta Spiral's connection to Density-4, the
- 12-dimensional Mahunta **Merkaba**. Under natural conditions, a fully activated Mahunta Merkaba allows a
- fully activated Mahunta **Merkaba** allows a human the ability of healthful Eternal biological longevity
- properly functioning Mahunta **Merkaba** is essential for embodiment of the Density-5 Breneau Rishi
- Inter-universal Harmonic **Merkaba** Vehicle through which atomic transmutation for bodily Ascension to Density-
- Dimensional Mahunta Phase **Merkaba** Vehicle circulates Density-4 energy through the body via Primary
- travel, the Mahunta **Merkaba** transmutes the entire atomic body into the Hydroplasmic state of
- of the Mahunta-**Merkaba**, the density of the Density-1 carbon-based, physical atomic
- chemical DNA and **Merkaba** Vehicle Phases, through which the Density-2 "Soul", Density-

Page: 139

- Body". Rahunta Phase **Merkaba** and the Rishi Body Complete return to energetic "At-
- Dimensional Rahunta Phase **Merkaba** Vehicle. Transformation to the "Thermo-plasmic Rishi Body" is
- Natural Laws of **Merkaba** Mechanics and the DNA Template/chemical DNA dynamics which are
- of the biological **Merkaba** Mystery. The chemical DNA is connected to the DNA Template
- of the Interdimensional **Merkaba** Vehicle. The DNA Template and internal Merkaba Fields are the
- Template and internal **Merkaba** Fields are the elements of human anatomy that most directly

Page: 140

- The Natural Christos **Merkaba** Vehicle & Personal Shields / The Density-4 Christos Merkaba
- Density-4 Christos **Merkaba** Spiral (Top-Electrical-Male-CW) begins above the head
- ;;;- 8 Christiac **Merkaba** Spiral. (Top) ~ -c :E Electro-Magnetic
- with the Christiac **Merkaba**. ~~~~D=1-2=-3!S:u=b-~Ha~rm:
- Christos Current Rishic **Merkaba** Spiral (Bottom) Magnetic "FEMALE" SHOULD Spin CCW -
- Density-5 Rishiac **Merkaba** Spiral (Bottom-Magnetic-Female· CCW) begins below the
- Shield. The Rishiac **Merkaba** Spiral envelopes the body in a Magnetic Field that manifests
- Density-4 Christiac **Merkaba** Spiral and the Bottom (Femallemagnetic-CCW-Particle) Density-5
- Density-5 Rishiac **Merkaba** Spiral is 331/3-CW-Male-Top to 11 2/
- This Christiac Internal **Merkaba** Vehicle spin Ratio creates a self-sustaining, Eternal Matter base

- **Merkaba** Phases- Build in the Merkaba Vehicle RISHIC Merkaba Formation of
- Build in the **Merkaba** Vehicle RISHIC Merkaba Formation of the Mahunta Merkaba marks fulfillment
- Merkaba Vehicle RISHIC **Merkaba** Formation of the Mahunta Merkaba marks fulfillment of the
- of the Mahunta **Merkaba** marks fulfillment of the 12-Strand DNA potential. 5
- potential. 5 Harmonic **Merkaba** Spirals 15-Dimensional Time Matrix Form Constant "Manifest Zone"
- or more Harmonic **Merkaba** Spirals The 4 Personal Scalar Shields merge to form the
- 12-Dimensional Mahunta **Merkaba** .j | I c Mahunta Phase 12-Dimensional CHRISTOS
- Dimensional CHRISTOS AVATAR **Merkaba** 4 Harmonic Merkaba Spirals OVER-SOUL Merkaba8 Quatra Phase 2
- Merkaba 4 Harmonic **Merkaba** Spirals OVER-SOUL Merkaba8 Quatra Phase 2 t. s Di~
- Spirals OVER-SOUL **Merkaba8** Quatra Phase 2 t. s Di~emn:iona• I ~
- I: 07 SOUL **Merkaba** ;s: ~ Hallah Phase ~ !!! 06 Avatar
- • ~- e **Merkaba** " •. 1 1; \ , !!!.. ;;! " ~
- " ,, The **Merkaba** Vehicle: Counter-rotating Over-oul Strands // ~ ""~ Hallah
- • t 1 **Merkaba** energy in star-tetrahedron form that form Merkaba ----.,Soul
- form that form **Merkaba** ----.,Soul Strands in the auric field, enabling biological 12-
- has one Dimensional **Merkaba** Field (EM set). The three Dimensional Merkaba Fields in
- The three Dimensional **Merkaba** Fields in one Density Level form one Harmonic Merkaba Spiral
- form one Harmonic **Merkaba** Spiral in each of the 5 Density Levels that merge
- to form the **Merkaba** Star Gate Transit (Ascension) Vehicle. Presented by Adashi MCEO

- Solar Salutation Electrical **Merkaba** Activation • The ancient Mu"a and Lemurian Guardian Races ran
- activate the personal **Merkaba** Field for sustained activation of the DNA Template and amplification
- the Electrical Harmonic **Merkaba** Spiral (Top, CW spin), drawing increased amounts of Electrical
- the Solar Electrical **Merkaba** Spiral light spectrum into the Electrical Acceleration Codes in the
- • Accelerated Electrical **Merkaba** Spiral Spin of Solar Salutations increases the amount of Anti-
- Harmonic and Dimensional **Merkaba** Spirals, the Base-Electrical Acceleration Codes in the DNA Template,
- spin Top Electrical **Merkaba** Field Activation) raise the body"s Oscillation (energy transmission/expansion),
- Top Electrical CW **Merkaba** Spiral to maintain The MCEO Fr e m r\!§

- Lunar Salutation Magnetic **Merkaba** Activation • Lunar Salutations accelerate the spin of the Magnetic
 - the Magnetic Harmonic **Merkaba** Spiral (Bottom, CCW spin), drawing increased amounts of Magnetic
 - the Lunar Magnetic **Merkaba** Spiral reflected light spectrum and Earth's Planetary Shields into the
 - • Accelerated Magnetic **Merkaba** Spiral Spin of Lunar Salutations increases the amount of Particle
 - Harmonic and Dimensional **Merkaba** Spirals, the Base-Magnetic Base Codes in the DNA Template,
 - spin Bottom Magnetic **Merkaba** Field Activation) lower the body's Oscillation (energy transmission/expansion),
 - Bottom Magnetic CCW **Merkaba** Spiral to maintain its natural cycle of 11 2/3
 - Electrical "Male" Harmonic **Merkaba** Field and the Bottom-CCW-Magnetic-"Female" Harmonic Merkaba Field
 - Magnetic-"Female" Harmonic **Merkaba** Field is The MCEO Freedom Electrical-Top 33-CW rotations
-

- Nibiruan Legacy-Planetary **Merkaba** Reversal The 33-CW/11-CCWVS 34-CCW/21-CWDilemma
 - and Biological Harmonic **Merkaba** Field rotation maintains the organic 3-parts Base-Electrical Anti-
 - (Top) Harmonic **Merkaba** Field began functioning on a reverse-rotation Top-34-CCW-
 - Bottom) Planetary Harmonic **Merkaba** Field began functioning on a reverse-rotation Bottom-21-CW-
 - CCW/21-CW **Merkaba** Field pole reversal occurred as a result of 2 historical
 - Planetary Shields Harmonic **Merkaba** Field alignments, placing Earth and the Planetary Templar Complex under
 - Density-2 Harmonic **Merkaba** Fields has been following a mutated Top-34-CCW/Bottom-
 - 21-CW Planetary **Merkaba** Spin Ratio reversed the natural 33-CW/11- CCW Spin Ratio
 - of the Human **Merkaba** Fields. The unnatural polar-reversed 34-CCW/21-CW Merkaba
 - CCW/21-CW **Merkaba** Mutation caused the natural Fire Letter Sequences of the Magnetic
-

- Anti-Christiac External **Merkaba** and Nibiru • The full natural Christos Merkaba Spin Ratio
- full natural Christos **Merkaba** Spin Ratio of Density-1 is 33 1/3 -
- CCW. This natural **Merkaba** Spin Ratio creates an Electro-magnetic Anti-particle/Particle balance
- Vibrations per 1 **Merkaba** rotation, within the natural Density-1 Matter Base. More Electrical

- structure of Internal **Merkaba** Fields that perpetually circulate Universal Life Force Currents between the
- CW Anti-Christos **Merkaba** Spin Ratio creates an Electro-magnetic Anti-particle/Particle balance
- Oscillations per 1 **Merkaba** rotation, within the Density-1 Matter-base of Earth and
- structures of Externalized **Merkaba** Fields that "vampire" and consume Life Force Energy from
- orbit and reverse **Merkaba** Field alignment. The Nibiruan Anunnaki biology also follows the 34-
- 21-CW reverse **Merkaba** rotation; both the planet and its peoples are finite and
- unnatural "External **Merkaba** Field" linking (Merkaba structures that are "external to"
- Field" linking (**Merkaba** structures that are "external to" or not naturally a

Page: 171

- Earth's Planetary Harmonic **Merkaba** Spiral. The NDC-Grid program was amplified by Galactic Federation
- natural alignment and **Merkaba** Spin to its original D-12 Christos Blueprint, in order
- Density-1 Harmonic **Merkaba** Spiral in Reverse-rotation. Presented by Adashi MCEO LLC in

Page: 173

- DNA, Atomic Transmutation, **Merkaba** Reversal and Death by Densification. The MCEO Freedom Teachings®

Page: 174

- of Earth's Magnetic **Merkaba** Field. • The reversed dimensions-1-2-3-4-7-
- the Angelic Human **Merkaba** Field created reciprocal reversal distortions in the Fire Letter Sequences
- 11-CCW Harmonic **Merkaba** Field Spin Ratio through which Bio-Regeneses of the embodied

Page: 175

- Sub-Strand Template, **Merkaba**, and the Celestaline Wave As previously mentioned, the Angelic Human
- as a "**Merkaba** Field" (later discussed). The electrical Acceleration Code portion of

Page: 176

- minute "Micro-**Merkaba** Field". As this "Micro-Merkaba Field" (set of
- this "Micro-**Merkaba** Field" (set of interwoven, counter-rotating electromagnetic fields) activates
- an electromagnetic Micro-**Merkaba** Field. Celestaline "turns on" the Intron DNA Sequences (

Page: 182

- 11-CCW Harmonic **Merkaba** Field Spin Ratio, accelerating the organic processes of the DNA

- Template/Kathara Grid/**Merkaba** Field Bio-Regenesis procedures will progressively awaken the Universal Life
- Sacred Salutation Rites **Merkaba** Activation Tone-Dances expedite healing of the DNA Template by
- 3-CCW Harmonic **Merkaba** Spin Ratio, providing temporary and progressively greater immunity to the
- Lunar Salutation Rites **Merkaba** Activations begin with activation of the Maharata Current (Field)
- the Sacred Salutations **Merkaba** Activation Tone-Dance (Field Technique-3) are conducted. The

Page: 183

- Healing the Nibiruian **Merkaba** RI eversal ----- Sacred Salutations and the embodied Kathara Grid
- Density-4 Harmonic **Merkaba** Spiral presently runs on a 34-CCW-Magnetic Particle- "
- Electrical-Antiparticles Harmonic **Merkaba** Spiral to expedite healing of DNA Template mutations. Solar Salutation
- Electricai-CW Harmonic **Merkaba** Spiral with Electrical-Antiparticle frequency to activate Electrical Acceleration Codes
- 11-12) Christiac **Merkaba** Spiral. (Top) Electro-Magnetic "FEMALE-MALE" Base-Electrical
- 14-15) Rishic **Merkaba** Spiral (Bottom) Magnetic "FEMALE" SHOULD Spin CCW-11
- Magnetic-CCW Harmonic **Merkaba** Spiral with MagneticParticle frequency to activate Magnetic Base Codes in
- Density-5 Harmonic **Merkaba** Spiral presently runs on a 21-CW-Eiectrical Anti-particle
- Magnetic-Particle Harmonic **Merkaba** Spiral to expedite healing of the DNA Template mutations. The
- Density-4 Christiac **Merkaba** Spiral and the Bottom (Female-Magnetic-CCW-Particle) Density-
- Density-5 Rishiic **Merkaba** Spiral is 331/3-CW-Male-Top to 11 213-
- This Christiac Internal **Merkaba** Vehicle Spin Ration creates a self-sustaining, Eternal Matter-base
- Planetary Magnetic Harmonic **Merkaba** Spiral to an Anti-Christiac Top 34-CCW/ Bottom 21-
- Christos "External" **Merkaba** Spin Ratio creates an Electro-magnetic Anti-particle/Particle balance
- ElectricalOscillations per 1 **Merkaba** rotation, within the Density-1 Matter-base of Earth AND
- structures of Externalized **Merkaba** Fields that "vampire" and consume Life Force Energy from
- sustain. The Nibiruian **Merkaba** Reversal created blockages in the human Kathara Grid, Chakras and
- Mutation and personal **Merkaba** Reversal can now be healed via DNA Template Bio-Regenesis
- Sacred Salutation Rites **Merkaba** Activations. The MCEO Freedom Teachings® Series Presented by Adashi

Page: 185

 21-CW Nibiruian **Merkaba**) during the 2000-2017 SAC. Fallen Angelic and Illuminati Human

Page: 187

 Star: NIBIRU Planetary **Merkaba** Reversal Begins .. HIBIRUIAN CRYSTAL TEMPLES At each of Earth's

 Shield, and Planetary **Merkaba**, spin in reverse of OMne Righi Order. There are 24

 restore earth's natural **merkaba** link to Solar SG 4 & Stellar Bridge. Hokj, Earth's

 Bridge. Hokj, Earth's **merkaba** stable to prevent Nibiruian Pole Shift pian 1ia Sirius B.

Page: 188

 34CCWI 21 CW **Merkaba** Reversals (reversal holds Earth's Templar locked into Nibiru's Merkaba

 locked into Nibiru's **Merkaba** Spiral, both under remote Dominion Control of Annunaki and fallen

 link between Earth's **Merkaba** Field and Parallel Earth/Battle Star Nibiru. Restores Stonehenge, England,

Page: 213

 if Earth's core **Merkaba** Field rotates fast enough to link on a vertical axis

 axis with the **Merkaba** Field at the center of the Sun in our galaxy.

 JUNE 1998, the **MERKABA** FIELD at Earth's core reached CRITICAL ROTATION SPEED. 2. On

 from the Solar **Merkaba** Field entered the GRU-AL SIGNET SITE of the Planetary

 of Earth's core **Merkaba** Field, GROUNDING THE STELLAR BRIDGE into Earth's Planetary Scalar Shield.

 THE PLANET ENTERING **MERKABA**. The planet enters the 3 PRIMARY PHASES OF MERKABA by

 PRIMARY PHASES OF **MERKABA** by the progressive vertical axis alignment of the Merkaba Fields

 alignment of the **Merkaba** Fields of various Star Systems in the higher dimensional Densities

 through the Solar **Merkaba** on 1/1/2000. Through this process the remaining Frequency

 build the PLANETARY **MERKABA** VEHICLE. Though the possibility of a Stellar Activation Cycle comes

 commence if the **Merkaba** Field at Earth's core can pick up Critical Speed of

Page: 226

 Axis) and Planetary **Merkaba** Field Axis. When Organic Star Crystal Seals release, the dimensional

 "Veca-Code"/**Merkaba**/Trion Field technologies. Veca-Code technologies are included in the

Page: 228

 Shift and full **Merkaba** reversal. Activation was blocked by a Divine Blueprint RRT on

- Currents flow, via **Merkaba** Field circulation, from the Kathara Grid and DNA Template, into
 - groups and grids) **Merkaba** Field Key/ons (3-0 Crystalized Pre-Light-Sound
 - Currents .. Planetary **Merkaba** Field Partik~ Kathara Grid -Partika-Particum-+ Maharic Shield Divine
 - form" Field ... **Merkaba** Field-+ Kathara Grid DNA/RNA Template-+ Axiom Lines -+ Hova
 - Line-DNA Template-**Merkaba** Field-Morphogenetic Thought-form Field Keylon Grids & unit3-
 - Particum Units- Planetary **Merkaba** Field Partl<i Units a consciousness. The MCEO Freedom Teachings
-

- Currents, Density Level, **Merkaba** Phase, Hova Body, DNA Template, Axiatonal Line, Chakra, Identity Level
 - Dimensional Nethra Phase **Merkaba**, surrounds Nada Hova Body, corresponds to DNA Strand Templates, Axiatonal
 - Dimensional Hallah Phase **Merkaba**, surrounds Alpha Hova Body, corresponds to DNA Strand Templates, Axiatonal
 - Dimensional Quatra Phase **Merkaba**, surrounds Betcha Hova Body, corresponds to DNA Strand Templates, Axiatonal
 - Dimensional Mahunta Phase **Merkaba**, surrounds Mahara Hova Body, corresponds to DNA Strand Templates, Axiatonal
 - Dimensional Rahunta Phase **Merkaba**, surrounds Raja Hova Body, corresponds to "Indigo Grail Line"
-

- **Merkaba**, the Radial Body Merkaba Vehicle, Ascension and Healing • The
- the Radial Body **Merkaba** Vehicle, Ascension and Healing • The Personal Radial Body or
- 53-dimensional Harmonic **Merkaba** Fields corresponding to the 5 Hova Bodies of 15 Dimensional
- the corresponding Dimensional **Merkaba** Fields, Radial Body level and its imbedded Memory Matrix, via
- Dimensional and Harmonic **Merkaba** Fields and the "mini-Merkaba Fields" of the Level-
- the "mini-**Merkaba** Fields" of the Level-3 Kathara Diadic Grid. • Each
- • The Harmonic **Merkaba** Field governs the particle spin axis (Angular Rotation of
- system. Each Harmonic **Merkaba** Field corresponds to one Hova Body, one set of 3-
- thus each Harmonic **Merkaba** Field Level and Radial Body Level, corresponds to one set
- of one Harmonic **Merkaba** Field creates reciprocal activation of the corresponding set of 3
- When one Harmonic **Merkaba** Field fully activates, through natural activation of the corresponding Shields
- Keylons, the Harmonic **Merkaba** Field becomes capable of merging with the Harmonic

Merkaba Fields

- with the Harmonic **Merkaba** Fields from other Density Levels, in a process frequently called
 - etc.) the Harmonic **Merkaba** Fields of more than one Density Level merge, progressively shifting
-

Page: 233

- When Harmonic **Merkaba** Fields and their corresponding Inner Templar anatomy merge, the Fire
 - process, the Harmonic **Merkaba** Fields of 2 or more Density Levels merge, forming various
 - various PHASES of **Merkaba** activation that create a Trans-Harmonic Merkaba Field that is
 - a Trans-Harmonic **Merkaba** Field that is called the Merkaba VEHICLE. The 3-Dimensional
 - is called the **Merkaba** VEHICLE. The 3-Dimensional NETHRA Phase Merkaba Field of Density-
 - Dimensional NETHRA Phase **Merkaba** Field of Density-1 accelerates in rotation speed to become
 - Rahunta Phase Harmonic **Merkaba** Vehicle. • As a phase of the Trans-Harmonic Merkaba
 - the Trans-Harmonic **Merkaba** Vehicle activates, the corresponding lowerdimensional Hova Body and Radial Body
 - CONSTANT" within the **Merkaba** Vehicle. • The Trans-Harmonic Radial Body and Merkaba Vehicle
 - Radial Body and **Merkaba** Vehicle allow the consciousness and biological form to "de-
 - level and Harmonic **Merkaba** Spin ratios to that of the new location for remanifestation.
 - When the Personal **Merkaba** Field is used to form the Trans-Harmonic Radial Body
 - of Ascension, the **Merkaba** Field is called a MERKABA VEHICLE. A Merkaba Vehicle is
 - is called a **MERKABA** VEHICLE. A Merkaba Vehicle is an electrostatic Trion-Meajhe Field
 - MERKABA VEHICLE. A **Merkaba** Vehicle is an electrostatic Trion-Meajhe Field of Primal Pre-
-

Page: 234

- of the Personal **Merkaba** Field, through which the organic internally created Merkaba Vehicle Trans-
- organic internally created **Merkaba** Vehicle Trans-Harmonic Radial Body becomes available for conscious direction,
- of the Personal **Merkaba** Field and DNA, the reality of Ascension on a species
- combination with Harmonic **Merkaba** Mechanics, through which the many eons of biological miasmatic distortion
- free the Personal **Merkaba** Field for use as a Trans-Harmonic Merkaba Vehicle. Kathara
- a Trans-Harmonic **Merkaba** Vehicle. Kathara Healing applications and use of the D-12
- of the personal **Merkaba** Field and DNA Template are not only associated with abilities
- Most significantly, the **Merkaba** Field/DNA Connection is the Bio-Spiritual conduit through which
- When a being's **Merkaba** Field and DNA Template are functioning upon the innate program

- DNA Template and **Merkaba** Field of a being are damaged and no longer carry
 - Grid Template and **Merkaba** Field connection to the D-12 Universal Divine "Christos"
 - of the Personal **Merkaba** Field first requires resetting of the D-12 Divine Blueprint
 - restoration of Personal **Merkaba** Field function and Radial Body Trion-Meajhe Field integrity. •
 - species, the Personal **Merkaba** Fields will not function in harmony with the natural energy
 - and Time Matrix **Merkaba** Fields and Universal Kathara Grid. Such Kathara Grid distortions create
-

- Activation (Technique-?), **Merkaba** Salutation (Technique-S), Merkaba Trinity Key Induction (Technique-
 - (Technique-S), **Merkaba** Trinity Key Induction (Technique-9) and the Kee-Ra-
-

- Kathara Planetary Shields **Merkaba** and Axiom Lines Bodies, Vortices & Radis Mions-Dions Grid
 - Shields Crystal Body **Merkaba** and Axiom lines Bodies, Chakras & Radls & body Grid
 - Currents ... Planetary **Merkaba** Field Partlk~ Kathara Grid -Partika-Particum ... Maharic Shield
 - form" Field ... **Merkaba** Fields-+ Kathara Grid DNA/RNA Template ... Axiom Lines-+ Hova
-

- From the Planetary **Merkaba** Field (via the Planetary Shield, Axiom Lines, Hova Bodies
 - magnetic vortices called **Merkaba** Fields, which carry the Maharic Shield-Kathara Grid Blueprint program
-

- of the Planetary **Merkaba** Field, which sets the Transduction Sequence in motion ("initiates")
 - through the Planetary **Merkaba** Field; the Planet releases "Pulses of Time". NOTE: The
 - Expression), the Planetary **Merkaba** Field releases the next "incoming" pulse of Time, which
 - Lines-DNA Template-**Merkaba** Field-Morphogenetic Thought-form Field Keylon Grids & Units-Maharic
 - Particum Units-Planetary **Merkaba** Field Partiki Units) 11. As pulse-1 contracts its hologram
-

- to become a **Merkaba** Field. The energy/consciousness, once held by the Radial Tile/
-

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

Page: 243

- then into the **Merkaba** Field, DNA Template and Hova Body/Radial Body Levels, temporarily
 - restoring the Christiac **Merkaba** Field, Radial Body and Memory Matrix Divine Blueprint. Frequent and
-

Page: 246

- Crystal Body Personal **Merkaba** Fields DNA Template Personal Hova Radial Body and Axiom lines
 - (Memory Matrix), **Merkaba** Fields, Planetary Shields and Kathara Grid, progressively activating Earth's natural
 - Force Currents lanetary **Merkaba** Field Partiki Kathara Grid-Partika-Particum Maharic Shield Divine Blueprint
 - Thought-forril" **FieldMerkaba** Fields Kathara Grid DNA/RNA Template Axiom Lines Hova Bodies
-

Page: 247

- Meajhe Field Masters **Merkaba** Mechanics Exercise- 1: Once per day, do Maharic Insta-Seal.
 - the personal Christos **Merkaba** Field, while expanding higher consciousness within the body and progressively
-

Page: 253

- dimensional STATE OF **MERKABA**. Presently, the unnatural 7 Jehovian Seals in Earth's Templar manifest
-

Page: 254

- Masters Planetary Templar **Merkaba** Mechanics. 1992 November: Anunnaki reluctantly enter Pleiadian-Sirian Agreements, give
-

Page: 256

- 8-20: Earth's **Merkaba** 100-year Magnetic Peak August 12, 2003. The GAI UIR
- 3 Nethra Phase **Merkaba** protection, Level-3 Falcon-Phoenix Wormholes Cap. Universal SC Seals
- 6 Hallah Phase **Merkaba** protection in preparation for 2006. GA "Emergency Contingency Plan"
- 9 Quatra Phase **Merkaba** protection. 2006 June: Earth to LEVEL-9 Planetary Maharic Seal,
- 9 Quatra Phase **Merkaba** protection. GA attempt Quatra Phase Merkaba for entire planet but
- attempt Quatra Phase **Merkaba** for entire planet but not likely. Between June-December 2006,
- 9 Quatra Phase **Merkaba** full protection/stable, "Trion Zones" in D-6 Hallah
- 6 Hallah Phase **Merkaba** partial protection/less stable; Trion/Meajhe Field Buffer Blanket suspends
- Zone-Quatra Phase **Merkaba**/Trion Zone-Hallah Phase Merkaba protective BiPolar Suspension to 2012

 Zone-Hallah Phase **Merkaba** protective BiPolar Suspension to 2012 when final time line separation

 Zone Quatra Phase **Merkaba** slows to complete Bridge Zone shift starting April-July 2011.

Page: 257

 D Quatra Phase **Merkaba** final Bridge Zone merger. Trion Zones localized Earth Changes mark

 12 Mahunta Phase **Merkaba**, Halls of Amenti/Earth's SGs permanently open, our Time Matrix/

Page: 269

 are the Reverse-**Merkaba** antiChristos, "energy-vampirng" false ascension mechanics of the Nibiruian

Page: 275

 Christos **Merkaba** Vehicle Spin Rates and DNA Fire Letters ~ 1 Vector

 Vector Codes) ***Merkaba** Spin Rates are expressed as Revolutions per Trillionth of a

 "Male"/Top **Merkaba** Phase Density/Dimensions Organic Spin Rate/Polarity DNA Fire Letters/

 (3-D **Merkaba**) **Merkaba** Vehicles • Hallah Phase DN-2/D-4-5-

 (6-D **Merkaba**) Quatra Phase DN-3/D-7 -8-9 303113

 (9-D **Merkaba**) Mahunta Phase DN-4/D-10-11-12 2733113 E/

 11-12 0 **Merkaba** ~ 275 The MCEO Freedom Teachings® Series Presented by

File : [2002_DanceForCommonHandbook_scan.pdf](#)
Title : Dance For Series - Handbook
Subject : Common handbook for all ten associated Workshops (March "02 - Aug "03)
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 2

- the Miasmatic Body **Merkaba**, the Radial Body Merkaba Vehicle, Ascension and Healing The Natural
 - the Radial Body **Merkaba** Vehicle, Ascension and Healing The Natural Christos Merkaba Vehicle &
 - The Natural Christos **Merkaba** Vehicle & Personal Shields Merkaba Phases- Building the Merkaba Vehicle
 - & Personal Shields **Merkaba** Phases- Building the Merkaba Vehicle Christos Merkaba Vehicle Spin Rates
 - Phases- Building the **Merkaba** Vehicle Christos Merkaba Vehicle Spin Rates and DNA Fire Letters
 - Merkaba Vehicle Christos **Merkaba** Vehicle Spin Rates and DNA Fire Letters The Eckasha 12-
 - Plane Inner Earth **Merkaba** Vehicle Radial Body Veca Code Healing: Personal & Planetary ManU
 - Codes, DNA and **Merkaba** ManU Technique 4: Restoring the Trion Field-Photo-Radionic Healing
-

Page: 3

- Cosmic Arcs; Cosmic **Merkaba** & God Worlds of the Cosmos Template Substance Primal Units,
 - Trans-corridor Eckasha **Merkaba** Vehicle The Galactic Eckasha Map and Universal Radial Body The
 - For Your Information) **Merkaba** Fields, Star Gates Star Gates, Universal Kathara, Shields & Signets
-

Page: 4

- The Cruxansatea Eckasha **Merkaba** Vehicle and Shields Dance For Life Seurieas 1-3 for
 - For Love TOP **Merkaba** ManA Seurieas 4-6 for the Song of Khemalohatea The
 - Introduction Expediting Eckasha **Merkaba** Activation Shadow Healing and Amoraea Flame Technologies Summary/Revision diagrams:
-

Page: 8

- Sound-Scalar-wave, **Merkaba** Mechanics and Esoteric sciences into intelligent investigation of holistic spiritual
-

Page: 11

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"

Page: 16

- Tauren Integration) Eckasha **Merkaba** ManU Phase-1 Activation A. 12 Lessons of Masters B.
 - Sou/Integration) Eckasha **Merkaba** ImmanU Phase-2 Activation A. 12 Vehicles of Mastery B.
 - & OverSoulIntegration) Eckasha **Merkaba** ManU Phase-3 Activation A. 12 Tools of Mastery B.
-

Page: 18

 Codes and the **Merkaba** and Eckasha Force Connection. ManU Technique-2: Eckasha-ManU Salutation.

Page: 19

- Radionic Healing 9. **Merkaba** Fields and the Merkaba Vehicle: Nethra, Quatra, Hallah and Mahunta
 - Fields and the **Merkaba** Vehicle: Nethra, Quatra, Hallah and Mahunta Phase Merkaba Vehicles. Tribal
 - and Mahunta Phase **Merkaba** Vehicles. Tribal Shield Activation and Salutation Techniques. 10. The Eckasha
 - ane Inner Earth **Merkaba** Vehicle and the /AHA/A ManU Veca Code-1
 - ManU Phase Eckasha **Merkaba** Activation. 11 . The ManU Seuria Movements- The EirA "
 - activating the Eckasha **Merkaba**. The Seuria movements can be used with both ManU Technique-
 - quality of all **Merkaba**, DNA and Radial Body work. 12. Shadow Healing for Density-
-

Page: 25

- Electrical ("Male") **Merkaba** Spirals Spin Currents CW down from Unified Field, into body
 - Magnetic ("Female") **Merkaba** Spirals Spin Currents CCW up from Earth body, into body
 - the body via **Merkaba** Fields, Kathara Grid Core Template, DNA Template and Central Vertical
-

Page: 27

- of the personal **Merkaba** Vehicle within the bioenergetic field. 15 Star Crystal Seals Star
 - separate. Control Dimensional **Merkaba** Field Axis & Angular Rotation of Particle Spin. 15 Star
-

Page: 32

 Radial Body Eckasha **Merkaba** Tonal Activation Sequence Psonn • 1: Hailing the Eckasha God-

Page: 35

- Currents flow, via **Merkaba** Field circulation, from the Kathara Grid and DNA Template, into
- Partiki Units Planetary **Merkaba** Field (Units of Consciousness/Primal Substance) Partika and Particum

- groups and grids) **Merkaba** Field Keylons (3-D Crystallized Pre-Light-Sound Keylon
 - Currents lit Planetary **Merkaba** Field Partiki-+ Kathara Grid - Partika-Particum Maharic Shield Divine
 - form" Field -**tMerkaba** Fields .. Kathara Grid DNA/RNA Template-+ Axiom Lines -+
 - DNA Template· **Merkaba** Field-Morphogenetic Thought-form Field Keylon Grids & units-Maharic
 - Particum Units-Planetary **Merkaba** Field Partiki Units of consciousness. The MCEO Freedom Teachings®
-

Page: 36

- Currents, Density Level, **Merkaba** Phase, Hova Body, DNA Template, Axiatonal Line, Chakra, Identity Level
 - Dimensional Nethra Phase **Merkaba**, surrounds Nada Hova Body, corresponds to DNA Strand Templates, Axiatonal
 - Dimensional Hallah Phase **Merkaba**, surrounds Alpha Hova Body, corresponds to DNA Strand Templates, Axiatonal
 - Dimensional Quatra Phase **Merkaba**, surrounds Betcha Hova Body, corresponds to DNA Strand Templates, Axiatonal
 - Dimensional Mahunta Phase **Merkaba**, surrounds Mahara Hova Body, corresponds to DNA Strand Templates, Axiatonal
 - Dimensional Rahunta Phase **Merkaba**, surrounds Raja Hova Body, corresponds to "Indigo Grail Line"
-

Page: 37

- From the Planetary **Merkaba** Field (via the Planetary Shield, Axiom Lines, Hova Bodies
 - electromagnetic vortices called **Merkaba** Fields, which carry the Maharic Shield-Kathara Grid Blueprint program
-

Page: 39

- of the Planetary **Merkaba** Field, which sets the Transduction Sequence in motion ("initiates")
 - through the Planetary **Merkaba** Field; the Planet releases "Pulses of Time". t: NOTE:
 - Expression), the Planetary **Merkaba** Field releases the next "incoming" pulse of Time, which
 - DNA Template - **Merkaba** Field - Morphogenetic Thought-form Field - Keylon Grids &
 - Particum Units- Planetary **Merkaba** Field Partiki Units) 11. As pulse-1 contracts, its hologram
-

Page: 40

- to become a **Merkaba** Field. The energy/consciousness, once held by the Radial Tile/
-

Page: 41

- Axiom Planetary Keylon **Merkaba** Template and Hova Bodies, Crystal Body Fields Axiom Lines Vortices,
- Body Thoughtform Planetary **Merkaba** Fields DNA Template and Axiom Lines Planetary Hova

- **Merkaba**, the Radial Body Merkaba Vehicle, Ascension and Healing • The
 - the Radial Body **Merkaba** Vehicle, Ascension and Healing • The Personal Radial Body or
 - 53-dimensional Harmonic **Merkaba** Fields, corresponding to the 5 Hova Bodies of 15 Dimensional
 - the corresponding Dimensional **Merkaba** Fields, Radial Body level and its imbedded Memory Matrix, via
 - Dimensional and Harmonic **Merkaba** Fields and the "mini-Merkaba Fields" of the Level-
 - the "mini-**Merkaba** Fields" of the Level-3 Kathara Diodic Grid. •Each
 - • The Harmonic **Merkaba** Field governs the particle spin axis (Angular Rotation of
 - system. Each Harmonic **Merkaba** Field corresponds to one Hova Body, one set of 3-
 - thus each Harmonic **Merkaba** Field Level and Radial Body Level, corresponds to one set
 - of one Harmonic **Merkaba** Field creates reciprocal activation of the corresponding set of 3
 - When one Harmonic **Merkaba** Field fully activates, through natural activation of the corresponding Shields
 - Keylons, the Harmonic **Merkaba** Field becomes capable of merging with the Harmonic Merkaba Fields
 - with the Harmonic **Merkaba** Fields from other Density Levels, in a process frequently called
 - etc.) the Harmonic **Merkaba** Fields of more than one Density Level merge, progressively shifting
-

- •When Harmonic **Merkaba** Fields and their corresponding Inner Templar anatomy merge, the Fire
- process, the Harmonic **Merkaba** Fields of 2 or more Density Levels merge, forming various
- various PHASES of **Merkaba** activation that create a Trans-Harmonic Merkaba Field that is
- a Trans-Harmonic **Merkaba** Field that is called the Merkaba VEHICLE. The 3-Dimensional
- is called the **Merkaba** VEHICLE. The 3-Dimensional NETHRA Phase Merkaba Field of Density-
- Dimensional NETHRA Phase **Merkaba** Field of Density-1 accelerates in rotation speed to become
- Rahunta Phase Harmonic **Merkaba** Vehicle. • As a phase of the Trans-Harmonic Merkaba
- the Trans-Harmonic **Merkaba** Vehicle activates, the corresponding lowerdimensional Hova Body and Radial Body
- CONSTANT" within the **Merkaba** Vehicle. •The Trans-Harmonic Radial Body and Merkaba Vehicle
- Radial Body and **Merkaba** Vehicle allow the consciousness and biological form to "de-

- 📄 level and Harmonic **Merkaba** Spin ratio to that of the new location for re-
- 📄 When the Personal **Merkaba** Field is used to form the Trans-Harmonic Radial Body
- 📄 of Ascension, the **Merkaba** Field is called a MERKABA VEHICLE. A Merkaba Vehicle is
- 📄 is called a **MERKABA** VEHICLE. A Merkaba Vehicle is an electrostatic Trion-Meajhe Field
- 📄 MERKABA VEHICLE. A **Merkaba** Vehicle is an electrostatic Trion-Meajhe Field of Primal Pre-
- 📄 of the Personal **Merkaba** Field, through which the organic internally created Merkaba Vehicle Trans-
- 📄 organic internally created **Merkaba** Vehicle Trans-Harmonic Radial Body becomes available for conscious The

Page: 44

- 📄 of the Personal **Merkaba** Field and DNA, the reality of Ascension on a species
- 📄 combination with Harmonic **Merkaba** Mechanics, through which the many eons of biological miasmatic distortion
- 📄 free the Personal **Merkaba** Field for use as a Trans-Harmonic Merkaba Vehicle. Kathara
- 📄 a Trans-Harmonic **Merkaba** Vehicle. Kathara Healing applications and use of the D-12
- 📄 of the personal **Merkaba** Field and DNA Template are not only associated with abilities
- 📄 Most significantly, the **Merkaba** Field/DNA Connection is the Bio-Spiritual conduit through which
- 📄 When a being's **Merkaba** Field and DNA Template are functioning upon the innate program

Page: 45

- 📄 DNA Template and **Merkaba** Field of a being are damaged and no longer carry
- 📄 Grid Template and **Merkaba** Field connection to the D-12 Universal Divine "Christos"
- 📄 of the Personal **Merkaba** Field first requires resetting of the D-12 Divine Blueprint,
- 📄 restoration of Personal **Merkaba** Field function and Radial Body Trion-Meajhe Field integrity. •
- 📄 species, the Personal **Merkaba** Fields will not function in harmony with the natural energy
- 📄 and Time Matrix **Merkaba** Fields and Universal Kathara Grid. Such Kathara Grid distortions create

Page: 46

- 📄 IThe Natural Christos **Merkaba** Vehicle & Personal Shields 1---.....:,,_ Density-1 Sub-harmonics of
- 📄 Christiac"-Rishic Harmonic **Merkaba** Sptrels o-1-2-3 ~~,,,_ics of Density-5
- 📄 4 Christ.iac **Merkaba** Spiral and the Bottom (Female-Magnetic-CCW-Particle) Density-
- 📄 5 R.ishlac **Merkaba** Spiral is 33 1/3-CW-Male-Top to 11
- 📄 istiac Irrtem:1J **Merkaba** Vehicle Spin Ratio creates a self-sustaining, Eternal; Matlef--base

Page: 47

- 📌 **Merkaba** Phases- Building the Merkaba Vehicle RISHIC Merkaba 5 armonic Merkaba
- 📌 Phases- Building the **Merkaba** Vehicle RISHIC Merkaba 5 armonic Merkaba Spirals 15-Dimensional Time
- 📌 Merkaba Vehicle RISHIC **Merkaba** 5 armonic Merkaba Spirals 15-Dimensional Time Matrix Formation of
- 📌 Merkaba 5 armonic **Merkaba** Spirals 15-Dimensional Time Matrix Formation of the Mahunta Merkaba
- 📌 of the Mahunta **Merkaba** marks fulfillment of the 12-Strand DNA potential. Form Constant
- 📌 or more Harmonic **Merkaba** Spirals The 4 Personal Scalar Shields merge to form the
- 📌 12-Dimensional Mahunta **Merkaba** Avatar Strands CHRISTOS AVATAR Merkaba 4 Harmonic Merkaba Spirals SOUL
- 📌 Strands CHRISTOS AVATAR **Merkaba** 4 Harmonic Merkaba Spirals SOUL Merkaba Hallah Phase 6 Dimensional
- 📌 Merkaba 4 Harmonic **Merkaba** Spirals SOUL Merkaba Hallah Phase 6 Dimensional Mahunta 11 _;-
- 📌 Merkaba Spirals SOUL **Merkaba** Hallah Phase 6 Dimensional Mahunta 11 _;- Merkaba) ~
- 📌 Mahunta 11 _;- **Merkaba**) ~ "4. Incari1J!te Strands ~ ":~ ~
- 📌 i: Quatra **Merkaba** 12-Strand Silicate Matrix DNA Diagram shows Strand relationships The
- 📌 It h The **Merkaba** Vehicle: Counter-rotating Spirals of interdimensional electromagnetic aba energy in
- 📌 has one Dimensional **Merkaba** Fie ld (EM set). The three Dimensional Merkaba Fields
- 📌 The three Dimensional **Merkaba** Fields in one Density Level form one Harmonic Merkaba Spiral
- 📌 form one Harmonic **Merkaba** Spiral in each of the 5 Density Levels. Presented by

Page: 48

- 📌 Christos **Merkaba** Vehicle Spin Rates and DNA Fire Letters 1 Vector Code
- 📌 Vector Codes) ***Merkaba** Spin Rates are expressed as Revolutions per Trillionth of a
- 📌 "Male"/Top **Merkaba** Phase Density/Dimensions Organic Spin Rate/Polarity DNA Fire Letters/
- 📌 (3-D **Merkaba**) **Merkaba** Vehicles Hallah Phase DN-2/D-4-5-6
- 📌 (6-D **Merkaba**) Quatra Phase DN-3/D-7 -8-9 303
- 📌 (9-D **Merkaba**) Mahunta Phase DN-4/D-1 0-11-12 2733
- 📌 (12-D **Merkaba**) The MCEO Freedom Teachings® Series Presented by Adashi MCEO

Page: 49

- 📌 Plane Inner Earth **Merkaba** Vehicle The Eckasha Inner Earth Merkaba Vehicle has Frequency and
 - 📌 Eckasha Inner Earth **Merkaba** Vehicle has Frequency and Speed equivalent to the Density-412-
 - 📌 412-Dimensional Mahunta **Merkaba** Vehicle but also carries the additional coding of the Inner
-

- Tribal Shields Personal **Merkaba** Fields DNA Template Personal Hova Radial Body Grid & Crystal
 - (Memory Matrix), **Merkaba** Fields, Planetary Shields and Kathara Grid, progressively activating Earth's natural
 - Force Currents Planetary **Merkaba** Field Partiki Kathara Grid-Partika-Particum Maharic Shield Divine Blueprint
 - Thought-form" Field **Merkaba** Fields Kathara Grid DNA/RNA Template Axiom Lines Hova Bodies
-

- 1 Eckasha Transharmonic **Merkaba** Vehicle Phase-1: ManU Merkaba 1. Run Maharic Quick Seal
 - Phase-1: ManU **Merkaba** 1. Run Maharic Quick Seal using the inner image of
 - used as the **Merkaba** Activation Tones: Select Solar or Lunar Salutation. The "Clockwise
 - 1 /3" **Merkaba** Spiral is the "incoming energy" ManA Force spiral that
 - 11 2/3" **Merkaba** Spiral is the "out-going energy" EirA Force spiral
 - the first chosen **Merkaba** Spiral (Solar or Lunar) start. Continue repeating the Psonn
-

- for the other **Merkaba** Spiral. ManU Psonn-3: Pause-breath tones: ManU-Ec-RAE-
 - activate the other **Merkaba** Spiral. When second Merkaba Spiral is activated and you have
 - Spiral. When second **Merkaba** Spiral is activated and you have stopped spinning and toning,
-

- CODES, DNA and **Merkaba** • Veca Codes, also called the "I AM" or
 - then into the **Merkaba** Field, DNA. Template and Hova Body/Radial Body Levels, temporarily
 - restoring the Christiac **Merkaba** Field, Radial Body and Memory Matrix Divine Blueprint. Frequent and
-

- Meajhe Field Masters **Merkaba** Mechanics Exercise • 1: Once per day, do Maharic Insta-
 - the personal Christos **Merkaba** Field, while expanding higher consciousness within the body and progressively
-

- Eckasha 12-Point **Merkaba** Vehicle into temporary activation. Technique: After activating the Maharic Seal,
-

- line and a **merkaba** field that corresponds to it. The 12 dimensions are divided

 (Pale Silver **Merkaba** Star I Star of David). Visualize the Hierophant spinning 12"

 Divine Blueprint, Sacred **Merkaba** Mechanics, Keylontic God-Fire Alphabet, "7 Higher and Lower

 Merkabic Dance, Eckasha **Merkaba** and Seuria Movements through which the skills of Divine Conscious

 Phase-1 Eckasha **Merkaba** activation and /ahaia Code Induction techniques, and touched upon

 of the Eckasha, **Merkaba**, DNA Template, personal Radial Body and the Sacred God Languages

 1 ManU Eckasha **Merkaba** and building the Phase- 2 Immanu Eckasha Merkaba. Sacred -

 2 Immanu Eckasha **Merkaba**. Sacred -Knowledge is a bridge to the gateway of

 worlds emerge. COSMIC **MERKABA**: The Amoraea, Eckasha and Veca Merkaba Fields The perpetual rotation

 Eckasha and Veca **Merkaba** Fields The perpetual rotation of the 12 Reuche Sceptre Shields

 the First Cosmic **Merkaba**. Field, the Amoraea Merkaba; Mer meaning God Force movement, Ka

 Field, the Amoraea **Merkaba**; Mer meaning God Force movement, Ka meaning God Force expression,

 vehicle. The Amoraea **Merkaba** is build upon the Base-12/24 point mathematical program

 counter-clockwise rotating **Merkaba** scalar wave spiral, the "bottom spiral" of the Merkaba

 spiral" of the **Merkaba** Field and the faster vibrating ManA Kristos Kathara grid forms

 plane clockwise rotating **Merkaba** scalar wave spiral. Together, the EirA and ManA Merkaba Spirals

 EirA and ManA **Merkaba** Spirals create the 24point/24-plane/Base-48 form of

 singular Cosmic Amoraea **Merkaba** Field. The intricate procedures by which the Amoraea Merkaba Field

 which the Amoraea **Merkaba** Field is formed are replicated and repeated by the God

 within the first **Merkaba** Field the smaller Merkaba Field living energy/consciousness fields within

 Field the smaller **Merkaba** Field living energy/consciousness fields within which a multitude of

 plane Cosmic Amoraea **Merkaba** Field is created, replicates, polarizes and vibration ally Downsteps to

 point/6-plane **Merkaba** Spiral that together form a 12-point/12-plane/Base-

 Base- 24 Eckasha **Merkaba** Field. From the first Downstep, one 24-point/24-plane/

 Base-48 Amoraea **Merkaba** forms 2 12-point/12-plane/Base-24 Eckasha

- Base-24 Eckasha **Merkaba** Fields. On the 2nd Downstep the 2 Eckasha Merkaba Fields
- the 2 Eckasha **Merkaba** Fields form 4 6· point/6-plane/Base-12
- 12 Bi-Veca **Merkaba** Fields. On the 3rd Downstep the 4 Bi-Veca Merkaba
- 4 Bi-Veca **Merkaba** Fields form 8 3-point/3- plane/Base-6 polarized
- Base-6 polarized **Merkaba** Spirals called Veca Merkaba Fields. The MCEO Freedom Teachings®
- Spirals called Veca **Merkaba** Fields. The MCEO Freedom Teachings® Series Presented by Adashi

Page: 77

- the Cosmic Amoraea **Merkaba** Field, the 15 Cosmic Spheres or 15 God-Cells of
- EirA and ManA **Merkaba** Spirals creates within the center of the Merkaba Field (
- center of the **Merkaba** Field (which is within the Ecka-ManU Flame at
- within the Amoraea **Merkaba** sets in simultaneous motion the Merkabic Downstepping Process, each Downstep
- center of its **Merkaba** Field another Holographic Radial Body God Cell. The first Downstep

Page: 86

- form an interdimensional **Merkaba** field , which allows for passage between various space·
- to form a **Merkaba** Vehicle; its center becomes a "Form Constant" Still Point

Page: 90

- Cruxansatea Eternal Life **Merkaba** Vehicle and The Yunasai The MCEO Freedom Teachings® Series

Page: 91

- Cosmic Cruxansatea Eckasha **Merkaba** Fields, by which the Cosmic Manifestation Template is anchored and

Page: 92

- Aah Eckasha I **Merkaba** Field creating God"s / "House of many / Mansions"

Page: 93

- Trans-Corridor Eckasha **Merkaba** Vehicle 12 Point, 12 Plane Merkaba ,. i I ..
- Point, 12 Plane **Merkaba** ,. i I .. I I " I I I
- (8 Point) **Merkaba**; the Eckasha Merkaba can move diagonally on 3 Vectors, across
- Merkaba; the Eckasha **Merkaba** can move diagonally on 3 Vectors, across harmonics, to enter

Page: 96

- FYI **Merkaba** Fields, Star Gates & the 7 Primary Vortices of the
-

structure called a **MERKABA**. A Merkaba is a set of COUNTER-ROTATING INTERDIMENSIONAL ELECTROMAGNETIC

- a **MERKABA**. A **Merkaba** is a set of COUNTER-ROTATING INTERDIMENSIONAL ELECTROMAGNETIC FIELDS that
- natural sets of **Merkaba** Fields within and surrounding the body. Merkaba Fields are the
- surrounding the body. **Merkaba** Fields are the VEHICLES OF MANIFESTATION. At the center of
- center of a **Merkaba** Field, a spinning, spherical, 3- Dimensional ELECTROMAGNETIC DOMAIN is formed,
- Templates are formed. **Merkaba** Fields circulate energy from the Dimensional Unified Fields into Manifestation
- the-center of **Merkaba** Fields. The Electromagnetic Domain at the center of a Merkaba
- center of a **Merkaba** Field creates what is called a FORM CONSTANT, a sustained
- make up a **Merkaba** Field reaches a specific ratio, the Merkaba Fields expand to
- specific ratio, the **Merkaba** Fields expand to include the scalar wave patterns of other
- a 3-Dimensional **Merkaba** Field expands to include more dimensions of frequency, the Spherical
- Domain within the **Merkaba** Field opens to other Dimensions, Time Cycles and Densities of
- of Matter. The **Merkaba** Fields that form Star Gates and Time Portals move through
- Time Continuum, the **Merkaba** Fields of planets and stellar bodies reach the specific ratios
- Activation Cycles the **Merkaba** Field at the planetary core opens to receive energies from
- the Star-Tetrahedron **Merkaba** Field at a planet's core opens during a Stellar Activations
- Manifestation Template. Natural **Merkaba** Fields control the set core vibration and oscillation rhythms of
- planet. As the **Merkaba** Fields at the planet's core draw in higher dimensional frequency,
- Manifestation Template, the **Merkaba** Field at the planetary core fully merges with the Merkaba
- merges with the **Merkaba** Fields within the cores of the planet's Counterparts in the
- Densities. The planetary **Merkaba** Field picks up speed to match the rotation speed of
- speed of the **Merkaba** Fields in the higher dimensional Harmonics, progressively shifting the planet's
- Gates within the **Merkaba** Field at the Planetary Core. There are 7 PRIMARY VORTICES
- of which the **Merkaba** Field, at the planetary core, is composed. The 7th Primary
- of the planet's **Merkaba** Field links with the vertical axis of the Merkaba Field
- axis of the **Merkaba** Field from the planet's Counterpart in the next Harmonic of

by means of **Merkaba** Fields. The Manifestation Templates of everything manifest in the Time through the Internal **Merkaba** Field at the Planetary Core. The Planetary Body in each Ley Lines and **Merkaba** Fields within the interwoven energetic system upon which the molecular axis of the **Merkaba** Field at the planetary core and controls the operations of of the core **Merkaba** Field, the Planetary Shield and the other two Signet Star

Page: 98

Planetary Templar & **Merkaba** (continued) In advanced, Pre-ancient civilizations that developed on commence if the **Merkaba** Field at the planetary core is spinning fast enough to link with the **Merkaba** Field within the core of the Central Sun in the planetary and Solar **Merkaba** Field axes is called GROUNDING THE STELLAR BRIDGE. Through this process, the **Merkaba** Fields of the higher dimensional Harmonic Universes can link to through the Solar **Merkaba** Field, creating a literal bridge of interdimensional stellar scalar frequency, Shields and the **Merkaba** Field at the core of the planet enters vertical axis with the Solar **Merkaba** Field, a Stellar Activation Cycle commences. When the Stellar Bridge Shields and core **Merkaba** Field to the progressive influx of frequency from the higher from the Solar **Merkaba** Field, and collects them within the Planetary Shield until the through the Solar **Merkaba**. The energy Sub-harmonics of the 12th - Dimension exist the planet's core **Merkaba** Field. Reception of the Plasma Beam creates a progressive acceleration of the **Merkaba** Field spin rate, until it matches that of the **Merkaba** that of the **Merkaba** Field spin in the planet's Counterpart in the next Matter the planetary core **Merkaba** Field begins an accelerated cycle of fusion between Bi-polar the planetary core **Merkaba** Field, the smaller FREQUENCY SEALS, within the Planetary Shields that the planet's core **Merkaba** Field and the entire Planetary Templar Complex is brought into the PLANET ENTERING **MERKABA**. The MCEO Freedom Teachings® Series Presented by Adashi MCEO

Page: 99

within Earth's core **Merkaba** Field. Earth, like all manifest bodies, exists WITHIN the Spherical set of OUTER **MERKABA** FIELDS, which extend into Earth's atmosphere and into outer space. core the INTERNAL **MERKABA** FIELD, which regulates the functions of the Manifestation Template and and the Outer **Merkaba** Fields. Within the Spherical Electromagnetic Domain of Earth's Internal Merkaba

 of Earth's Internal **Merkaba** Field, there is a reality field that manifests into physical
 via the Solar **Merkaba** Field during Stellar Activation Cycles. The other two SECONDARY
SIGNET

Page: 103

 12 Mahunta Phase **Merkaba** (12 Dimensional Merkaba) Telluric Shield Nada Hova Body
Incarnate
 (12 Dimensional **Merkaba**) Telluric Shield Nada Hova Body Incarnate Identity Chakras 1-3
 9 Quatra Phase **Merkaba** (9 Dimensional Merkaba) Doradic Shield Alphi Hova Body Soul
 (9 Dimensional **Merkaba**) Doradic Shield Alphi Hova Body Soul Identity Chakras 4-6
 6 Hallah Phase **Merkaba** (6 Dimensional Merkaba) 12-Cycle #1 particle Universe
 (6 Dimensional **Merkaba**) 12-Cycle #1 particle Universe 12-Cycle #2

Page: 104

 personal DNA and **Merkaba**, by which a "mortal" being can progressively reclaim the

Page: 105

 Phase-1 Eckasha **Merkaba** Vehicle, the vehicle needed to pass through the base-12.5

Page: 106

 2 ImmanU Eckasha **Merkaba** Vehicle, the vehicle needed to pass through the base-12/

Page: 107

 3 Immanual Eckasha **Merkaba** Vehicle, the vehicle needed to pass through the base-12/

 4 Immanuyanas Eckasha **Merkaba** Vehicle, the vehicle needed to pass through the base12/48

Page: 111

 The Cruxansatea Eckasha **Merkaba** Vehicle & the Shields I , , t ·ManA

 "6 Star" **Merkaba** Vehicle, the "Veca Merkaba"are based upon a Bi

 the "Veca **Merkaba**"are based upon a Bi· Veca Template with 6

 begin building a **Merkaba** Base-12 Vehicle & can move only along 2 Vectors;

 Eckasha God-World **Merkaba** Vehicle forms through full merging of the Dimensional Radial &

 a Tri-Veca **Merkaba**. 45MarVI"al1|<l~ pel" Kll)"lon Marti ante . nial!e!

Page: 112

 to CCW Bottom **Merkaba** (Lunar Salutation) EirA Tone - Psonn 2 EirA·

Page: 113

 to CW Top **Merkaba** Spin- Manifestation (Projection) Breath ManA Tone - Psonn 4

Page: 116

 ManA "Top **Merkaba**" Seurias #4, #5, & #6 To be

Page: 158

 and Eckasha - **Merkaba** activation technologies. The Contact Level 1 · Technique-!: Eckasha Quick

 full Eckasha Christos **Merkaba** Vehicle phases. • Enables spiritual energy healers to transmit 12D

Page: 161

 DNA Template and **Merkaba** field function, and to reinstate the natural integrity and integration

Page: 163

 Hallah Phase Eckasha **Merkaba** Vehicle activation. As Density-2 Star Gate passage occurs, the

Page: 169

 Hallah Phase Eckasha **Merkaba** Vehicle activation. As Density-2 Star Gate passage occurs, the

Page: 173

 Quatra Phase Eckasha **Merkaba** Vehicle activation. As Density-3 Star Gate passage occurs, the

Page: 175

 to MERGE D **Merkaba** Vehicle Activation The MCEO Freedom Teachings® Series Presented by

Page: 176

 of Type of **Merkaba** Flame Body Radial Body Veca 1 ,2,3 DN-1 Nethra

Page: 189

 DNA Template and **Merkaba**, progressively creating natural protection and eventual immunity from Shadow Body

Page: 210

 Quatra Phase Eckasha **Merkaba** Vehicle activation. As Density-3 Star Gate passage occurs, the

Page: 215

 Field and Eckasha **Merkaba** Vehicle into full activation. The Amoraea DNA Template Buffer serves

 Base-12 Eckasha **Merkaba**, personal Christos Avatar identity integration and Shadow Healing processes on

 Base-12 Eckasha **Merkaba** Vehicle and personal Cruxansatea "ManU Window" around the physical

Page: 216

 Window and Eckasha **Merkaba** Vehicle around and within the 4-density physical body.
Opening

Page: 217

 Mahunta Phase Eckasha **Merkaba** Vehicle activation, or to the Inner Ecka Universe via D-

 Rahunta Phase Eckasha **Merkaba** Vehicai._As Density-4 and Inner Ecka Star Gate passage

Page: 218

 Base-12 Eckasha **Merkaba**, personal Christos Avatar identity integration and Shadow Healing processes on

 Window and Eckasha **Merkaba** Vehicle activation within 4-6 years for potential biological and/

Page: 246

 Flame and Eckasha **Merkaba** activation cannot fully anchor in the physical body, as there

Page: 275

 inherent relationship with **Merkaba** levels, Hova Bodies, Radial Body levels, personal Kathara Grid Crystal

Page: 278

 Radial Body and **Merkaba** Vehicles in such a way that a Shadow Body is

 dysfunction in personal **Merkaba**, as well as within the human Emotional-Mental-Spiritual experience,

Page: 279

 noted then the **Merkaba** spin direction and strength will reflect that, and thus additional

 on correcting lower **Merkaba** spin direction and speed by working with extra EirA inducing

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

Page: 120

- multidimensional, electromagnetic fields. **MERKABA** FIELDS Merkaba Field Mechanics All planetary spheres possess sets of
 - fields. **MERKABA** FIELDS **Merkaba** Field Mechanics All planetary spheres possess sets of counter-rotating
 - to as a **Merkaba** Field. Every planet, object and person has such a Merkaba
 - has such a **Merkaba** Field within each of the IS-dimensional bands. It is
 - Earth's D-1 **Merkaba** Field is located deep within the Earth's core. It exists
 - the D-2 **Merkaba** Field, which is located within the Earth's core at the
 - Earth's D-3 **Merkaba** Field extends about 444,000 miles out into space and serves
 - Earth's D-3 **Merkaba** Field). 120
-

Page: 121

- **MERKABA** FIELDS The D-4 Merkaba Field of Earth exists as
- The D-4 **Merkaba** Field of Earth exists as a minute crystal encased in
- Earth's D-5 **Merkaba** Field surrounds the D-4 gold crystal at the Sun's
- this fifth-dimensional **Merkaba** Field. The D-5 Merkaba Field serves to hold Tara-
- The D-5 **Merkaba** Field serves to hold Tara-Earth's morphogenetic field and particle
- Earth's D-6 **Merkaba** field extends thousands of miles out from TaraEarth into outer
- structures of planetary **Merkaba** Fields are referred to as Stellar Spirals. They represent vast
- energetically connected. The **Merkaba** Fields of the higher dimensions encompass the Merkaba Fields of
- dimensions encompass the **Merkaba** Fields of the lower dimensions and all matter forms contained
- 15 smaller-dimensional **Merkaba** Fields combine to form larger Harmonic Universe Merkaba Fields. Harmonic
- larger Harmonic Universe **Merkaba** Fields. Harmonic Universe Merkaba Fields combine to form the largest
- Fields. Harmonic Universe **Merkaba** Fields combine to form the largest Merkaba Field, the Meta-
- form the largest **Merkaba** Field, the Meta-galactic Merkaba Field. The Meta-galactic Merkaba

- ✚ the Meta-galactic **Merkaba** Field. The Meta-galactic Merkaba Field is composed of a
 - ✚ The Meta-galactic **Merkaba** Field is composed of a 15-dimensional, inverted, counterclockwise spiraling
 - ✚ mechanics of the **Merkaba** Fields holographically creates the perceptual/experiential illusions of matter, space
-

Page: 122

- ✚ Earth's D-4 **Merkaba** Field appears as a Sun to those of the Inner
 - ✚ Earth's D-4 **Merkaba** Field appears as a Sun when viewed from Agartha at
 - ✚ Earth's D-1 **Merkaba** Field appears as Earth's Sun when viewed from the D-
 - ✚ crystal D-1 **Merkaba** Fields of the 11 planets plus the Sun in your
 - ✚ their D-1 **Merkaba** Fields, which exist within the core of each planet and
 - ✚ the D-1 **Merkaba** Fields, which exist within the core of Earth and the
-

Page: 123

- ✚ **MERKABA** FIELDS dimensional, holographic refraction of particles and anti-particles, which
 - ✚ the D-1 **Merkaba** Field of Earth and her sister planets. From the D-
 - ✚ the D-2 **Merkaba** Field surrounding Earth's iron core crystal, which holds Earth's morphogenetic
 - ✚ the D-3 **Merkaba** Field is the Earth's atmosphere within which your present reality
-

Page: 124

- ✚ an external, manufactured **Merkaba** Field, that the functions of Earth's natural Merkaba Fields would
 - ✚ of Earth's natural **Merkaba** Fields would be disrupted. They failed to share this knowledge
 - ✚ in the natural **Merkaba** Fields, which served as a dimensional warp through which the
 - ✚ Earth's D-2 **Merkaba** Field, and, from there, the ships could be used to
 - ✚ Earth's D- 1 **Merkaba** Field at the center of the Sun. 124
-

Page: 125

- ✚ of the multidimensional **Merkaba** Fields, the Zetas knew they could misalign the grids of
 - ✚ by manipulating the **Merkaba** Fields of the Sun. They desired to create a Frequency
 - ✚ or 1980s. The **Merkaba** Fields of the Earth, the Sun and Tara are intimately
 - ✚ Sun's D-1 **Merkaba** Field was reversed, which made the Sun's D-1 magnetic
 - ✚ the D-1 **Merkaba** Field of Earth. Earth's D-1 base tone particles/magnetic
 - ✚ Sun's D-4 **Merkaba** Field, which set the pattern for Tara's grid through the
 - ✚ The D-4 **Merkaba** Fields of particle and anti-particle Tara were reversed. These
 - ✚ D-1 electromagnetic **Merkaba** 125
-

- D-4 electromagnetic **Merkaba** Fields, putting both out of alignment with the Merkaba Fields
 - alignment with the **Merkaba** Fields of D-2, D-3, D-5 and D-6.
 - and D-4 **Merkaba** Fields line up as follows: Earth's electrical overtone spiral in
 - Earth's D-1 **Merkaba** Fields, the new alignment between Earth's and Tara's Merkaba Fields
 - Earth's and Tara's **Merkaba** Fields became D-1 electrical to D-4 electrical and
 - and D-6 **Merkaba** Fields. If the Sirian Council and other Guardian groups had
-

- When the electromagnetic **Merkaba** Fields of the Sun are artificially manipulated, such as they
 - of the Sun's **Merkaba** Fields out of balance. As the misalignment of the Sun's
 - of the Sun's **Merkaba** Fields, lasting about 950-970 years. In 1972, the first
 - Sun's D-1 **Merkaba** Field would have burst open and expanded. The expansion of
 - Sun's D-1 **Merkaba** Field would have sent an intense wave of ULF energy out
 - of the planetary **Merkaba** Fields, through which pole reversal and vaporization of surface life
 - Earth's lower three **Merkaba** Fields connected with the D-4 Merkaba Field only at
 - the D-4 **Merkaba** Field only at the level of the 12th base tone
-

- to rebalance the **Merkaba** Fields of Earth and the Sun. Balancing the Merkaba Fields
 - Sun. Balancing the **Merkaba** Fields was the most important project in the Guardian agenda.
 - in realigning the **Merkaba** Fields of Earth before the 2012-2017 ascension cycle. Following
-

- crystal D-4 **Merkaba** Field at the center of the Sun, which began to
 - and D-1 **Merkaba** Fields of the Sun had to be returned to their
 - the D-1 **Merkaba** Field of Earth and the D-4 Merkaba Field of
 - the D-4 **Merkaba** Field of Tara-Earth so the grids could fuse in
 - of the Sun's **Merkaba** Fields became a race for time within the Guardian legions.
 - re-balance the **Merkaba** Fields of the Sun, 129
-

- of the Sun's **Merkaba** Fields. By 1982 the Zetas became tremendously frustrated as they
-

- 1/D-4 **Merkaba** Field cycle, which takes place every 20 years on August
 - August 12th. Dimensional **Merkaba** Fields go through cycles of movement in which the two
-

- TO AMENT! the **Merkaba** Fields draw away from each other, the upright electrical spiral
- into the magnetic **Merkaba** spiral of the dimension above, which causes a temporary blending
- occur between the **Merkaba** Spirals of Harmonic Universes, through which the Merkaba Fields of
- through which the **Merkaba** Fields of a dimension in one Harmonic Universe blend with
- blend with the **Merkaba** Fields of the corresponding dimension one Harmonic Universe up; these
- tone-resonant tone **Merkaba** Field alignments take place. The D-1 base tone Merkaba
- 1 base tone **Merkaba** Field of Earth and the D-4 base tone Merkaba
- 4 base tone **Merkaba** Field of Tara reach their Magnetic Peak cycle once every 20

- in realigning the **Merkaba** Fields of Earth and the Sun, but in 2003 AD

- to the Earth's **Merkaba** Fields, which would ensure the destruction of the human populations.

- gradually realign Earth's **Merkaba** Fields/electromagnetic fields to correct the tilt caused by Atlantis
- as the dimensional **Merkaba** Fields and Stellar Spirals began opening and blending into each

- to realign Earth's **Merkaba** Fields and bring Giza into alignment with Alcyone. They would
- of the solar **Merkaba** Fields and the necessity of the Guardians" 11: 11 I
- the D-4 **Merkaba** Field of Tara, the gold core crystal stored at the
- the D-4 **Merkaba** Field gold core crystal. This would begin a similar chain
- Frequency Fence, the **Merkaba** Fields of the Sun would have to be carefully realigned

- pulses. If the **Merkaba** Fields of Earth were rapidly accelerated, which would constitute a

- the fence. The **Merkaba** Fields of Earth would re-seal in 2017, locking Earth

- three levels of **Merkaba** Fields within and through which physically apparent manifestation occurs. There
- between the three **Merkaba** Fields, between the three levels of human consciousness, and

between

Page: 148

 occur as Earth's **Merkaba** Fields align directly with the Merkaba Fields of six Stellar
 directly with the **Merkaba** Fields of six Stellar Spirals, as parts of Earth's natural

Page: 154

 its D-3 **Merkaba** Fields would merge with their anti-particles, form a morphogenetic
 and D-2 **Merkaba** Fields. The D-2 overtone electrical particles transfer to D-
 clockwise rotating electrical **Merkaba** Fields of D-1, D-2 and D-3 open
 counterclockwise rotating magnetic **Merkaba** Fields of D-4, D-5 and D-6. During
 counterclockwise-rotating, magnetic **Merkaba** Fields, of D-1, D-2 and D-3, open
 electrical clockwise-rotating **Merkaba** Fields of D-4, D-5 and D-6. Earth's

Page: 156

 gold core crystal **Merkaba** Field of Tara, stationed within the center of Earth's Sun.

Page: 158

 the D-4 **Merkaba** Fields of Tara's gold core crystal and that core crystal

Page: 163

 the D-4 **Merkaba** Field at the center of the Sun and into the

Page: 178

 alignment with Earth's **Merkaba** Fields. On 1/1/2000 Earth's energetic fields would strike
 seven planetary dimensional **Merkaba** Fields between Earth in HU-1, Tara in HU-2

Page: 179

 align the solar **Merkaba** Fields so the 11:11/12:12 Frequency Fence could

Page: 180

 of the solar **Merkaba** Fields, which began the realignment of Earth's D-1 and
 and D-2 **Merkaba** Fields, that had been misaligned by the Zetas following the

Page: 191

 aligns with Earth's **Merkaba** Fields 2. D-5 Pleiadian Activation: 6/2004 -6/
 with Solar Spiral **Merkaba** Fields 3. D-6 Sirian Activation: 6/2008-11112012. Gold
 Pleiadian-Alcyone Spiral **Merkaba** Fields 4. D-7 Arcturian Activation: 20 17 -day
 with Sirian Spiral **Merkaba** Fields 5. D-8 Orion Activation: 2017 -day 21

with Arcturian Spiral **Merkaba** Fields 6. D-9 Andromeda Activation: 2017-day 31 Silver-

 with Orion Spiral **Merkaba** Fields. The following chronology of events also includes the Activation

Page: 195

 Activation as the **Merkaba** Fields of the D-1 and D-4 core crystals

 tone D-4 **Merkaba** Fields will open into each other. Earth's D-1 overtone

 Earth's D-1 **Merkaba** Field opens into Tara's D-4 Merkaba Field, the particle

 Tara's D-4 **Merkaba** Field, the particle pulsation speed of Earth's core begins to

Page: 196

 and D-3 **Merkaba** Fields will merge with those of Tara, placing Earth fully

Page: 203

 and D-3 **Merkaba** Field begin to merge with Tara's D-5 and D-

 and D-6 **Merkaba** Field, through the pathway of the Alcyone spiral. By the

Page: 206

 and D-5 **Merkaba** Fields begin to merge with Gaia's D-7 and D-

 and D-8 **Merkaba** Fields. Tara's D-4 and D-5 particle base moves

Page: 214

 Spirals and Earth's **Merkaba** Fields. 214

Page: 218

 Core Close. The **Merkaba** Fields of Earth, Phantom Earth and Tara Separate and the

Page: 219

 and beyond. The **Merkaba** Fields of Earth, Phantom Earth, Tara and Gaia, which merged

Page: 237

 in realigning Earth's **Merkaba** Fields with Solar Star Gate-4, to ensure our planet's

Page: 246

 INVASION AGENDA, HAARP, **MERKABA-REVERSAL**, AND THE RUDE AWAKENING Linking of the Invasion Fleet,

Page: 247

 INVASION AGENDA, HAARP, **MERKABA-REVERSAL**, AND THE RUDE common knowledge" among the pre-Ancient

 advanced, natural, Internal **Merkaba** Mechanics; organic dynamics of interdimensional electromagnetic energy exchange that take

- DNA Template. Internal **Merkaba** Templar Mechanics, when practiced with integrity, are the very same
 - to unknowingly study **Merkaba** Mechanics under the Anunnaki "edited teaching system," you will
 - only enough about **Merkaba** to know how to "inadvertently"" link your personal Merkaba
 - link your personal **Merkaba** Fields to those of other people to form an amplified
 - amplified "Group **Merkaba**," without securing the natural integrity of your own bio-fields
 - and activate your **Merkaba**," you will also have been unknowingly directed to "run
 - "run your **Merkaba** spin ratios in reverse." Since you have depended upon the
 - "secrets of **Merkaba**," you personally have no idea how a Merkaba Field is
 - idea how a **Merkaba** Field is really supposed to be activated or maintained, so
 - the External Reversed **Merkaba** which blocks your ability to embody natural D-12 frequency
 - into the Anunnaki **Merkaba** Systems presently being taught through the Thoth-Enki-Zephelium Nibiruan
-

Page: 248

- created External Reverse-**Merkaba** field is being actively used to amplify the 34-Top-
 - acceleration Nibiruan Reverse-**Merkaba** spin ratios in Earth's grids. Through this External Nibiruan Reverse-
 - External Nibiruan Reverse-**Merkaba** field that some Humans are being tricked into creating, the
 - question very seriously. **MERKABA** AiAYHEM, REAL RATIOS, AND THE NIBIRUIAN CHECKERBOARD MUTATION The natural
 - natural "Christiac **Merkaba**"" spin ratio for a being in Density-1 I dimensions
 - natural, progressive, automatic **Merkaba** Field acceleration and 12-Strand DNA Template activation for attainment
 - is the natural **Merkaba** spin ratio for Density-1 Earth, when Earth's grids are
 - misalignment with Nibiru. **Merkaba** Fields govern the circulation and ratios of particle and anti-
 - the artificial Reverse-**Merkaba** spin of Earth's Density- I Merkaba Field, which the Nibiruians
 - Earth's Density- I **Merkaba** Field, which the Nibiruians orchestrated during the 25,500 BC Lucifer
 - 25,500 BC Planetary **Merkaba** Reversal, which is known as the "Checkerboard Mutation," and
-

Page: 249

- **MERKABA** MAYHEM, REAL RATIOS, AND THE NIBIRUIAN biological integrity of all
- 1 natural Internal **Merkaba** Spin Ratios previously mentioned can be manually reset to progressively
- the personal Reverse-**Merkaba** and its resulting mutations of the DNA Template within the
- the natural personal **Merkaba** Spin, it must be manually reset in the body every

 or the Reverse-**Merkaba** Spin in the Earth's grids will override the personal restoration.

 Advanced Emerald Covenant **Merkaba** teachings are in the process of being released, but are

 healing the personal **Merkaba** and DNA Template. When the Human Merkaba Vehicle is functioning

 When the Human **Merkaba** Vehicle is functioning properly, both males and females use the

 "androgynous" Harmonic **Merkaba** Spin and the small internal D-1 Merkaba Field within

 internal D-1 **Merkaba** Field within the Tailbone is not stationary--it rotates, as

 "fixed" tailbone **Merkaba** Field is the mark of the Nibiruian Merkaba-Reversal that

 of the Nibiruian **Merkaba**-Reversal that keeps the physical body literally locked into its

 more advanced, genuine **Merkaba** Mechanics are available, as these Techniques will begin to automatically

 natural Density-1 **Merkaba** Ratios in the body. Further techniques to accelerate and fully

 activate the natural **Merkaba** are on the way. Most of the humans who have

 the Nibiruian Reverse-**Merkaba** have been covertly "set up" by the Thoth-Enki-

 Base-11-Reverse **Merkaba** perversion. Most, but not all, human teachers of Merkaba do

 human teachers of **Merkaba** do not realize that they have been deceived in this

Page: 287

 dimensional Hallah Phase **Merkaba** Vehicle and building of dimensions 1-6 of the Antahkarana

 dimensional Quatra Phase **Merkaba** Vehicle and building of dimensions 1-9 of the complete

Page: 288

 dimensional Mahunta Phase **Merkaba** Vehicle and building of dimensions 10-12 of the Christos

Page: 318

 21-CW Nibiruian **Merkaba** 318

Page: 324

 on Earth's planetary **Merkaba**, Templar and EM fields. If this initiative were not taken,

Page: 325

 of Earth's planetary **Merkaba** field; to prevent geoclimatic and tectonic instability as Earth's Planetary

Page: 326

 Planetary Templar and **Merkaba** (EM field) Mechanics and scalar pulse technologies. The recently

Page: 327

Planetary Shields and **Merkaba** Field to be directly linked into Planetary Shields of the

Page: 328

 of Earth's Planetary **Merkaba** Field and that of the Meajhe Zone Time Matrix, can

Page: 335

 Sacred Planetary Templar **Merkaba** Mechanics would have long ago transported Earth's peoples beyond all

Page: 363

 scalar-pulse and **Merkaba** Mechanics technologies that would be amplified through the NDC-Grid.

Page: 365

 balancing Earth's electromagnetic **Merkaba** fields to prevent pending pole shift from occurring during the

Page: 384

 Codes and personal **Merkaba** Fields (which give Planetary Shields access), and we have

Page: 387

 the DNA Template/**Merkaba**/Kundalini-Maharata Current connection. This is Divine Biotronic Technology at

 Human DNA and **Merkaba** Field was carefully orchestrated by the Annunaki Invasion force since

 Bio-Regenesi, Maharata **Merkaba** and RRT technologies to clear "Checkerboard DNA Reversal" distortions,

Page: 390

 when the planetary **Merkaba** Field reaches its fastest spin rotation, which amplifies all types

Page: 398

 which utilizes external **Merkaba** Mechanics-an external energy technology that was seeded into Earth's

Page: 400

 Phantom Matrix spin) **Merkaba** Vehicles of various sizes and designs. Once generated, these spiraling

 electro-magnetic Reverse **Merkaba** Fields can hold a person or object, or an entire

Page: 401

 Earth enters natural **Merkaba** under D-12 Planetary Maharic Seal. The "trans-dimensional"

Page: 403

 the artificial external **Merkaba** Fields generated by the HD-Cs held select portions of

Page: 408

 and Masters Planetary **Merkaba** Mechanics, Guardian efforts to prevent this crisis would fail. The

Page: 413

 of Masters Biotronic, **Merkaba** and Planetary Templar Mechanics. The choice is ours, and in

Page: 423

 universe. Earth's magnetic **Merkaba** Fields re-seal at the close of day-3 and

Page: 437

 field and electromagnetic **Merkaba** Fields (counter-rotating spirals of multidimensional electromagnetic energy through

 Body the electromagnetic **Merkaba** Fields of a form are designed and constructed. The Merkaba

 and constructed. The **Merkaba** Fields represent the sixth state of being between pure consciousness

 fields of the **Merkaba** Fields the contours for the bio-energetic auric field and

Page: 439

 fields, 6. Electromagnetic **Merkaba** Fields, 7. Bio-energetic fields and chakra systems, 8. Pre-

Page: 445

 structure of dimensional **Merkaba** Fields (sets of counterrotating, electromagnetic energy spirals). Each form

 has fifteen dimensional **Merkaba** Fields, which hold its morphogenetic imprint intact within the 15-

 of the 15 **Merkaba** Fields, an energy structure in the form of an "

Page: 447

 of spiraling, dimensional **Merkaba** Fields. The frequency infusions come to Earth following a path

 a path of **Merkaba** Fields that runs through various star systems before entering Earth's

 these spiraling Stellar **Merkaba** Fields come into alignment with each other and with the

 the three-dimensional **Merkaba** Fields of Earth, the frequency patterns associated with each spiral

 aligns with Earth's **Merkaba** Fields during the ascension cycle. Normally the ascension cycle initiates

 align with Earth's **Merkaba** Fields. Thus humans assist the planet in its particle evolution.

Page: 448

 and aligning Earth's **Merkaba** Fields to receive the Stellar Spirals during the ascension period.

Page: 449

 the lower-dimensional **Merkaba** Fields of the body. When viewed with higher-sensory vision,

Page: 451

 alignments of multidimensional **Merkaba** Fields take place. At these times~ the spiraling electromagnetic currents

 of the multidimensional **Merkaba** Fields blend into each other, forming a large IS-dimensional,

 pathway of interdimensional **Merkaba** Field alignment through which these energies interface with Earth during

 frequency bands. The **Merkaba** Field spirals of the Andromeda system are composed of D-

 D-1 0 **Merkaba** Field interfaces with the D-1/D-2/D-3

 2/D-3 **Merkaba** Fields of Earth, D-9/D-1 0 frequencies transmit

 9/D-10 **Merkaba** Fields cannot directly interface with the lower-dimensional Merkaba Fields

 the lower-dimensional **Merkaba** Fields of Earth, these EM spirals must connect with a

 of other stellar **Merkaba** Field spirals in order for a "frequency bridge" to

 higher and lowerdimensional **Merkaba** Field spirals. This frequency bridge occurs only during certain time

 periods, when the **Merkaba** Fields of these various star systems come into direct alignment

Page: 452

 of spiraling EM **Merkaba** Fields occurs, Earth has the opportunity to raise the pulsation

 multidimensional, inter-stellar **Merkaba** Field spiral alignment runs from the higher-dimensional fields of

 D-4 Solar **Merkaba** Field spiral, then down into the 0-3/D-2/

 2/0-1 **Merkaba** Fields of Earth. Each of these inter-stellar dimensional Merkaba

 inter-stellar dimensional **Merkaba** Field spirals is referred to as a Stellar Spiral. Each

 aligns with the **Merkaba** Field spirals of Earth begins a Transmutative Stellar Activation. Between

 align with Earth's **Merkaba** Fields. During each Stellar Activation, the dimensional frequencies carried within

 align with Earth's **Merkaba** Field spirals, and through the Stellar Wave Infusion, the frequencies

 alignment with Earth's **Merkaba** Field spirals. At this time, the frequencies from the Stellar

Page: 453

 aligns with Earth's **Merkaba** Fields on 5/5/2000. Earth would have been unable

Page: 454

- 📄 as the Earth's **Merkaba** Fields link with and draw energy from the Stellar Spirals.
 - 📄 humans, the three **Merkaba** Fields of the physical, mental and emotional levels of the
 - 📄 Earth's three-dimensional **Merkaba** Fields and grid, through the higher-dimensional chakras. This energy
-

Page: 455

- 📄 which fourth- dimensional **Merkaba** Fields will rotate, and so direct the pulsation rhythm of
 - 📄 Dimensional and Harmonic **Merkaba** Fields will rotate, thus they direct the angular rotation of
 - 📄 the planetary Dimensional **Merkaba** Fields. Planetary Star Crystal Seals regulate the evolution of planets
 - 📄 of the Universal **Merkaba** Fields, 4SS
-

Page: 456

- 📄 allows the Dimensional **Merkaba** Fields of Star Systems to come into direct alignment at
 - 📄 system and dimensional **Merkaba** Fields to the Merkaba Fields of Earth and the Stellar
 - 📄 Fields to the **Merkaba** Fields of Earth and the Stellar Spirals. The disembodied higher
 - 📄 Dimensional and Harmonic **Merkaba** Fields. Six of the Star Crystal Seals are located outside
 - 📄 the personal Dimensional **Merkaba** Fields locked into their respective dimensional frequency bands. These conditions
-

Page: 457

- 📄 HU-1 incarnate's **Merkaba** Fields open into and merge with the HU-2 soul
 - 📄 2 soul matrix **Merkaba** Fields, allowing the human body and consciousness to progressively transfer
-

Page: 459

- 📄 which the Dimensional **Merkaba** Fields spin. Release of a Seed Crystal Seal allows the
 - 📄 causing the Dimensional **Merkaba** Field to accelerate its speed of rotation. When the body's
 - 📄 speed of the **Merkaba** Field increases, the Star Crystal Seal between that dimensional band
-

Page: 460

- 📄 the personal Dimensional **Merkaba** Fields will rotate and thus also control the body's relationship
 - 📄 to the Harmonic **Merkaba** Field (the three-dimensional Merkaba Field of one Harmonic
 - 📄 the three-dimensional **Merkaba** Field of one Harmonic Universe). Release of a Star Crystal
 - 📄 the personal Dimensional **Merkaba** Fields to align on a vertical axis with the Harmonic
 - 📄 with the Harmonic **Merkaba** Field , which causes the Harmonic Merkaba Field rotation to
 - 📄 causes the Harmonic **Merkaba** Field rotation to accelerate, aligning it with the Merkaba Field
 - 📄 it with the **Merkaba** Field of the threedimensional Harmonic Universe above. Release of the
-

- YNAMICS smaller dimensional **Merkaba** Fields of the body merge and open into the Harmonic
 - into the Harmonic **Merkaba** Field, which then merges with the Harmonic Merkaba Field of
 - with the Harmonic **Merkaba** Field of the Harmonic Universe above. The body cells accelerate,
 - altering the personal **Merkaba** Fields, bio-energetic structure and particle pulsation rhythm. Presently these
 - for the Stellar **Merkaba** Spirals do not fully align with the Merkaba Fields of
 - align with the **Merkaba** Fields of a Descending planet. The DNA of humans on
-

- A.xiS ol **Merkaba** Ftelas controlled (MKB) DNA Fre Code (Acbvabon Code)
 - trol the Morphogeneltc **Merkaba** FIELDS of dimensions 13-15. These frequency patterns and light
 - at wh1ch d1mens1onal **Merkaba** Fields rotate. When Seed Crystals release the magnet1c particle Base
 - of the corresponding **Merkaba** Fields increases, prepanng the part1cles of the corresponding dimensional body
 - of the d1mens1onal **Merkaba** Fields Axes and angular rotation of part1cle spm wttthn the
 - the corresponding d1mens1onal **Merkaba** Fteld axts aligns with the one above and lhe par1icles
 - HU-1 Dimensional **Merkaba** Fields merge with those of HU-2 and the physical
-

- 1dent1ly 3 Universal **Merkaba** Fields: link 12 d1mens1onally separated by controll1ng the angle of
 - field to D1mens1onal **Merkaba** Fields axes 1n relation to the Umversal planetary, galactic &
 - & Universal morph **Merkaba** F1elds . Regulates the Angular Rotation of Pa rti cle
 - field. A. Universal **Merkaba**- MC"s14 Sp1n between d1mens1ons Correspond to the F1re Codes &
 - 15 B. Galactic **Merkaba**-MC"s 11 & Achvat1on Codes between DNA strands 13 C.
 - 13 C. Planetary **Merkaba**-MC"s 10& 12 Energy Flow: MCs 8-15 draw energy
 - through the Umversal **Merkaba** Ftelds & into the B Outer Auric Levels v1a the
 - enters the D1mens1onal **Merkaba** F1elds and dimensional aur1c capsules of the body The energy
-

- the multi-dimensional **Merkaba** Fields (sets of counter-rotating electro-magnetic fields) through
- through which Earth"s **Merkaba** Fields are connected to the 15 dimensional frequency bands of

- The Dimensional Stellar **Merkaba** Fields run as spiraling bands of electro-magnetic frequency through
 - the Stellar Spiral **Merkaba** Fields. The vertical alignment of the Stellar Spiral Merkaba Fields
 - the Stellar Spiral **Merkaba** Fields is called the Stellar Bridge. The Stellar Bridge represents
 - when the planetary **Merkaba** Fields come into vertical alignment with the Stellar Spirals the
 - Solar Spiral Earth's **Merkaba** Fields 5/5/2000 Solar 2. D-5 Pleaidian-Aicyone
-

File : [2003-02_ForbiddenTestaments_scan.pdf](#)
Title : The Forbidden Testaments of Revelation 1 - Handbook
Subject : The Cosmic Clock, Secrets of Lohas and the Arc of the Covenant
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 6

 Ship" collective Eckasha **Merkaba** Vehicles as a Host Matrix frequency platform, to allow limited,

Page: 12

 Orientation to Christlac **Merkaba** Mechanics (Please note: The foRO"ftlg is a vwy bulc
 pertaining to Christlac **Merkaba** geom~ rates~asebuikflg, Manffestation Mechanics, FirSt-
Creation Physics, fle DNA
 and purpose of **Merkaba** and how It fits in direcUy with the 'science
 that the Christiatic **Merkaba** Field and Merbba Veh/cle play in relation tO Core
 differenCM between a **Merkaba** SPIRAL, Merkaba FIELD, Merkaba VEHICLE, and the Base,
Actual, Peripheral,
 a Merkaba SPIRAL, **Merkaba** FIELD, Merkaba VEHICLE, and the Base, Actual, Peripheral, and
Parameter
 SPIRAL, Merkaba FIELD, **Merkaba** VEHICLE, and the Base, Actual, Peripheral, and Parameter
RELDS of
 RELDS of the **Merkaba**. One would also understand the various Merkaba Vehicle Phues and
 understand the various **Merkaba** Vehicle Phues and how each Phase directly COIT9Sponds to
a
 Order within which **Merkaba** FIELDS exist, one will be reciprocally unable to comprehend the
 of the personal **Merkaba** VEHICLE, activation of which Is required to achieve Etemal Life,
 Gate passage. The **Merkaba** VEHICLE is a transient Merkabic structure of interwoven,
spiraling electro--
 of the personal **Merkaba** Vehicle is ALSO required, and under natural conditions occurs
automatically,
 aba VEHICLE, the **Merkaba** FIELD is not a transient Merkabic structure, the Merkaba FIELD
 Merkabic structure, the **Merkaba** FIELD is a permanent, and highly ordered natural structure
of
 CREATION. The personal **Merkaba** Field is a specifically structured, inbinsic part of the natural
 form. The personal **Merkaba** Field represents the organic personal Merkabic Circulatory
System through which
 the microcosmic personal **Merkaba** Field interconnects with the larger, macrocosmic Planetary,
Galactic, Universal and

 Universal and Cosmic **Merkaba** Reid Anatomy, the Cosmic Merlcabic Circulatory System, and through this

Page: 13

- HAS a personal **Merkaba** Field, whether or not one chooses to acknowledge the existence
 - If the personal **Merkaba** Field Is damaged, {as the Merkaba Fields of ALL
 - {as the **Merkaba** Fields of ALL Earth life forms have been since 208,2t6BC),
 - A damaged personal **Merkaba** Field Is utterly Incapable of activating the natural Merlutba VEHICLE
 - cl genuine personal **Merkaba** VEHICLE activation. The Natural Christlac Merlcabic Circulatory System and the
 - System and the **Merkaba** Vehicle . If one knew basic precepts of Christiatic Merl<
 - ·Rotating Universal **Merkaba** SPIRAL SETS. Density Radial Bodies naturally form within the center
 - each Counter-rotating **Merkaba** Spiral Set, and the tnsnfonnation of Primal Life Force Currents
 - System. Every personal **Merkaba** Field reflects Universal Merkaba Field structure, forming a 3-dimensional
 - Field reflects Universal **Merkaba** Field structure, forming a 3-dimensional Density Radial Body within
 - 5 personal Density **Merkaba** Spiral Sets, which together form the tangible electromagnetic structure of
-

Page: 14

- The 15-Dimensional **Merkaba** Field and the 15-Dimensional Merlcabic Circulatory System of this
- COUNTER-ROTATING Dimensions/ **Merkaba** Spirals that when fully activated represent one Dimensional Merlcaba Field:
- ROTA TING Density **Merkaba** Spirrlls that when fully activated represent one De1J\$1ty Mericaba
- natural, ORGANIC Christiatic **Merkaba**. Fields possess this Intrinsic structure, including the natural personal Merkaba
- the natural personal **Merkaba** Field. The personal Merkaba Field becomes the personal Mefkaba VEHICLE
- Field. The personal **Merkaba** Field becomes the personal Mefkaba VEHICLE through activation of corresponding
- larger personal Density **Merkaba** Field to activate synchronisticalty, allowing the frequencies of the 3
- 3 smaller Dimensional **Merkaba** Fields to merge together and expand Into the corresponding larger
- corresponding larger Density **Merkaba** Field. When at least two larger personal Density Merkaba Fields
- larger personal Density **Merkaba** Fields {each with their inherent 3 smaller Dimensional Merkaba

- ✚ 3 smaller Dimensional **Merkaba** Fields} synchronistically activate, through corresponding Shield Template activation, the 2/
- ✚ a Trans-Harmonic **Merkaba** VEHICLE. which allows for the atomic structural Integrity of the
- ✚ the Trans-Harmonic **Merkaba** Vehicle causes the organic personal Density Radial Bodies within each
- ✚ each personal Density **Merkaba** Field to release their electromagnetic barriers, enabling the separate Density
- ✚ within the spiraling **Merkaba** Vehicle wave form, shift the Merkaba Vehicle axis to the
- ✚ form, shift the **Merkaba** Vehicle axis to the new space-time coordinate and simultaneously
- ✚ the Trans-Harmonic **Merkaba** Vehicle. The activated Trans-Harmonic Merkaba Vehicle creates at 11s
- ✚ activated Trans-Harmonic **Merkaba** Vehicle creates at 11s center a natural, multi-layer, inter-

Page: 15

- ✚ The natural Christic **Merkaba** Vehicle structure can form only through specific activation of the
- ✚ of COUNTER-Rotating **Merkaba** Spiral Sets. COUNTER-ROTATION of the 2 corresponding Merkaba
- ✚ the 2 corresponding **Merkaba** Spirals in a spiral set means that the "top"
- ✚ the "top" **Merkaba** Spiral spins in one direction, while the "bottom" Merkaba
- ✚ the "bottom" **Merkaba** Spiral spins in the OPPOSITE direction. THIS is the natural
- ✚ natural CHRISTOS INTERNAL **Merkaba** Field spin relationship upon which organic "Eternal Life, Perpetual
- ✚ relation to Christos **Merkaba** mechanics, one would also understand how it is through the
- ✚ of the 2 **Merkaba** Spirals that compose a larger 3-Dimensional Density Merkaba Reid,
- ✚ of the 2 **Merkaba** Spirals that form each of the corresponding 3 smaller Dimensions

Page: 18

- ✚ Christic Reversed **Merkaba** technologies have discovered. The Universal Christos D-12 Density Divine

Page: 19

- ✚ ROTATING Christic/Christic **Merkaba** Fields. The Christic/Christic Merkaba Fields inherent to the FIRST
- ✚ The Christic/Christic **Merkaba** Fields inherent to the FIRST Creation Divine Design, connect each
- ✚ its corresponding Cosmic **Merkaba** Field Spirals are designed to function in perfect balance

Page: 21

- ✚ Christic COUNTER-Rotating **Merkaba** Spiral Sets. Use of Free Will in Opposite Expression to
- ✚ of the natural **Merkaba** Spirals, which in turn progressively lessens the ability of the

- the reversing personal **Merkaba** Spirals to draw Life Force energy from the naturally rotating galactic and universal **Merkaba** Spirals. 21
-

Page: 22

- Reverse-**Merkaba**, the Anti-Christiac Seed Atom & Path of Diminishing Return of the Cosmic **Merkaba** Fields allows for this Vulnerability of the smaller Timeline Matrix and Universal **Merkaba** Fields to exist without threatening the Conservation of Eternal Original
 - causing the personal **Merkaba** Spiral to COMPLETELY REVERSE SPIN, which creates complete separation from
 - the Reverse-spin **Merkaba** Fields overpower the natural Shield Manifestation Template causing the Shield
 - Reversed Shield and **Merkaba** Fields outward into manifest expression, then reverses polarity and progressively
 - Seed Atom and **Merkaba** Field reach critical mass density compaction, the Anti-Christiac Seed shatter and the **Merkaba** Field to collapse. This unfortunate transition is the real meaning
 - condition of full **Merkaba**, Shield and Monadic Reversal occur. Christiac manifestations DO 22
-

Page: 23

- by which Reverse-**Merkaba** Anti-Christiac Seed Atoms cause self-annihilation of the cohesive
-

Page: 24

- within its own **Merkaba** Spirals and Shield Template, until the Merkabic Circulatory System and
 - restoration of the **Merkaba** and Shield can often be accomplished rapidly in a single
-

Page: 25

- of Shield/**Merkaba** Field damage and whom have not come near the "
 - last phase of **Merkaba** Shield reversal through excessive Free Will Choice of Anti-Christiac Opposite
 - phase of Shield/**Merkaba** Field reversal. Experientially, the last phase of Shield/Merkaba Field
 - phase of Shield/**Merkaba** Field Reversal that directly precedes full Monadic Reversal, permanent conversion
-

Page: 26

- damaged personal Shield **Merkaba** Fields are temporarily suspended within the "Host" Shield and
- "Host" Shield and **Merkaba** Field of the Universal Christos Divine Blueprint, for a rapid
- personal Shield and **Merkaba** Field must be able to "anchor" a critical mass
- Christiac Shield and **Merkaba** Field. The Tribulation Cycle begins when the Merkaba Field and
- begins when the **Merkaba** Field and Shield Template reach critical mass reversal, in which

- Atom, Shields and **Merkaba**.Field will completely reverse to Anti-Christlac Spin as the
 - completes, the Magnetic **Merkaba** Spiral receives its progression of Base-12. frequency infusions through
 - electrical and magnetic **Merkaba** Spirals to temporarily STOP SPINNING, then PHASE-LOCK into the
 - spin Anti..Christos **Merkaba** Field, with a pennanently uclosect-circuif" finite-life Seed Atom
 - Spin Phase-Locked **Merkaba** Field causes the Shield template to completely reverse spin and
-

- phase" of Shleld/**Merkaba** Field reversal. in 22,3268C Atlantis when Earth races failed to
-

- Full-spectrum Christiatic **Merkaba** Teachings are being returned to Earth NOW so that hqmanity
 - knowledge of Christiatic **Merkaba** Mechanics through which we can become Conscious co.:creators in
-

- large Counter-rOtating **Merkaba** Spirals; one set manifesting through the 12-Point Primal Kathara
- The two larger **Merkaba** Spiral Sets of the Primal Kathara are called Primal Bi-
- Primal Bi-Veca **Merkaba** Fields, the smaller Merkaba Spiral Set within each Primal Bi-
- Fields, the smaller **Merkaba** Spiral Set within each Primal Bi-Veca Merkaba Field is
- Primal Bi-Veca **Merkaba** Field is called a Universal Single Bi·Veca Merlcaba
- Single Bi-Veca **Merkaba** Fields all exist within a larger Counter-rotating Merkaba Spiral
- larger Counter-rotating **Merkaba** Spiral Set caned an Eckasha Core Tri-Veca Merkaba Field.
- Core Tri-Veca **Merkaba** Field. Each Primal B~Veca and Universal Single Bi-Veca
- Single Bi-Veca **Merkaba** Field contain within them 12 smaller Dimensional Merkaba Spiral Sets
- 12 smaller Dimensional **Merkaba** Spiral Sets that group into sets of 3 Spiral Sets
- Density Bi-Veca **Merkaba** Fields through which 3-0imensional Harmonic Universes and Dimensionalized Primal
- Bi·Veca **Merkaba** FiEM Structure of One Universal Single 81-Veca Merkaba Field
- Single 81-Veca **Merkaba** Field & One Primal Bi·Veca Merkaba Field. One
- Bi·Veca **Merkaba** Field. One Veca Universe has 2 Sets of single Bi-
- Primal Bi-Veca **Merkaba** ~i~ld~ . . 32 Merkaba Fields compris.e
- . . 32 **Merkaba** Fields compris.e the Christiatic Merkabic Circulatory System through which
- Primal Bi-Veca **Merkaba** Fields of one Veca merge to Form one Primal Double

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

Page: 33

- 📄 Double Bi-Veca **Merkaba** .Field fonnns via merging of the two The Full
- 📄 Tri -Veca **Merkaba** Primal Bi-Veca Merkaba Fields of Field of our Universal
- 📄 Primal Bi-Veca **Merkaba** Fields of Field of our Universal Veca-Ecka-Eckasha The
- 📄 Single Bi-Veca **Merkaba** Fields ofthe Universal Veca PCM & PKA Universes fonn) -~
- 📄 Tri-Veca "**Merkaba** Field CopyrightAshayana & Azurtan O.an~ Ekrs MC: © LIJOJ;

Page: 34

- 📄 Core Tri-Veca **Merkaba** Field Within the Eckasha-Aah God World Map Eckasha-A

Page: 36

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

Page: 37

- 📄 Counter Rotating Christiac **Merkaba** Spiral Seta All thin.9" manifest ~esa Merialba Fields.
- 📄 for renewal. The **Merkaba** ~rat 1r1 Ordered Wan Form Structures throu11h wttlch Consciousness,
- 📄 Spirals that are **Merkaba** Fields. The 2 Counter·rotating spiral• In a---~ rialiac

Page: 38

- 📄 Christlac **Merkaba** Fields, the "a-Yan-Yun·A" Flow and
- 📄 Axlt of the **Merkaba** Actual Field creates theD-13-14-15 Primal Ught Rldlmt
- 📄 the Counter-rotating **Merkaba** Spiral Sets creates a Set of Internll Spherical Standing Wnn
- 📄 of ihe 1nterwov111 **Merkaba** Spiral Set. Tilt Inner-most layer of the Radial Body
- 📄 within the . **Merkaba** Actu1/ Field~ the "Background Electro-Magnetic aln• o the
- 📄 Manifesting CW Electrical **Merkaba** Spiral ManA 0·11 Trlons He·thar·
- 📄 Manifesting CCW Magnetic **Merkaba** Spiral ElrA 0.10 Meajohns H•thal-on "IN BREATH•
- 📄 ElrA Enttgy blk **Merkaba** Field Ctnllt recelma quanlty or ManA Primal UI"t Foret that
- 📄 Ius~ lht Electrical **Merkaba** Spiral clrtUitlet a Serlu of 8 MuJht fltkl wltlrin the
- 📄 Cycln within the **Merkaba** Centre formIngllht PrfoUgh~ conlraclltnt!gy Inward on • COI!Itf.
- 📄 with tht Magntllc **Merkaba** Spiral Perlphel"ll Aeld lfld thl Unlvtraal "a-ZUR·
- 📄 Sinal• BI-Veea **Merkaba** Actus/ Reid with Full "a·Yan-Yun-A

 by the Christlac **Merkaba** Tlit Illtutll Counlll11rot.tknl a! tilt Ellldeit U••ptllc M11klba

Page: 39

 Merkaba Fields, the Cosmic Krist Code and the "Anti-Christ"

 Veca D-12 **Merkaba** Field with Full"a-Yan-Yun-A" Flow And the "

 manifests through the **Merkaba** Actual Field 1nd radial SOdy Peripheral Fields reflect the Krist

 dis1ortlona of the **Merkaba** Actual Field create reci~ distortions within the function . of

 in of tile **Merkaba** Fields and Shlaldslvcompletely tevering their UvIng, Energetic Connection to the

Page: 43

 kaba, Parallel PKA **Merkaba** and The Rod & Thll Staff Signet Seals PD15 f"

Page: 45

 Bi·Veca **Merkaba** Activation : neous The Primal Bl· eca Memba Re\

 Tri·Veca **Merkaba** Activation and .Krb.t~~~ . ~eiJ..~J!esls

Page: 46

 atomic Structure. Releas~ **Merkaba** Field Phase- Lock, progressively aligning the Merkaha Field Ax!a,

Page: 52

 a Uriverse Eledical **Merkaba** Spirals passes back out o(Density via locl<-11,1through Signet

 and Veca Electrical **Merkaba** Spirals unil they reach critical mass spin speed initialing the

Page: 53

 accelerating iltclric<ll **Merkaba** Spiral• to Pnk Spin Spetd l"lleasing Void and Slg ilel

Page: 56

 I·Veca **Merkaba** Activatlon and Ecotoplasmic Template t As the "Great Silence"

 Double B~Veca **Merkaba** Vehide exists as an Ectoplasmic Template ([)..8 Trions units=

 Tri·Veca **Merkaba** Activation, Golden Reece Buffer Field and the HE-esta Axis

 Double B~Veca **Merkaba** Vehide within the Ecka Primal Light-Sound Field reaches critical

 Eckasha Tri-Veca **Merkaba** Spiral within the Ecka Pr:imal Ught Fields. The electrical

 Eckasha Tri-Veca **Merkaba** Spiral envelopes the Ecka and Veca Universe Templates, spiraling a

 Single Bi-Veca **Merkaba** Spkals In a state of temporary Axis Stasis called the

 Eckasha Tri-Veca **Merkaba** Field and Golden Fleece Buffer Capsule activate, the Cosmic 1"

 Eckasha Tri-Veca **Merkaba** and Gofden Fleece Buffer Capsule activatKms and Regenesls of the

- Magnetic Bi-Veca **Merkaba** Spirals, the Electrical Veca Primal Spirals, and on the Meajhe
 - Primal -.....,J **Merkaba** Spirals together in preparation for He-thai-on, as the
 - Base-magnetic Density **Merkaba** Spirals of all Christos-aligned Veca manffestations, progressively accelerating the
 - and Electrical Primal **Merkaba** Spirals during HE-esta In preparation for their He-thai-
 - Double Bi-Veca **Merkaba** Vehicle Golden Fleece replica 1through which transmigrate of consciouneSs between
 - Electrical Primal Light **Merkaba** Spirals into a second Double Bi-Veca Merkaba Vehicle in
 - Double Bi-Veca **Merkaba** Vehicle in Ecka axis alignment, which will merge with the
 - Eckasha Tri-Veca **Merkaba** Vehicle, through which regenesis of the Yon-A-Hum 8-
-

- Rishiac Shield "**Merkaba** Control" Eieyani Sllield PCM ON-1 63 for Merkaba Vehicle
 - 1 63 for **Merkaba** Vehicle
-

- The Nibiruian Planetary **Merkaba** Reversal and Wormwood ~-.;:;:;,NATURAL PARTICLE GALAXY Nibiruiaos hope 10
-

- Base-magnetic Density **Merkaba** Spirals of all Christosali!;,rned Veca manifestations, pro!;,."Tessively accelerating
 - Double Bi-Veca **Merkaba** Vdiicle Golden Fleece replica through which transmigration of consciousness bet\
 - Electrical Primal Light **Merkaba** Spirals into a second Doubl~ Bi-Veca 1vlerkaba Vehicle in
 - Eckasha Tri-Veca **Merkaba** Vehicle. through which regenesis of thej\"an-A-Hum 8-
-

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

Page: 7

- Science" and "**Merkaba**" , and rather blatant distortions of related technical facts and
 - Natural Science and **Merkaba**, which would inevitably include UIRsensitive information pertaining to Wormhole Mechanics,
 - "21/34" **Merkaba** ratios, through which the technical distortions and other overt disinformation
-

Page: 9

- through which Earth"s **Merkaba** Fields and Monad had been reversed in 13,400BC. Our Speakers
-

Page: 10

- Solar/Planetary Metatronic **Merkaba**; dynamics we have had to progressively reveal since the early
 - Planetary Shield and **Merkaba** to a CW-spin during Hethalon, causing the PKA Parallel
 - Planetary Shield and **Merkaba** during Hetharo), to be forcibly ripped open into the PCM
-

Page: 11

- Metatronic Shield and **Merkaba** Field would continue on its CCW path, drawing the UIR"s
-

Page: 12

- Planetary Shield and **Merkaba** Field, without either having to fight the other for final
 - Metatronic Shield and **Merkaba** Field in the PCM Universe, but are again faced with
 - Metatronic Shield and **Merkaba** Field "takings", and still fully committed to their respective
-

Page: 13

- full electrical field **Merkaba**/Shield/Monad reversal during the Blue Fire Sword Initiation
- their magnetic Shields/**Merkaba** Fields to prevent them from full Metatronic Wesedak fall, IF
- 34-55 Metatronic **Merkaba** BeaST activation during Hethalon. As the Christiac races were successful
- Solar/Planetary Shield/**Merkaba** activation completes reversal of their magnetic Shields/Merkaba Fields during
- their magnetic Shields/**Merkaba** Fields during Hethalon. Though the controllers of the UIR Anunnaki

 Planetary Metatronic Shield/**Merkaba** Field reversal "Dimensional Blend Experiment" would be set in

Page: 14

 Metatronic Planetary/Solar **Merkaba** Vehicle, but in a way that did not require merging

 Trans-universal Metatronic **Merkaba** Vehicle. Instead, we would assist them in directing Heliotalic Ecka

Page: 15

 PCM Universe Metatronic **Merkaba** Vehicle while releasing the PKA Wesedraks and the Arc of

Page: 16

 acceleration in Planetary **Merkaba** Field spin speed, and is part of the organic dynamics

 "spike" in **Merkaba** Field spin speed, which creates a temporary acceleration of the

 sub-harmonic, the **Merkaba** Field and Shield Time Pulse (rate of planetary shield

Page: 17

 as the personal **Merkaba** Fields and Shield time-pulse temporarily enter rapid acceleration with

 Planetary Shield and **Merkaba** Field, then "ride through the acceleration with the planet"

 Planetary Shield and **Merkaba** Field stabilize within the new time-line and begin natural

 and begin natural **Merkaba** Field and Shield Time-pulse deceleration back to "real

 real time", the **Merkaba** Fields and Shield Time-pulse of individuals on the planet

Page: 19

 Christiatic and Metatronic **Merkaba** Fields and Shields complete their final separation, initiating the onset

Page: 20

 Metatronic Shields and **Merkaba** Fields that presently unnaturally link the PCM and PKA universes

 their respective Metatronic **Merkaba** Vehicles within their "home" universe, and to "keep

 merged interVecca Metatronic **Merkaba** "BeaST" Vehicle they intended to activate during Hethalon ,

File : [2003-08_DanceForJoy2Transcript_scan.pdf](#)
Title : Dance for Joy 2 (workshop transcript)
Subject : Transcript for Dance For Joy 2 Workshop (Andorra, First HeThaLOn peak)
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 you they're doing **merkaba** the wrong way." This isn't from merkaba, believe me. Anyway,
 This isn't from **merkaba**, believe me. Anyway, we're glad to have you here. It's
 and solar galactic **merkaba** spirals (magnetic) spin at its fastest speed. This also,
 the external Beast **merkaba** field if it were set in motion. It's connected to

Page: 3

 happening with the **merkaba** fields. We're going to learn about what needs to be
 the reversed metatronic **merkaba** works. We need to know that, if we're going to
 reversed metatronic external **merkaba**? We'll get those pieces and be filled in, and we'll

Page: 4

 you're doing reverse **merkaba**. And now we're showing how they're doing reverse merkaba.
We're
 they're doing reverse **merkaba**. We're going to expose them and we're going to publish
 of the other **merkaba** teachings that are out there that are reversed. We're not
 and their metatronic **merkabas**. So, we're going to be finally moving into a period

Page: 5

 and solar galactic **merkaba** fields, so it could be dragged into formation of the
 growing Beast external **merkaba**. There is a plan here that involved creating an external
 creating an external **merkaba** field, which is a vortex field, so large that it
 with the galactic **merkaba** fields. We're going to find out about the 34/21
 planetary shield and **merkaba** shields, and the 1/3 of the galactic shields and
 galactic shields and **merkaba** fields, that, because of our efforts and because of the
 galactic as well, **merkaba** fields into flame body alignment, so they will not go
 hold off their **merkaba** going into full compaction so they don't end up finding
 to be reversed **merkaba**. It's to allow the people who are being suckered into
 activate the metatronic **merkaba**, because there's a difference now. The UIR people, which
included

Page: 6

- the big 55 **merkaba**, that would then grow to be an 89 and then
 - about the reversed **merkaba**, telling us some of their tricks that identify, let's say,
 - show that the **merkaba** that they are teaching is reversed. Right now, they have
 - doing metatronic spiral **merkaba** all the way up. The Anunnaki League have defected from
-

Page: 7

- have the metatronic **merkaba** trying to drag things one way, and your Christiac merkaba
 - and your Christiac **merkaba** trying to drag them the other way. You will still
 - as your metatronic **merkaba** begins to turn around, because everyone has one inside. We
 - 2 smaller internal **merkaba** and the reversed monadic shield. We're going to be bringing
 - when the two **merkabas** started to activate. The metatronic and the Christiac one. Now
 - have this monster **merkaba** inside you trying to play on all of them and
-

Page: 8

- are running reversed **merkaba** will try to intercept the info and try to stop
-

Page: 10

- why and which **merkaba** is healthy and which isn't. It still leaves everyone with
-

Page: 13

- Like the advanced **merkaba** mechanics that we're getting now, and the advanced codes that
 - teaching the Christiac **merkaba** mechanics, because the others have been saying that we're teaching
 - away from all **merkaba** mechanics because you don't know who is telling the truth
 - see what the **merkabas** are doing within a vega map. But I bet that
-

Page: 17

- the 6 Density **Merkaba** grids stationed at D4, D7, D10, D13 and the Ecka
 - Bottom Spiral Universal **Merkaba** Seal 14. 3 Exhale gently, INHALE and forcefully EXHALE pushing
 - the Top Spiral **Merkaba** Seal 14. 4 Breath easy, spending a few minutes to
-

Page: 18

- the D-2 **Merkaba** Disc, during the following Healing Process, or ~ - ~-
 - the D-2 **Merkaba** Disc; 3) anchoring the "correction" in the AzurA and
-

Page: 20

- of the metatronic **merkaba**. This is very important to understand if we're going to

- when the magnetic **merkaba** of the planet and the solar galactic merkaba reaches its
 - the solar galactic **merkaba** reaches its peak spin. So this is the magnetic activation.
 - represent the metatronic **merkaba**. If we understand the metatronic merkaba, we can understand what
 - understand the metatronic **merkaba**, we can understand what it is we're actually assisting to
 - Grand Cross, galactic **merkaba**, that is literally a Beast machine, because it turns into
-

Page: 21

- working with reversed **merkaba**, show them this series of graphs and explain what it
 - numbers and how **merkaba** numbers were altered and changed. What this planet has gone
 - that with the **merkaba** on the planetary and the solar galactic levels. When it
 - what the planetary **merkaba** fields are doing, it gives you an idea of what
-

Page: 22

- merkaba** fields are doing. Whatever the planetary configuration takes, your fields
 - activating their metatronic **merkaba** as we go through Hethalon. We would all be ascending
 - with this master **merkaba**, that's the merkaba that's called the Grand Cross merkaba, galactic
 - merkaba, that's the **merkaba** that's called the Grand Cross merkaba, galactic level, they will
 - the Grand Cross **merkaba**, galactic level, they will be able to rip with that
 - rip with that **merkaba** all the way back through from the partike universe, the
 - run anti-Christiac **merkabas**. They are all back! But you know what? So are
-

Page: 23

- this master metatronic **merkaba**. What's interesting is releasing the level of information that we're
 - this Grand Cross **merkaba** configuration. And what's really really funny is when we look
-

Page: 24

- build a metatronic **merkaba** to fall into a black hole with. You can get
-

Page: 25

- a reversed eternal **merkaba** field, you can create free energy. It isn't free, however.
 - Grand Cross metatronic **merkaba**. We're being approached in the same way now. This small
 - allow the metatronic **merkaba** in. We're still playing the same roles we did back
-

Page: 26

- on the Christiac **merkaba**, you will not activate the metatronic merkaba, that will go
 - activate the metatronic **merkaba**, that will go into phase lock and take you into
-

 merkaba, and the solar merkaba, that we're going to see any
 and the solar **merkaba**, that we're going to see any wild activity out there.
 and solar galactic **merkaba** field. Literally, two merkaba fields are separating with the matter
 field. Literally, two **merkaba** fields are separating with the matter bases within. I've never
 were just planetary **merkaba** going through this, they would have already started getting us
 separate two solar **merkabas**? I don't know! But we're being prepared. So, right now,

 Grand Cross monster **merkaba** field, or actually merkaba vehicle is a more appropriate word.
 field, or actually **merkaba** vehicle is a more appropriate word. Merkabas naturally are always
 more appropriate word. **Merkabas** naturally are always vehicles, but this one is a vehicle
 what's a galactic **merkaba** field, oh my God, what's a Beast machine that makes

 Forget an intergalactic **merkaba** Beast! But you aren't tiny. None of us are tiny.
 when all your **merkabas** are working in sync and bringing all of your higher

 anyway? "Big **merkabas** coming your way, don't worry, be happy?" (Singing, laughing)
 different formulas of **merkaba** mechanics to make a shift in the ideas and the

 planetary and solar **merkaba** field. So, we can understand where it came from, what
 and solar galactic **merkaba** fields. We talked about it before. One's going the Christiac
 honor the metatronic **merkaba** system. There are lots of people, in fact. There's five
 quickly, as our **merkabas** activate on the Christiac imprint, because people who are
connected
 and solar galactic **merkaba** ... I say solar galactic because we're talking about the
 planetary shields, and **merkaba** fields. Very simply, we have taught from the beginning that
 that with natural **merkaba** ratios, first of all you do not ever ever in
 in a natural **merkaba** have a same spin spiral set, because that is a
 a phase locked **merkaba** that can only inhale or exhale, but it can't do
 throws energy. Natural **merkabas** have, in the partium universe, 33 1/3 CW positive
 a density level **merkaba** for each three dimensional system. Then inside of it, you
 three smaller dimensional **merkabas**. It's the dimensional merkabas, that we talked about in
the

 It's the dimensional **merkabas**, that we talked about in the Hetharo workshop, which we
 and how some **merkabas** are male and some are female, but both of them

Page: 33

 planet, the dimensional **merkabas** inside of this one, would have whatever is characteristic of
 gender of the **merkaba**. So, we'll get into the gender spirals and things. I
 and solar galactic **merkabas**. We're going to talk primarily about the density level ones,
 are the density **merkabas**. When we began teaching merkaba, we started with the large
 we began teaching **merkaba**, we started with the large field outside of us, before
 people that teach **merkaba** out there, they're not only teaching metatronic merkaba, either knowingly
 only teaching metatronic **merkaba**, either knowingly or unknowingly, they are also teaching you how
 galactic density level **merkaba** field functions on these ratios. This is the partium universe.

Page: 34

 in the Christiatic **merkaba** mechanics. Now, it's really funny, because merkaba mechanics teachings got
 really funny, because **merkaba** mechanics teachings got very interested once the Guardian stuff got
 than the other **merkaba** teachings. And the beloveds were saying to me, be patient,
 solar and planetary **merkaba** fields, after they were restructured, because when the Fall happened,
 kathara grid and **merkaba** field. So, it started out with the new Christiatic imprint
 integrity of the **merkaba** fields and the shields of this planet and of the
 to the planetary **merkaba** was rather fascinating. In the partium universe, it ended up

Page: 35

 its shield and **merkaba** field spin speed, where it ended up with a third
 between these two **merkaba** fields. which were the remaining Christiatic merkaba fields and shield,
 the remaining Christiatic **merkaba** fields and shield, we ended up with 22 2/9
 the planet. The **merkaba** fields are getting smaller and they are rotating more slowly.
 the remaining Christiatic **merkaba** fields. So, here's where we start to see the reduction
 much energy the **merkaba** fields have, and how fast they are spinning. That wasn't
 pick up the **merkaba** speed enough, where they could begin to reintegrate and turn

Page: 36

 configuration, and these **merkaba** numbers were the configuration of our solar galactic and our

 far as the **merkaba** history, the next major event - this one was a
 happened with the **merkabas**. Now, the ratios are still appearing pretty consistent. You still
 in the top **merkaba** spiral. That is a wormhole. It is called the primary
 machine Grand Cross **merkaba**, that we'll talk about as we progress into the graphs.
 2, and 3 **merkaba** spirals, for the solar galactic and the planetary level. A

Page: 37

 its own natural **merkaba**. So, they reversed the merkaba fields of the arc 11
 they reversed the **merkaba** fields of the arc 11 and arc 2 gates. The
 the planetary galactic **merkabas**, is literally under that building. I have never landed almost

Page: 39

 of our natural **merkaba**, the little wormhole that doesn't belong there. And we'll learn
 dimensional blend external **merkaba** Beast machine black hole fall Andorra Hethalon August 2003 39

Page: 40

 the solar galactic **merkaba** field and the planetary merkaba field here. The Dimensional Blend
 and the planetary **merkaba** field here. The Dimensional Blend Experiment - they were going
 Phantom and natural **merkabas** from 5.5 million years ago - to break through that
 galactic and planetary **merkaba** fields in the 22,326 BC stellar activation cycle. At that
 Grand Cross external **merkaba**. So, even back then, this is why they set this
 one of these **merkabas**, but it's not like the full galactic level one. They
 based on reversed **merkaba**, and they built this entire system. All of these things

Page: 41

 create this monster **merkaba** and use it once it was activated in this galactic
 use this monster **merkaba**, created here in time for when we came into that
 once this monster **merkaba** had fallen into alignment with the Wesedrak black hole in
 reversed external metatronic **merkaba** field through full metatronic reversal and mutation of the USG
 3, Earth planetary **merkaba** fields, both in the particum and partike universes. Then, once
 had reversed those **merkaba** fields, during a natural stellar activation cycle, when the gates
 reversed external metatronic **merkaba** field would be used to create a massive rip in
 that has it's **merkaba** reversed! But it's not the natural configuration of anything, but
 teaching the right **merkaba**." Yeah, right. I'd like to see nature that wasn't mutated
 using external reverse **merkaba** mechanics. Andorra Hethalon August 2003 41

- and progressively one **merkaba**. I have the dynamics in little tiny print and I'm
- and how these **merkabas** eat. That's eventually going to be in the book. And,
- and Earth planetary **merkaba** fields, of the partium and partika universes, entered an unnatural
- state of blended **merkaba** field, as the solar cross vortex alignment related Beast machine
- integrate the fallen **merkaba** of the Phantom Earth and the Phantom solar system. They
- things, the blended **merkaba** field remaining. The blended merkaba field means you have a
- remaining. The blended **merkaba** field means you have a totally unnatural blend in the
- blend in the **merkaba** field top spirals. You've got a wormhole of antiparticles coming

- under a blended **merkaba** field since this period of time. It got even more
- happened with the **merkaba** fields. One of the most fascinating, and this is the
- The blended planetary **merkaba** field ended up creating something quite fascinating, where literally we
- 1 shields and **merkaba** fields, have been reversed. That happened in 13,400 BC. It
- Phantom Earth reversed **merkaba** field with the remaining Earth merkaba field here, which would
- the remaining Earth **merkaba** field here, which would give it critical mass override, so

- created a small **merkaba** field, or vortex. They were pulled through each other to
- 1/3 top **merkaba** spiral, over on pcm side, and they created the 34.

- becomes that third **merkaba** field to activate, what it is meant to do is

- activate the big **merkaba** that comes out of uniting these vortices. I'll give you
- Grand Cross external **merkaba** vehicle. That is what every merkaba mechanics that are presently
- is what every **merkaba** mechanics that are presently on the planet have been teaching
- have been teaching **merkaba** mechanics are the people who have been working with angels
- planetary and solar **merkabas** spirals, to create, via the Dimensional Blend Experiment, the galactic
- Cross metatronic external **merkaba** vehicle, through which this vecca system could be progressively pulled

 core a small **merkaba** that runs the 10:10 shield on a 20 charge,
 forced the natural **merkaba** of the 10:10 gates, which would be counter-rotating
 a 13 CCW **merkaba** peripheral field. So, you have the 13, you have the
 the natural Eckasha **merkaba**- this, but going all the way up to six, it
 of the Eckasha **merkaba**, the natural one that forms when you bring the pcm
 a natural triveca **merkaba** vehicle. You have the big top spiral coming down. They

Page: 49

 drag the natural **merkaba** spirals of the planet into reversal. They would force a
 between the natural **merkaba** fields and what was in Phantom, and the reversed wormhole.
 So, the natural **merkaba** spirals would no longer be at this axis alignment. They'd
 that showed the **merkaba** ripped apart in the top spiral, bottom spiral and middle
 how this planet's **merkaba** fields and the solar merkaba fields got what we call
 and the solar **merkaba** fields got what we call metatronicked. There's another wormhole
here,

Page: 50

 know, how every **merkaba** field of every vortex implies energy coming in and it
 body within the **merkaba** field. I'll show you in a minute what this mess
 would serve as **merkaba** fields that would circulate the energy that was being generated

Page: 51

 merkaba mechanics. "Oh, spin your merkaba in a CCW rotation,
 Oh, spin your **merkaba** in a CCW rotation, because we know CCW vortices are
 you spin your **merkaba** CCW, and you're actually generating the opposite field. But they
 how the metatronic **merkaba** stuff is taught. But it all ends up serving the
 planetary and solar **merkaba** fields. So, this is how the seed atom was formed.

Page: 52

 get from combining **merkaba** spirals in a very creative but very anti-Christiac way

Page: 53

 kathara grid and **merkaba** fields, this would be Earth. If it were the galactic
 beyond. The density **merkaba** field is like the merkaba field of the void space
 is like the **merkaba** field of the void space between the density harmonics. This
 fit into the **merkaba** field, and how the radial bodies formed within that structure.
 natural structure of **merkaba**. What this mess, this vortex system does, is it creates

Page: 54

- separation of this **merkaba** fields means their black hole is not going to get
 - one of these **merkaba** fields on a small scale, on a personal level, you
 - rip your own **merkaba** out of the structure of space-time, so you could
 - was in the **merkaba** field here, that had the 34/21 configuration, would have
-

Page: 55

- of the planetary **merkaba** fields, and the solar galactic ones. It reached zero point
-

Page: 56

- then the entire **merkaba** will end up going into reversal, and whatever spin speed
 - phaselocked anti-Christiac **merkaba**, that can only, if it's CCW suck energy in, or
 - planetary and solar **merkaba** were spared going into full zero point stasis, and the
 - ratios. The top **merkaba** was split between the wormhole 11 4/9 CCW, and
 - prevents zero point **merkaba** reversal among other things. The main thing to look at
 - form the 55 **merkaba** vehicle, the first level of the monster. If you subsidize,
-

Page: 57

- the regular natural **merkaba** on this side, to make the metatronic monster work. So,
 - they stopped. The **merkaba** top spirals stopped spinning. The bottom spiral continued to spin
-

Page: 58

- smaller anti-Christiac **merkaba** fields out of our planetary and solar galactic merkaba fields.
 - and solar galactic **merkaba** fields. This process has been set in motion. What happened
 - the density level **merkaba**. So, in the merkaba and in the shields, it created
 - So, in the **merkaba** and in the shields, it created this whole static interface.
-

Page: 59

- planetary and solar **merkaba** fields after the Hetharo, when the Blue Fire Sword initiation
 - you take a **merkaba**, like the planetary or galactic ones, and you have the
 - that third stationery **merkaba** field would activate within the 34/21. What happened was
-

Page: 60

- of the electrical **merkaba** fields and planetary shields, also on the solar galactic level
- the solar galactic **merkabas** as well because they were linked together through this whole
- each other, the **merkaba** spirals that are supposed to be shaped like a merkaba
- shaped like a **merkaba** fields. Normally they are shaped like this, but they are
- planetary and galactic **merkaba** fields during the May 27, 2003 Hetharo. Anyway, 2/3

 of the planetary **merkaba** is in this condition. Same thing with the other one
 captured the natural **merkaba** fields. The natural merkaba fields used to be these, these
 fields. The natural **merkaba** fields used to be these, these bigger ones. These are
 So now these **merkabas** are spinning in reverse. This one is at 34 CCW

Page: 61

 the pcm universe **merkaba** from this side over here, and the pka one over

Page: 62

 Cross external galactic **merkaba** field, and it comes into alignment here, this is where

Page: 67

 it forms a **merkaba**, a biveca merkaba around it, the six points Andorra Hethalon
 merkaba, a biveca **merkaba** around it, the six points Andorra Hethalon August 2003 67

Page: 70

 small inner dimensional **Merkaba** Fields that had been pulled into vertical compaction by The

Page: 72

 do to your **merkaba** field? If we can understand this, we can understand why
 of The internal **merkaba** structure that did go into reversal. The only reason it's
 rest of The **merkaba** fields. They will have their entire merkaba field having gone
 have their entire **merkaba** field having gone in this direction. So, I just wanted
 means there's a **merkaba** field around it. And it also means there's an AzurA
 The levels of **merkaba**, that is our density level merkaba that forms- that is
 our density level **merkaba** that forms- that is The natural configuration of your merkaba
 configuration of your **merkaba** field, how it's supposed to align. That would be your
 our density level **merkaba**. I'm going to show you what happens to each one
 There's The next **merkaba** in. Every one of these merkabas will carry The configuration
 one of these **merkabas** will carry The configuration you're about to see. The D2.
 to form another **merkaba** field, an inverted one. The number alignments that used to

Page: 73

 top of that **merkaba**, and The 11 that used to be in The pineal,
 self-contained finite **merkaba** field. Eventually it will compact itself to The point where
 configuration in your **merkaba** field in each level it looks like this. We have
 natural flame body **merkaba** is trying to keep it in another direction. We have

Page: 75

 of that metatronic **merkaba** field and The shield that goes with it. Because, if
 phaselock on The **merkaba** fields and all that. It's a possibility, but at this

Page: 77

 to learn about **merkabas**. We had to learn about all sorts of stuff, including

Page: 80

 grid science and **merkaba** science. He danced around The questions. I won't go into

Page: 81

 off axis metatronic **merkaba** field. The energy of ourselves that went in that direction
 from your natural **merkaba** and they will also replace what was lost to The
 to The natural **merkaba**. So each of them separates from each other. Otherwise they

Page: 82

 Shield and AntiChristiac **Merkaba** Field. That one, The final one, Part E, is when

Page: 83

 separate that metatronic **merkaba** from The inside of us, and separate it's shield from
 by The metatronic **merkaba**, their transmission source is going to shut down first. And
 of The metatronic **merkaba** inside, there will still be a residual energy left in

Page: 84

 have a reversed **merkaba** smaller than The natural merkabas to begin with, and it's
 than The natural **merkabas** to begin with, and it's limited in frequency, where natural
 frequency, where natural **merkaba** and dimensional structure has each dimension having 12 subfrequency bands?

Page: 85

 of that metatronic **merkaba**. The one we did when we pulled The Adhrana band
 angles on that **merkaba**, The metatronic merkaba. So, this is The mess. It's interesting.
 merkaba, The metatronic **merkaba**. So, this is The mess. It's interesting. They completely messed

Page: 86

 it's pulling, that **merkaba**, once it reverses it pulls together into compaction, and then
 a whole new **merkaba** structure if it all got reversed. What they can do

Page: 88

 in a metatronic **merkaba**, there "s going to be an agitation factor. If

Page: 92

 are doing metatronic **merkaba**, The Anunnaki League people, and they probably are planning to

Page: 94

 intense diagrams and **Merkaba** mechanics and all that, when you take them right back
 you with The **merkabas** can take you right into The Solar Cross alignment that

Page: 95

 back to Thothian **merkaba** mechanics, because they can explain even more about this than
 still teach metatronic **merkaba**, and they will try to do The 55 activation. But

Page: 96

 beautiful anti-Christiac **merkaba** machines. We"re going to help recode these. It has to

Page: 101

 Shield and Metatronic **Merkaba** Field to gently but progressively separate (between now and
 your natural Christiac **Merkaba** Field and Divine Blueprint Shield, within The Planetary Golden Fleece

Page: 102

 inverted reversed Metatronic **Merkaba** Field, from which you can release The Kathara Centers-9/

 of The Metatronic **Merkaba** Field and corresponding aspects of The Metatronic Shield. 9·

Page: 103

 Metatronic Shield and **Merkaba** Field. 14. With your attention on The Sirian Nodule Implant

 Metatronic Shield and **Merkaba** Field correspondingly briefly stop then reverse to Clockwise spin, initiating

File : [2003-09_ScienceSpiritCreation_scan.pdf](#)
Title : The Science and Spirituality of Creation - Handbook
Subject : Cosmic Order, Interdimensional Anatomy, Primal Life Force Currents, Merkaba, Flame Body
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Document Metadata

 Subject: Life Force Currents, **Merkaba**, Flame Body

 Found 1 instance(s) in additional metadata

Page: 15

 <?0 interdimensional **Merkaba** Field, which allows for passage between various spacetime coordinates. ·

Page: 22

 Currents Enter via **Merkaba** Aelds, Kathan G.,td, DNA Template & Central Vertical Current

Page: 27

 ·• Quatra Phase **Merkaba** .{9Dimensional M~rkaba) ••Telluric Shield . Nada Hova

 6 Hallah Phase **Merkaba** · ~ (q dimensionalv1erkaba) · 12 Base Codes

Page: 38

 Electrical ("Male") **Merkaba** Spirals Spin Currents CW down from Unified Field, into body

 the body via **Merkaba** Fiefds, Kathara .Grid Core·Template, DNA·Template

Page: 40

 : . **Merkaba** Phases- Building the Merkaba ~,~,~,~'=; 1--_...;::=- ~~=

 Phases- Building the **Merkaba** ~,~,~,~'=; 1--_...;::=- ~~= { of the 12-

 | 1 | **Merkaba** ritab8. . ----- . Sou! Strands .~.~.~ 12..Strand SOicate. Matr

 · .The **Merkaba** Vehicle: C()unter-rotaling · · Spirals cfInterdimensional electromagnetic ·

Page: 41

 Phase" Density-1 **Merkaba** Vehicle~-----=- Density-1 Sub-harmonics of . Oensity-4-5

 Rishic Harrn<~nl" **Merkaba** Spirals ·.©.Ashayana Deane ·2Q01" r-----

 Density-4 Clristiac **Merkaba** Spiral and the Bottom (Female-Magnetlo-CCW-Particle) Density-

Page: 42

Christos **Merkaba** Vehicle Spin Rates and DNA Fire Letters

- Vector Codes) * **Merkaba** Spin Rates are expressed as Revolutions per Trillionth of a
- "Male"/Top **Merkaba** Phase Density/Dimensions Organic Spin Rate/Polarity DNA Fire Letters/
- (3-0 **Merkaba**) T Merkaba Vehicles Hallah Phase DN~210-4-5-6
- 0 Merkaba) T **Merkaba** Vehicles Hallah Phase DN~210-4-5-6 331/3
- {6-0 **Merkaba**). ~ - Quatra Phase DN-3/0-7.:8-9
- {9-D **Merkaba**) FL-109~144/ST 10.11-1.2 ¢ · Mahunta Phase
- 3 MICCW !**Merkaba**)

Page: 43

- Counter Rotating Christiac **Merkaba** Spiral SetS THT: ~f-VEC.A Mer./<.sba All
- s manifest possess **Merkaba** Fields. In all Natural Christlac Eternal Life Merkaba Spiral Sets,
- Christlac Eternal Life **Merkaba** Spiral Sets, one Spiral Spins Clockwise circulating Ufe Force Into
- for renewal. The **Merkaba** Spiral Sets are Ordered Wave Fonn Structures through which Consciousness,
- Field Universal Veca **Merkaba** Fields Manifest as Primal Ufe Force currents Spiral through the
- "Bottom" Universal **Merkaba** Spiral PCM·Particle, "Base" Magnetic CCW Spin out
- [NOTE:..Tha **Merkaba**. Field Spiral Set Is . · called the Actual Reid,

Page: 44

- V,eca **Merkaba** Field. PCM & PKA The parallel PKA Sin le 81-
- ngle BI-Veca **Merkaba** slink through the Inter-woven , Parameter, Perlphera~, Vlrutu;tl
- the PCII Universe **Merkaba**. When The Seed Atom keeps the PCM & PKA Electro-
- Single BI-Veca **Merkaba"s** activate then, separate from each other, whilst pennltting Frequency to
- Double Bf.Veca **Merkaba** Fillfd. · PD15 The Rod & The staff Rod &
- Staff Actlvatlol Eckasha, **Merkaba**, -Eckash.i . · :The Spherical Standing Wave
- PKA Universe Veca **Merkaba** Field are fined through the Christos Seed Atom and set

Page: 45

- Double Bi-Veca **Merkaba** Field : PO 15· P014r-~ PD12 .P.t~
- Universe 12 Dimensional **Merkaba** · • Ac1ual Field o"11_-l-----,.....--:~;~,~"~.. 1.~. ~
- Elemal Life · **Merkaba** Field becomes the •ChristlacBI·Veca Mer.kaba Vehicle
- PCM linveru BOTTOM **Merkaba** Spral11.2/3 CCW -ve Electrical (Ban mag") 4-

Page: 46

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

 ne Inner Earth **Merkaba** Vehicle Frequency and speed equivalent to Density-412-Dimensional
 Dimensional Mahu"nta .**Merkaba** Vehicle but also carries the additional coding of the Inner

Page: 47

 Eternal Life Christiac **Merkaba** Fields . In Universal Veca Systems both the Particum (
 'rotatlt;"g **Merkaba** Spirals; one set manifestng through the 12-Point Primal Kathara
 The two larger **Merkaba** Spiral Sets of the Primal Kathara are called Primal BI-
 Primal BI-Veca **Merkaba** Fields, the smaller Merkaba Spiral Set within each Primal 81-
 Fields, the smaller **Merkaba** Spiral Set within each Primal 81-Veca Merkaba Field Is
 Primal 81-Veca **Merkaba** Field Is called 'a Universal Single BI-Veca
 BI-Veca **Merkaba** Field. The two Primal 81-Veca Merkalia Fields, and. their
 Single 81-Veca **Merkaba** Fields all exist within a larger Counter-rotatng Merkaba Spiral
 larger Counter-rotatng **Merkaba** Spiral Set called an Ecksha Core. Tri-Veca Merkaba
 Tri-Veca **Merkaba** Field. Each Primal 81:veca and Universal Single BI-
 BI-Veca **Merkaba** field contain within them 12 smaller Dimensional Merkaba Spiral-
 12 smaller Dimensional **Merkaba** Spiral- Sets that group Into sets of 3 Spiral
 Single 81-Veca **Merkaba** Field". · Structure of One Unive..Sar Single 81-Veca
 Single 81-Veca **Merkaba** Field & One Primal 8i-Veca Merkaba Field. One
 8i-Veca **Merkaba** Field. One Veca Universe has 2 Sets of single ~
 81-Veca **Merkaba** ~ields . Dimensional and Eckasha Tri-Veca Merkaba
 Tri-Veca **Merkaba** Fields comprise the Christlac Merkabic Circulatory System through which
the
 EI-I-Veca **Merkaba** Fields of one Veca merge to Form one Primal Double
 · . Veca **Merkaba** & simultaneously . The 2 PCM.& Parallel PKA Universal
 Single 81-Veca **Merkaba** merge to form a One Universal • Unlver.sa/Doub/
 8J.Veca · **Merkaba**. The Double Primal Merkaba Field ; , 81-Veca
 The Double Primal **Merkaba** Field ; , 81-Veca & Double Universal 8i-
 Universal 8i-Veca **Merkabas** together · · . ··. Form one Eckasha
 Tri- Veca **Merkaba** Field. 4 7 " Copyright Ashayana & Azurun [loan

Page: 48

 Core Tri-Veca **Merkaba** Field Within Our Universal Veca-Eckasha Map · . Denw.
 Double BI-Veca **Merkaba** Field forms via merging of the two Primal Bi-
 Bi-Veca **Merkaba** Fields of The PCM & Parallel PKA Primal Light- Sound
 Tri-Veca **Merkaba** Field of our Universal Veca-Ecka·Eckasha (the
 BI-Veca **Merkaba** Fields of the Universal Veca PCM & PKA Universes form}

Page: 50

- Density Bi-Veca **Merkaba** field · -and Density Radial Body Tha "III-
 - balance, to form **Merkaba** Vortex Spirals. pensly 2 Kathara Grid I 2 (chakra
-

Page: 52

- Dimensional Bi-Veca **Merkaba** Field & Radial Body PCM Particle Universe Derisity-1 Dimenslon-
 - Body Single Dimension **Merkaba** Field, 0·3 Dimensional Kathara 0·3 Heliotallc
 - Menta,JI Body **Merkaba** within! Density Merkaba Field .I . ~~~~~"I ""\
 - Merkaba within! Density **Merkaba** Field .I . ~~~~~"I ""\ bii1 PrtmalvoiJ .
-

Page: 54

- Dimensional Bi-Veca **Merkaba** Field & Radial Body PCM Particle Universe Density-1, DImenslon-
 - Elemental Body Dimensional **Merkaba** Fl~ld 9 & 10 Top of.Shoulder 8&7Armplts
-

Page: 56

- 1 Monadic•Atomic **Merkaba** Fields , and D -13 Monad Placement { Densit}
-

Page: 58

- Kathara Grids & **Merkaba** Fields Density 1 Transharmonic & Dimensional Heliotalic Seur Pillar Density
 - Kathara Grids & **Merkaba** Fields D·1 Monadic· Atomic, D-2 Emotional-
 - Kathara Grids & **Merkaba** Fields within the Densly.1 Trans harmonic Kathara Grid and
 - Kathara Grid and **Merkaba** Fields I Densly·1 Merkaba 1 Bottom Spiral j
 - Densly·1 **Merkaba** 1 Bottom Spiral j· Dtmeislomii "Se!lr Pillar
-

Page: 61

- the 6 Density **Merkaba** grids stationed at 04, 07, 010, D13 and the Ecka
-

Page: 62

- Bottom Spiral Universal **Merkaba** Seal14. 3 . Exhale gently, INHALE and forcefully EXHALE pushing
 - the Top Spiral **Merkaba** Seal14. . 4 Breath easy, spending a few minutes to
-

Page: 63

- 13 MONADIC CORE **MERKABA** FIELDS D-1 No.12 Throat Density 1 D-1
 - and Monadic Con **Merkaba** Field (Monadi Core 0·13 Merkaba Fie in
 - 0·13 **Merkaba** Fie in PCM Universe has tl PKA Universe Top Magnetic/
-

Page: 64

-
- Christiatic Vortex Mechanics, **MerkabaFields** · and the Universal Monad [8] +veCW Male
 - · +ve **Merkaba** Spiral & Radial Body Ionic particulates (trion units) the
 - · Field Bottom **Merkaba** Spiral at 11 213 CCW-ve and the 11 213
 - Actual Field Top **Merkaba** Spiral at " 33 113 CW +ve. Using these
 - fb-12liilveilal BIVeca **Merkaba** BIVeca Merkaba Top Bottom Splra111213 Splr;t133113 CW+vs CCW
 - BIVeca Merkaba BIVeca **Merkaba** Top Bottom Splra111213 Splr;t133113 CW+vs CCW -ve
-

Page: 65

- Androgynous Bi-Veca **Merkaba** Fields of the Veca Universe Primal Light-Sound Fields and
 - 12 Universal Density **Merkaba** Field Divine Blueprintthe D-12 Universal Veca Merkaba Fields of
 - 12 Universal Veca **Merkaba** Fields of the PCM-particle and Parallel PKA Anti·
 - Transharmonic De!sity **Merkaba** Fields within the PCM <;~nd PKA Universes. Both PCM
 - Krist D-12 **Merkaba** Field generated by an internal "female" Chrystallah Monadic Core
 - Chrystallah Monadic Core **Merkaba** Field and both PCM & PKA D-12 Universal Merkaba
 - D-12 Universal **Merkaba** Fields have a "Gei1der Fin" align~ent that represents
 - Top and Bottom **Merkaba** Spirals. · One Ecka~ha with Inne~::~:" J:o-Ecka
 - Krist "~ale" **Merkaba** Field with a 0·13 Crystallah "female" Monaqic.
 - female" Monaqic. Core **Merkaba** Field & a "Gender Fin" ,orientation that sets
 - & DImen"l ·**Merkaba** Fields · The PKA·Antfpartcfe Parallel Universe D-12
 - 12 Universal Krist **Merkaba** Field has an EirA-Top Spiral .of 11 2/
 - Crystallah Monadic Core **Merkaba** Field with an 11 213, ..._ , CW, +ve,
 - Universe D-12 **Merkaba** Field has a "mal Gender "fin" orientation with
 - 012 Universal Krist **Merkaba** Fied has a ManA Top Spiral of 33113 CW+ve
 - Monadic Core · **Merkaba** Field with a 33 1/JCCW-ve ElrA Spiral and
 - 0·12 **Merkaba** Field has a "female" Gender Fin Orientation wiU1lhe 112/
-

Page: 66

- PCM UNIVERSE DIMENSIONAL **MERKABA** FIELDS Males Top: ManA Spiral "Fin" Front- 6, 33
 - [PCM Male **Merkaba** D-12] PKA UNJVERSE.DIMENSIONAL MERKABA FIELDS Males Bottom: MariA,
 - PKA UNJVERSE.DIMENSIONAL **MERKABA** FIELDS Males Bottom: MariA, "Fin" Rear-12, 33 1/
-

Page: 69

- s manifest posseSs **Merkaba** Fields. In all Natural Christlac Et~al Ufe Mei"kaba
- for renewal. The **Merkaba** Spiral Sets are Ordered Wave Fonn StnJCTures through which

Consciousness,

 "TOPn Universal **Merkaba** Spiral PKA+ AnU-particle, Base Electrical Clockwise Spin, "Incoming-

 "Bottom" Universal **Merkaba** Spiral PCM-Particle, "Base" Magnetic CCW Spin out

 [NOTE: The **Merkaba** Field Spiral Set Is . called the Actual Reid, the

Page: 70

 Currents flow, via **Merkaba** Field circulation, from the Kathara Grid and DNA Template, into

 form • Field 1111t **Merkaba** Field~ Kathara Gnd DNA/RNA Template~ Axiom Lines ~ •

 Une-DNA Template-**Merkaba** Field-Morphogenetic Thought-form Field Keylon Grids & units

 Units: Planetary **Merkaba** Field Partiki Units of consciousness.

Page: 71

 • Radial Body **Merkaba** and Axiom Lines Bodies, Vortices & Radial Fields Ley Linea

 Force Currentsllllli+ Planetary **Merkaba** Field Partik~ Kathara Grid -Partika-Particum ...
•Maharic

 form • Field .. **Merkaba** • Field-+ Kathara Grid•DNA/RNATemplate-J Axiom Lines

Page: 75

 The Cruxansatep Eckasha **Merkaba** Vehicl~ & .the Shields The Base-12 Ecki"sha Merkaba

 Base-12 Ecki"sha **Merkaba** Is based on a Template ol2, 6 Point Hexagons In

File : [2003-10_CosmicClockReset_Scan.pdf](#)
Title : The Cosmic Clock Reset - Handbook
Subject : Entering the Reusha-TA Great Healing Cycle
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 6

- ~otating Christiatic **Merkaba** Spiral SetS i Raotd BoJ I~.S All thin~s
- manifest poss~ss **Merkaba** Fields, hi all Natural Christiatic Eternal Life Mei"kaba Spiral
- for renewal. The **Merkaba** Spiral Sets are Ordered Wave Form Structures -- tl_rough
- "TOP" Universat **Merkaba** Spirlil PKA+ Anti-particle, Base Electrical Clocl<.wise Spin,
- Bottom• Un~ersal **Merkaba** Spiral PCM-Pa"rticle, "Base" Magnetic CCW Spin out'
- NOTE: -The **Merkaba**. Field Spiral Set is .. called the Actual Field,

Page: 7

- Count~'rotatfQg **Merkaba** SpralIO; one set manifesting through the 12·Polnt Primal
- Primal BI-Veca **Merkaba** Fields, ttie smaller Merkaba Spiral Set within each Primal 81-
- Fields, ttie smaller **Merkaba** Spiral Set within each Primal 81-Veca Merf<aba Field
- Single BJ.Veca **Merkaba** Field. The IWo Prlmal Bi-Veca Merkalia Fields, and. their
- Single 81-Veca **Merkaba** Fields all exist within a larger Counter·rof,atlng
- ·rof,atlng **Merkaba** Spiral Set caDed an Eckasha Core. TJI- Veca Merkaba Flelr!
- Core. TJI- Veca **Merkaba** Flelr! Each Primal 8;.:Veca and Universal Single 81-Veca
- Single 81-Veca **Merkaba** Field contain within them 12 S!1131ler Dimensional Merkaba Spiral
- S!1131ler Dimensional **Merkaba** Spiral Sets that group Into sets of 3 Spiral Sets
- Density BJ.Veca **Merkaba** Fields through which 3-Pimenslonal Hannonlc Universes and Dlmenslonalize~ Primal
- I.,,!" : t~lf--+....--~ **Merkaba** Fields c:omprise the Christiatic MerkablC Clrcuhitory System through which
- Core Tri-Veca. **Merkaba** Field - - -' . 1:." : _.,,;.. ~- .
- Primal BI-Veca **Merkaba** Fields of one Veca merge to Form one Primal Double
- Veca . "**Merkaba** merge to form a Unlve~al Double BI-Veca ·
- ·Bi-Veca **Merkaba**. The Double Primal ~) Merkaba Field & One Primal
- Primal ~) **Merkaba** Field & One Primal Bi- eca Merkaba -- . Field.
- Primal Bi- eca **Merkaba** -- . Field. One Veca Universe has 2 Sets of
- Primal BI-Yeca **Merkaba** ~~~~~~.. ' .. ' 81;-Veca & Double Universal 81-

 81-Veca **Merkabas** together Form one Eckasha Core Tri- Veca Merkaba Field. Copyright.

 Core Tri- Veca **Merkaba** Field. Copyright. Ash•y•n• & Azur•n Onnt; EUs

Page: 8

 Core Tri-Veca **Merkaba** Field Within Our Universal Veca-Eckasha Map The

 Double Bi-Veca **Merkaba** Field forms via merging of the two Primal Bl

 Bl-Veca **Merkaba** Fields of The PCM & Parallel PKA Primal . Light-

 Core Tri-Veca **Merkaba** Field of our Universal Veca-Ecka-Eckasha (the larger

 Bl-Veca **Merkaba** Fields of the Universal Veca PCM & PKA Universes form-)-

 Veca **Merkaba** Our Cosmic Coordinates . Eckasha·A SP.ectra 3

Page: 10

 Kathara Grids & **Merkaba** Fields Density-1 Merkaba Bottom Spiral ·" I VOID

 Fields Density-1 **Merkaba** Bottom Spiral ·" I VOID DN-1 Primal 10

Page: 11

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

 12 Universal Density **Merkaba** Reid Divin~ Blueprintthe D-12 Universal Veca Meikaba Fields of

 Transhumonic Density· **Merkaba** Fields within the PCM and PKA Universes. Both PCM &

 Krist 0-12 **Merkaba** Field generated by an internal "female" Chrystallah Monal;fic

 Monal;fic Core **Merkaba** Field and both PCM & PKA D-12 Universal Merkaba

 D-12 Universal **Merkaba** Fields have a "Gender Fin" alignment tha.t represents

 and Botto.m **Merkaba** Spirals. " . . ""• J}- IL ~lth-Sr!

 Krist "male" **Merkaba** Field with a 0·13 Crystallah "female" Monadic

 female" Monadic Core **Merkaba** · Fi~ld & a "Gender Fin" ,orientation

 & Dimen"l ·**Merkaba** Fields . 17le PKA-Antiearticle Parallel Universe D-12 Universal

 12 Universal Krist **Merkaba** Field has an EirA-Top Spiral of 11 2/3

 Gore ~:flY"~"" **Merkaba** Field with an 11 2/3, > . CW, +

 0·12 **Merkaba** Field has a "mal Gender "fin" orientation with

 012 Universal Krist **Merkaba** Field has a·ManA Top Spiral of 33 1/

 Monadic Core . **Merkaba** Field with a 33 1/3CCVV-ve · EirA Spiral

 Universe D-12 **Merkaba** Field has a "female~ Gender Fin Orientalion.wJth-

 for the Density **Merkaba** Fields & determines the Gender Fin alignment for the Dimenslomil

Page: 13

 PCM UNIVERSE DIMENSIONAL **MERKABA** FIELDS Males Top: ManA Spiral "Fin" Front~ 6, 33

 [PCM Male **Merkaba** D-12] PKA UNIVERSE DIMENSI"ONAL MERKABA FIELDS · Males

Page: 15

- Field) +ve **Merkaba** Spiral & Radial Body Inlc particulates (trion . .
 - Actual Field Bottom **Merkaba** Spiral . at 11 213 CCW-ve \ and the
 - . Top **Merkaba** Spiral at I 33 113 CW +ve. Using these
 - 12 Univml BiVeca **Merkaba** . Bottom Spiral 11 213 CCW -ve generated by PCM
 - 12iiiiivef.ar BNeca **Merkaba** Top Spiral 33 1/3 CW+ve generate d ~y
-

Page: 24

- 2-3 ChrisUc: **Merkaba** Fields Density-1 & Dimension 1-2-3 Chrislac Metllaba
 - 1-2-3 **Merkaba**. Fields Reduced to 213 S.pln Speed and Thrust: 113-
-

Page: 25

- EatJII-Planetary Blended **Merkaba** Fields Begin ~DC-Grid, Nibiru-Wormwooq Patrol Station, Wesa
 - Galactic and Planetary **Merkaba** Field Top Spirals. Intruder races invade Atlantis to .initiate
 - 1-2-3 **Merkaba** 0-1-2-3 Merkaba Fields Fields from 5.5 ~
 - 1-2-3 **Merkaba** Fields Fields from 5.5 ~A from 5.5 MYA. 213
 - 1/9 \ **Merkaba** Field I & Solar -&lactic · · 1 CCW-
 - 1-2-3 **Merkaba** · Fields frOill 5.5 MYA Magnetic Top Spiral ~ Electromagnetic
 - 1-2-3 **MerkabaFields** trom5 .5~A / Magnetic.R ,,\\ Top Spiral I
 - Density-1 PKA **Merkaba** ·Field electrical Bottom Spirals into PCM Density-1 Top
 - Galactic & Planetary **Merkaba** Fields linked to BeaST machine. initiating "Dimensional Blend Experiment".
 - Bien~· External **Merkaba**/ BeaST machine Black Hole fall "Experiment" by attempting to
 - Galactic & Planetary **Merkaba** Fields into complete Metatronic reversal to fully activate their BeaST
 - Reversed External Metatronic **Merkaba** Field in time for the scheduled 22,326BC SAC, during which
 - invaders Galactic External **Merkaba** is the Interdimensional tool by which they intend to fulfill
 - Reversed External Metatronic **Merkaba** Field tflrough full Metatronic Reversal & Mutation of the USG-
 - External-Metr.onic **Merkaba**.EiekLwould.be.us.edJo.cr.e.ate.iL _ ..
 - SolarGalactic-& Earth-Planetary **Merkaba** Fields of the PCM & PKA Universes entered an unnatural
 - state of Blended **Merkaba** Field, as tfile Solar Cross. Vortex Alignment, (elated BeaST
 - Wormholes, the natural **Merkaba** Fields of the PCM & PKA Uriiverses remained Inorganically bonded
-

- Christiatic Metatronic External **Merkaba** Vehicle BeaST Black Hole technology to fulfill their "
 - Galactic and Planetary **Merkaba** Fields, and leaving the "Final Conflict Drama" at a
 - Galactic & Planetary **Merkaba** Fields remained within the Mahadra-Adhrana buffer zone (
 - -2-3 **Merkaba** Fields from 25,500BC wormhole OH-1 Polaris tram 5.5
 - 1-2-3 **Merkaba** Fields from 5.5 Lvff A. Magnetic Top Spiral"
 - D-1j-3 **Merkaba** Fields . from 5.5 MYA Magnetic Top Spiral 3819 \ CWt
 - The natural remaining **Merkaba** Field Top spirals & their respective . Am~
-

- 213-Metatronic Reversed **Merkaba** Fields. During the August 11-15 2003 activation of the
 - Grand Cross External **Merkaba** Vehicle will be "terminated" • • ne o ream
-

- Tri-Ve~a **Merkaba** Field of an Eckasha God-World System has
 - He-tliar-o **Electrical** **Merkaba** Peak, the He-tliar-on Magnetic Merkaba Peak, the Reusha
 - thal-on Magnetic **Merkaba** Peak, the Reusha-TA Reset of the 12 .
 - • Bi-Ve~a **Merkaba** Fields and Peripheral Fields of the POM MerKaEi"Fields 45
 - Primal st:veca **Merkaba** Field of thePCM&PKA Primal Light-Sound fields and
 - Primal 15iilifeB•-Veca **Merkaba** Vehicle. Merkaba Fields1 Peripheral Fields And their Shields
 - Veca Merkaba Vehicle. **Merkaba** Fields1 Peripheral Fields And their Shields Shift 45
 - Core Tri~Veca **Merkaba** Activation . . . and Kr~t Se!~ Re~
-

- Tri-Veca **Merkaba** Activation and Ecotoplasmic Template . tJO fh. . u.
 - Double Bi-Veca **Merkaba** Vehicle, cJ. L ~ • . containing the electrical
 - e Bi-Veca **Merkaba** Vehicle :exists as an Ecotoplasmic ~ "" .
 - Double Bi-Veca **Merkaba** Vehicle .within the Eckasha Primal Light-Sound Field reaches
 - Eckasha Tri-Veca **Merkaba** Spiral within the Eckasha Primal Light Fields. The electrical Eckasha
 - Eckasha Tri-Veca **Merkaba** Spiral envelopes the Eckasha and Veca Universe ~-~Template\$,
 - Single Bi-Veca **Merkaba** Spirals in a state of temporary Axis Stasis called the
-

- Metatronic . **Merkaba** reversal into Galactic Solar Cross ; Alignment I I ----
- Re-Versed Planetary **Merkaba** Field and the Solar-Galactic Merkaba Field, so Earth's Reversed
- the Solar-Galactic **Merkaba** Field, so Earth's Reversed Plimeta,Y • Jljerkaba Field can
-

the Solar~ Galactic **Merkaba** Field of the Sun and Solar System.

Page: 36

 Christie Metatro.nic **Merkaba** Vehicle for Black Hole Fall Veca Quadrant #2

Page: 39

 the 6 Density **Merkaba** grids stationed at D4, D7, D10, D13 and the

Page: 40

 Bottom Spiral Universal **Merkaba** Seal14. 3 Exhale genHy, INHALE and forcefully EXHALE pushing the

 the Top Spiral **Merkaba** Seal14. . 4 Breath.-easy, spending a few minutes

Page: 41

 the 6 Density **Merkaba** grids stationed at D4, 07, 010, 013 and the Ecka

Page: 42

 Top Spiral Universal **Merkaba** Seal15. . 7 Exhale genHy, INHALE and forcefully EXHALE

 the Bottom Spiral **Merkaba** Seal15. . 8 Breath easy, spending a few

File : [2004-04_Kathara23-Manual_scan.pdf](#)
Title : Kathara Levels 2 & 3 Foundations - Manual
Subject : Awakening the Living Lotus, Healing Facilitation Through Crystal Body Alignment
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 2

- 69 • 81 **Merkaba** Anatomy & the Ecka Base Shield- Merkaba Field Anatomy, the
 - Ecka Base Shield- **Merkaba** Field Anatomy, the Merkabic Circulatory System, DNA Template Fire Letters,
 - Template Fire Letters, **Merkaba** Vehicle Phases, Merkaba Types & the Yon- A- Sa Ecka
 - Merkaba Vehicle Phases, **Merkaba** Types & the Yon- A- Sa Ecka Krist Seed Atom
 - Kathara Templates & **Merkaba** Fields, Lotus Arc Sets, Base Pulse Rhythms Lotus Breaths &
-

Page: 6

- and consciousness), "**Merkaba** Mechanics" (interdiinensional electromagnetic vortex mechanics), "DNA Template Activations•
-

Page: 12

- Eukatharista Body to **Merkaba** Fields, the Radial Flame Body and Crystal Body .. of
 - Grid, DNA Template, **Merkaba** Field and Radial Body Frequency Activations through which the Heliotalic
 - Core Density Template, **Merkaba** Fields and DNA Template. The Technologies of introductory Crystal Body
-

Page: 20

- UNIVERSAL FLAME CURRENTS, **MERKABA** VORTICES & PERSuNAL ANATOMY 111-Cta...,j • ...w
-

Page: 21

- RADIAL BODY & **MERKABA** Universar Life Force Curren.~ts foni:1 and SI:ls"talrr
-

Page: 22

- • • . **Merkaba** and Axiom Lines Bodies, Vort1ces & Rad1s M10ns-D1ons Personal
 - •DNA Template **Merkaba** •and Axiom Lines "Fields • Per5onal H~a
 - Force Currents-+ Planetary **Merkaba** Field Partik~ Kathara Grid -Partika-Particum..; ~aharic Shield
 - Field -t **Merkaba** Fteld~ Kathara Grid DNA/RNA Template-+ Axiom Lines -+ Hova
-

Page: 23

- Hova Radial Body **Merkaba** and Axiom Lines Bodies, Vortices & Radis· Mlons-Dions
 - Shields Crystal Body **Merkaba** and Axiom Unes Bodies, Chakras & Radle & body Grid
 - orce.~urrents~ Planetary **Merkaba** Field P~rtik~ Kathara G~d -Partika-Pa~icum-+
 - Field -t **Merkaba** Field~ · Kathara Grid DNAJRNA Template-+ Axiom Lines-+ Hova~dies-+
-

Page: 24

- laws of energy), **Merkaba** and Ascension mechanics and all Law-of-ONE unity consciousness
-

Page: 25

- Hallah Phas.e **Merkaba** Vehicle. Each singular Dora identity is one in a set
 - the Quatra Phase **Merkaba** Vehicle. Each singular Teura identity is one in a set
-

Page: 26

- the Mahunta Phase **Merkaba** Vehicle. Each singular Mahara identity is one in a set
 - the Rahunta Phase **Merkaba** Vehicle. Each singular Breneau identity is one in a set
-

Page: 34

- Hova Radial Body" **Merkaba** and Axiom Lines Bodie51 Vortices & Radis Mions-Dions Thought-
 - hheld~ Crystal Body **Merkaba** and Axiom Unes Bodies, Chakras & R.adls & body
 - urrents~ Plan~tary **Merkaba** Field P~rtik~ Kathara G~id ~Partika-Particum.-, Mahanc
 - Thought-form" F1eld.. **Merkaba** · Fields-+ Kathara Grid DNNRNA Template~ Axiom Lines -t
-

Page: 57

- at Centre Eckasha **Merkaba** Fields By WhiGh the Cosmic manifestation Template is Anchored and.
-

Page: 64

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

Page: 65

- of each sphere/ **merkaba** cycle through the 8 Octaves of the Ecka. At specific
 - of various spheres/ **merkabas** align with each other causing Star Gate Kathara Centers to
-

Page: 70

- Flame Body Eckasha **Merkaba** Field & Ectoplasmic Healing Hands, the embodied Reuche Sceptre Pillar
-

Page: 74

- I Ala S~ **Merkaba** Vehicle Flame Body Activation occurs through De-P.olarisation of

 Tri-Veca **Merkaba**.

Page: 75

- Ttie Cruxansatea Eckasha **Merkaba** Vehicle & the Shields The Base-12· Eckasha Merl<
 - Edasha God-Waid **Merkaba** THE CRT:IXANSA TEA Eternal Life Fte!d: The "
 - building a.full **Merkaba** Base-1 2 Vehicle & can move only along 2
 - Base-12 Eckasha **Merkaba** spirals have 12· 48 SUB· frequency bands per
-

Page: 77

- LEVELS, THE ECKASHA **MERKABA** & ECKA-VECA FLAME BODY HEALING HANDS 1. Density Radial
-

Page: 84

- **Merkaba** Field Anatomy, the Merkabic Circulatory System, DNA Template Fire Letters,
 - Template Fire Letters, **Merkaba** Vehicle Phases, Merkaba Types and the Yon- a- Sa Ecka
 - Merkaba Vehicle Phases, **Merkaba** Types and the Yon- a- Sa Ecka Krist Seed Atom
 - rkaba Fields, the **Merkaba** Vehicle, the Merkabic Circulatory System and Eternal Life & Finite
 - & Finite Life **Merkaba** Types in prepcuation for the activation · of Ecka-Heliotalic
 - within the personal **Merkaba** Field & activation of the Tri-Veca i:ckasha Merkaba
 - Veca i:ckasha **Merkaba** Field · . through Kathara-2 Ecka-Veca Flame Body
 - Finite Life Miasmic **Merkaba** Field anatomy, the 4-Phases of Bi-Veca Merkaba Activation,
 - of Bi-Veca **Merkaba** Activation, Double Bi-Veca & Tri-Veca Eckasha Merkaba Activation
 - Tri-Veca Eckasha **Merkaba** Activation and the Ecka Seed Atom Base Shield. . .
 - 4) initiate accelerated **Merkaba** Vehicle & DNA Fire Letter Activation, and accelerated Merkaba Vehicle
 - Activation, and accelerated **Merkaba** Vehicle Activation expedites Veca Flame Body Activation for rapid anchoring
-

Page: 85

- the Mahunta I **Merkaba** marks fulffilment . ~ "of the 12-8trand DNA
 - r ~ahunta **Merkaba** Avatar Strands · . "*****}Hallah Phase 6 Dimensional k
 - ":///" H"; ~. **Merkaba** • \ o •• · 'tnc.. · a
 - A. . 5 **Merkaba** MB!"r:aba. . ---, Sot!! Strands .V."·
 - I .The **Merkaba** Vehcl!e: Counter:..rotating Spirals of interdimensionai electromagnetic energy in
-

Page: 86

- Phase" Density-1 **Merkaba** Vehicle · Density-1 Sub-harmonics of • Density-4-
- Christiatic-Rishic Hannonic **Merkaba** Sptrals The Den:slty-5 Rishiatic: Merbb:a Spir.ol

- Density-4 Christiac **Merkaba** Spiral and the Bottom (Femal<>-Magnetic-CCW-Partide) Density-
- Density-5 Rishiatic **Merkaba** Spiral is ~ 1/3-CW-Mako-iop t"C 11 2r.
- This Christiac Internal **Merkaba** Vehicle Spin Ratio contains a self-sustaining, Eternal, Matl:

Page: 87

- · Christos **Merkaba** Vehicle Spin Rates and DNA Fire Letters 1 Vector Code
- Vector Codes) • **Merkaba** Spin Rates are expressed as Revolutions per Trillionth of a
- "Male"/Top **Merkaba** Phase Density/Dimensions . RTN (or "TBR-s")
- D Merkaba) T **Merkaba** Vehicles Hallah Phase DN-210-4-5-6 331/3
- (6-D **Merkaba**) * Quatra Phase DN-3/D-7~8~9 .
- (9-D **Merkaba**) FL-109·144/ST 10-11-12 o ·

Page: 88

- 81-"iECA **MERKABA** FIELDS, MERKABA VEHICLE PHASES, DNA TEMPLATE FIRE LETTERS & VECA
- iECA **MERKABA** FIELDS, **MERKABA** VEHICLE PHASES, DNA TEMPLATE FIRE LETTERS & VECA FLAME BODY
- Bi·Veca **Merkaba** Field .. "t\$+ \$ Star Tetrahedron shaped " .
- . Bi-Veca **Merkaba** Field. = ., " . . 2. The 4-Phases
- Bi:veca Density **Merkaba** Vehicle 1 Tetrahedron Vortex SP.iral = .3 sides &
- Bi-Veca **Merkaba** Fields are Sets of 2 Counter-rotating Tetrahedral vortex spirals
- · · shaped **Merkaba** Field Vortex Set, within which Manifestation occurs . All thin
- al & Denstty **Merkaba** Fields, which together form the Multi:dimensional Circulatory System through
- Density Bi-Veca **Merkaba** Fields become Trans harmonic Merkaba Vehicles when one Vortice Set
- become Trans harmonic **Merkaba** Vehicles when one Vortice Set merges· with its counterpart
- Bi·Veca **Merkaba** Field containing 3 embedded Dimensional Bi·Veca Merkaba Fields.
- Bi·Veca **Merkaba** Fields. In Veca Flame Body Activation ttle Density Bi-Veca
- Density Bi-Veca **Merkaba** Fields progressively merge to form a 15:Dimensional Bi-Veca
- Veca 5-Denstty **Merkaba** Vehicle. 3. Christos Merkaba~ Vehicle ·S~ln Rates and
- Codes)" · • **Merkaba** Spin Rates are expressed as Revolutions per Trillionth of
- "Male"/Top **Merkaba** Phase Naltira Pha" (3-0 Markaba) Han,ah Phase
- (s,o **Merkaba**) OuatraPhase li·D Markaba) D~nslt}i/Dlmenstons DN:
- Dimensional Eli-Veca **Merkaba** Fields circulate the 12- Sub-frequency Bands of each Dimension
- Density Si-Veca **Merkaba** Fields circulate the 3-Sets of 12 Sub-frequency Band

 Dimensional and Density **Merkaba** Fields. · Etheric. · Ethos Flame Seal Centre & Hara

 · Mohun~ Phaso **Merkaba**) Df!. <IID-10·11-12 27331/3 EICW-911213

Page: 89

 Bi-Veca Density **Merkaba** & the Kathara Core Density Template Counter Rotating Christiac Merkaba

 Counter Rotating Christiac **Merkaba** Spiral Sets The 81-Veca Merkafla ~·~ thin~s m~

 m~nifest possess **Merkaba** Fields. Jn an N~tfral Chriiiac j:tem,al Life

 tem,al Life **Merkaba** Spiral Sets, one Spi~l Spins Clockwise Circulating Ufe Force

 fer renewal. The **Merkaba** Spiral Sets are Orderec Wave Form Structures through which Consciousness,

 ·ropon Universal **Merkaba** Spiral PKA+ Anf·parllcie, Base Electrical Clockwise Spin,·mcoining-

 balance, to form **Merkaba** Vortex. Spirals ~7 -

Page: 90

 Double Bi-Veca **Merkaba** Field of the Veca Body THE DOUBLE BI·VECA

 BI·VECA **MERKABA** FIELD Tha natural12 Dlmanlona! ·chris!lac Eternal U!

 ChrtsUac BI-Veca **Merkaba** Vehlcia when"Signabl. (SG"a) ectivale, Seals ralnsa and PCM &

Page: 91

 Bi·Veca **Merkaba** Field & the "Rod & Staff" Currents PCM Merkab;

 1 Parallel PKA-**Merkaba** and The Rod & The Staff Signet Seals 15 14"-

 Single Bi-Veca **Merkaba** Flald Go-e~lsls wllh l heo Par..Jlal PKA U~

 slnglo 81-Veca **Merkaba** Fl"eld. PCM & PKA · lin! versa Single BI-

 PKA Universe Veca **Merkaba** Reid are lined through the Christos Seed Atom and sef

Page: 92

 Tri-Veca Eckasha **Merkaba** Field-Vehicle of Ecka·Veca Flame Body Activati.on

 THE TRJ-VECA **MERKABA** The Eckasha 12-Point-12-Piane Ecka-Veca Body Merkaba

 Ecka-Veca Body **Merkaba** Vehicle 6 Planes of Electrical Top-ManA Spiral Natural Speed

Page: 93

 ·Veca bensiv **Merkaba** Anatomy & the Kathara Core Oensity Template tawtuRat.Illn; Chrl

 Bi·Veca **Merkaba** Field of the Veca Body 4.The Tri·Veca

 Veca·Eckasha **Merkaba** Field/ Vehicle of Ecka·Veca Flame Body Activati.on

 TRI·VCCA **MERKABA** Tlie "Eckasha . ~2-Pclnt·12.Plane

 Ecka-Veca Body **Merkaba** Vehicle ~·~n,d.b"ut~r:~·~·~t%:"~·~·~1;t~·~·~!~·~·~

 primal Bi.Yeca **Merkaba** Fields P.rogressively expand through the 4·Phases, and

- Bi·Veca **Merkaba** Fields. Both Bi·Veca & Double Bt·Veca
- Bt·Veca **Merkaba** Fields can travel vertically & horizontally but not diagonally. Upon.
- Bi·Veca **Merkaba** Fields of the Veca Body Tel"!Wiate merge w1th each
- ·Veca Eckasha **Merkaba**-Field of the Ecka-Veca Body. The Tri·Veca
- ·Veca Eckasha **Merkaba** Field/ Vehicle can travel vertically, horizontally or diagonally. q (

Page: 94

- Eternal Life Christiatic **Merkaba** Fields Veca Quadrant Merkaba fie~~~ 9.~_t_he Ecka:veca
- Fields Veca Quadrant **Merkaba** fie~~~ 9.~_t_he Ecka:veca Body In Universal Veca
- The two larger **Merkaba** Spiral Sets of the Primal Kathara are called Prima/ Bi-
- Prima/ Bi-Veca **Merkaba** Fields, th"e smaller Merkaba Splrai Set within eac~ Primal 81-
- Fields, th"e smaller **Merkaba** Splrai Set within eac~ Primal 81-Veca Merkaba Field Is
- Primal 81-Veca **Merkaba** Field Is called a Universal Single _BI-Veca Merkaba
- _BI-Veca **Merkaba** Field. The two Pri.mal 81-Veca Merkaoa Fields, "
- V:eca ·**Merkaba** Fields all ex.fst within a larger Counter·rot;
- ·rot;ating **Merkaba** Spiral !;let called an Eckasha Core· "l:
- l:rl-Veca **Merkaba** Field: Each Prima!Bi·Veca and·, Universal
- 81·Veca **Merkaba** Field cootaln within them 12 s!J1aller Dimensional Merkaba Spiral
- s!J1aller Dimensional **Merkaba** Spiral· Sets that group into sets of 3 Spiral
- Prima!BI,Veca **Merkaba** F~eld. One Y,eca Universe has 2 Sets of sirigle
- "vet:a **Merkaba** Fields · Christlac Merka~lc Clrcilfatory · System through which
- Tri·Veca **Merkaba** Field The 2 Prima!Bi-Veca Merkaba Fields of one Veca
- 2 Prima!Bi-Veca **Merkaba** Fields of one Veca merge to Form one Primal DoubleBi
- DoubleBi· Veca **Merkaba** & simultaneously The 2 PCM & PailleiPKA ;!{t-----::;~--
- Bi·Veca **Merkaba** mergrdo form a Universal Double BJ.Veca Merkaba. The Double
- Double BJ.Veca **Merkaba**. The Double Primal 81-Veca & Double! Universal BI·
- BI·Veca **Merkabas**:iagether Fonn one Eckasha ·care Tri· Veca Merkaba
- Tri· Veca **Merkaba** Field. CopyilghlAshay>na & Azurtan Deane, Em MC:. e 2003:

Page: 95

- Chrystallah Bi-Veca **Merkaba** Fie1ds The syncppaled, cw & ccw rotation of !he
- Androgynous BI-Veca **Merkaba** . Fields of the Vee; Universe Primal Ught-Soundfi.elds
- 12 Universal Density **Merkaba** Field Divine Blueprint!he D-12 Universal Veca Merkaha Fields
- Krist D-12 **Merkaba** Field generated by an Intemal"(emale" Chrystallah Monadic Core Merkaba
- Chrystallah Monadic Core **Merkaba** Field .an~ boUJ PCM & PKA D-12 Universal
- !nlversal Krist **Merkaba** .& ~311~1.CCW, ·ve, Field h. E

- .D-12 **Merkaba** Field has a "male" of 11213 CCW; -ve
- Scttom.M~nA **Merkaba** Field with an 11 2/3, · S,P.Iralln
- mate~:"\ "male" **Merkaba** Field with a Merkaba Field D-13 Crystallah "female"
- Field with a **Merkaba** Field D-13 Crystallah "female" · Monadic Core Merkaba
- · Monadic Core **Merkaba** Field & a "Gender Fin" · ITientation that sets
- llo DimeJI"l "**Merkaba** Field"s . . The Parameter Field Shields ·ar~

Page: 96

- **Merkaba** Facts ... 2: Polarity, Spins and Fins Uniyersal Androgyriou·
- Bi·Veca **Merkaba** Fields Both PI<A & PCM Universes have a D-
- Krist "male" **Merkaba** Field with a 0·13 Crystallah "~female"
- female" Monadic Core **Merkaba** Field i!. a "Gender Fin" orientation that sets ;
- \.Iniversal Density **Merkaba**.Field Divine Blueprintthe D-12 Univ ersal Veca ·Merkaba
- ersal Veca ·**Merkaba** Fields of the PCM-particle ~n d Parallel PKA
- Transharmonic Dei1si!y **Merkaba** Fields within the PCM a1id PKA Universes. Both PCM &
- Krist 0~12 **Merkaba** Field generated by an internal "female" Chrystallah Monadic Core
- Chrystallah Monadic Core **Merkaba** Field and tioth PCM & PKA D-12 Universal 1\
- Top and Bottom **Merkaba** Spira)s. The Parameter Field Divine Blueprint b-12 Shield
- for the Density **Merkaba** Fields a detemlines the Gender Fin alignment fort1e Dimensional ·
- rotation "Male"ITop **Merkaba** Phase Oenslty/Oimenslons O~ganlc s.pl~ Rate/Po\aiit)
- PCM UNIVERSE DIMENSIONAL **MERKABA** FIELDS Males Top: ManA Spiral "Fin" Front~- "33
- [PCM Male **Merkaba** 0·12] PKA UNIVERSE DIMENSIONAL MERKABAFII~LDS .Bottom:
- PKA UNIVERSE DIMENSIONAL **MERKABAFII**~LDS .Bottom: · MariA, uFin"" Rear-1.2, 33 1/
- 012 Universal Krist **Merkaba** Field has . a ManA Top SP-iral of ~

Page: 97

- Core Tri-Veca **Merkaba** Field Of the Ecka-Veca Body Connects to Cosmic Eukatharista
- Primal Bi·Veca.**Merkaba** Fields of The PCM & Parallel PKA Primal Light- Sound
- -Vec:a **Merkaba** Field of our Universal Yeca-Ec:ka~Eckasha (the
- sha Tri-Veca **Merkaba** Base Structure ofNatural Christiac·Eckasha Tri-Veca ~e

Page: 98

- atomic Structure. Releases **Merkaba** Field Phase - Lock, progressively aligning the Merkaba Field Axis,
 - progressively aligning the **Merkaba** Field Axis, Shield Tilt Angles, Merkaba Spin Sp eed and
 - Shield Tilt Angles, **Merkaba** Spin Sp eed and Atomic Angular Rotation of Particle Spin
-

- Cora fri-Veca **Merkaba** Field of an Ei:kaslia:Gcid,World System has
- o Electrica/"**Merkaba** Peak, the He-thai-on Magn el/c: Merkaba Peak,
- Magn el/c: **Merkaba** Peak, the Reusha-TA Reset ortha 12 Templar Retic:he
- .Activation The **Merkaba** Field of thaPCM&PKA Primal Light· Sound Fields and
- e- m:veca **Merkaba** Vehicle. Merkaba Fields Peripheral Fields .And their Shields Shift
- veca Merkaba Vehicle. **Merkaba** Fields Peripheral Fields .And their Shields Shift 45 deg.
- Bl·Veca **Merkaba** Vehicles. . 2. Eckasha Core Tri-VecaMe~kaba Activation ·
- Core Tr!Neca **Merkaba** Vehicle actfvate:o and "YON·A·Sa"

- THETRI-VECA ECKASHA **MERKABA** FIELD of the ECKA-VECA BODY and the ECKA SEED

- na Finite-Life **Merkaba** Axis shifts (45cw pcm & ccw pka) Monadic Hara
- from pka counterpart **merkaba**, spirals enter same spin set, compact & phase lock "
- "anti-Christiac" **merkaba** same spin set /oo.

- TANDEM EXTERNAL COMPACTED **MERKABA** I I Earth"s . 34ccw R same-spin spiral set
- spiral set planetary **merkaba** & Vortex form Pcm UV Pka I,JV Pka Phantom

- Sh()-na MIASMIC **MERKABA** FIELDS and Sho-na CRYSTAL TRANSPOSITION FILTERS 1. ORGANIC FINITE
- ORGANIC FINITE LIFE **MERKABA** FIELD A: Excessive miasmatic Sho·na crystal Organic Compacted
- na Finite-Life **Merkaba** build·up in the Shields can eventually create sufficient
- Monadic Reversal the **Merkaba** Field Centre Vertical Axis Staff & Kathara Core Density Template
- Body Template. The **Merkaba** Field & the manifest contents within .it can no
- R couriterp art **Merkabas** split apart & spin away from each other as their
- Spin-Set Reversed **Merkaba** Field Spirals, Kathara Grid & Radial body progressively compact into
- within the compacted **Merkaba**. E: When the Seed Atom depletes it"s Life-Force &
- spin, the compacted **Merkaba** implodes, It"s Shield & manifestation dispersed back into particle space-
- fully to fonn **Merkaba** Black-hole generator that on the Tandem Code via Tandem
- na Black-hole **Merkaba** Fields occur only through Intentionally applied manipulation of natural

Merkaba

- manipulation of natural **Merkaba** Fields via the Christiac 34: 21 Tandem Code for generating
 - In nature. Tandem **Merkaba** Fields create Shp-na Transposition Filter Harnesses around captured portions
-

Page: 105

- WHAT IS a **Merkaba** Vehicle? ". The answer to this question can be found
 - "Mysteries of **Merkaba**". . . De-mystifying the Merkaba Vehicle: Merkaba Phases, DNA
 - De-mystifying the **Merkaba** Vehicle: Merkaba Phases, DNA and Kunda!ini Merkaba Fields are
 - the Merkaba Vehicle: **Merkaba** Phases, DNA and Kunda!ini Merkaba Fields are pairs of
 - and Kunda!ini **Merkaba** Fields are pairs of interwoven, counter-rotating, interdimensional electromagnetic energy
 - Chapter 7 reviews **Merkaba** Fields within their larger planetary context, but the same
 - same structure of **Merkaba** Fields applies to the smaller structures of biological bodies and
 - biological bodies form. **Merkaba** Fields are an intrinsic part of the Primal Order upon
 - Divine Blueprint). · **Merkaba** Fields are the natural energy circulation system between the
 - Particle
 - to Source-God. **Merkaba** Fields are the specifically structured, dimensionalized, electromagnetic vehicles through which
 - ascension" teachings, "**Merkaba** Fields" and "Merkaba Vehicles" are not · just the
 - Fields" and "**Merkaba** Vehicles" are not · just the "Divine Vehicles of
 - possesses a natural **Merkaba** Vehicle, composed of specifically ordered sets of smaller
 - Merkaba Fields.
 - sets of smaller **Merkaba** Fields. The personal Merkaba Fields of biological forms are every
 - Fields. The personal **Merkaba** Fields of biological forms are every bit as essential to
 - the Single-Dimension **Merkaba** Fields awaken. in the body to progressively form, from the
 - Currents, the fullInterdimensional **Merkaba** Vehicle by which higher dimensional "spiritual"
 - consciousness embodies and
 - of the personalInterdimensional **HarmonicMerkaba** Vehicle that the biological form becomes
 - capable of interdimensional, inter-
 - "State of **Merkaba**". In simple terms entering the "State of Merkaba" means
 - "State of **Merkaba**" means transmuting the density of the matter-body into a
 - the level of **Merkaba** Field and DNA Template/chemical DNA activation that determines
 - whether
 - of Single-Dimension **Merkaba** Fields that can activate within the body, thus limiting the
-

Page: 106

- multiple Single-Dimension **Merkaba** Fields to activate in the body. As multiple Single-Dimension
- multiple Single-Dimension **Merkaba** Fields activate, the body is progressively fed a renewed

supply

- 12 Single-Dimension **Merkaba** Fields that when activated can fuse together to form the
- the Interdimensional Harmonic **Merkaba** Vehicle, composed of four large, interwoven 3-Dimensional Harmonic Merkaba
- 3-Dimensional Harmonic **Merkaba** Spirals. The 12-Strand DNA Template has the capacity to
- a 12-Dimensional **Merkaba** Vehicle, the "Mahunta Phase" Merkaba Vehicle . The 12-
- "Mahunta Phase" **Merkaba** Vehicle . The 12-Strand DNA Template, with its 12
- the Interdimensional Harmonic **Merkaba** Vehicle. . . . As the chemical processes of atomic
- corresponding Single Dimension **Merkaba** Fields and 3-Dimensional Harmonic Merkaba Spirals, the electromagnetic fields
- 3-Dimensional Harmonic **Merkaba** Spirals, the electromagnetic fields surrounding the body also undergo transformation.
- rotating Mahunta Phase **Merkaba** Vehicle that forms a "sphere of light" (spherical
- "Mini-**Merkaba** Fields" inherent to the DNA Template. In this process of
- spinning electromagnetic Mahunta **Merkaba** Field; this center-point within a Merkaba Field, within which
- point within a **Merkaba** Field, within which the Elliptical Sphere of the "Liquid
- within the Mahunta **Merkaba** Form Constant is called the "Hydro-plasmic Christos Body".
- Dimensional Mahunta Phase **Merkaba** Vehicle for transmutation into Pre-matter, the 3-Dimensional Nethra
- Dimensional Quatra Phase **Merkaba** Vehicles must first be sequentially activated through sequential activation of
- Templates. Nethra Phase **Merkaba** and the Telluric Capsule Activation of the Telluric Shield (
- below navel), Dimensional **Merkaba** Fields 1-2-3, Keylons/Fire Letters 1·36
- .Nethra Phase **Merkaba** · Vehicle. When fully, naturally activated the Nethra Merkaba Vehicle
- activated the Nethra **Merkaba** Vehicle forms around the body as a singular, inverted, counter-
- ("female") Harmonic **Merkaba** Spiral or spiraling "pyram idal cone". The "pyram

Page: 107

- the Nethra Phase **Merkaba** Vehicle fully activates and merges Primary Chakras 1·2
- . The Nethra **Merkaba** Vehicle normally mimics the natural spin of Earth "s
- Planetary Magnetic Harmonic **Merkaba** Spiral. In its natural form, Earth's Density-1 Planetary Harmonic
- 1 Planetary Harmonic **Merkaba** Spiral is a magnetic particle counter-clockwise rotating inverted "
- inverted "female" **Merkaba** Spiral that runs at the natural Density-1 speed ratio
- 1 Planetary Harmonic **Merkaba** Spiral allows Earth's Templar and Star Gates to naturally connect
- Base-Electrical" Harmonic **Merkaba** Spiral of the Density-2 (Dimensions-4-5-6)

- 📌 Note: magnetic-electrical **Merkaba** Spiral interface allows spirals to merge in an open frequency
- 📌 or electrical-electrical **Merkaba** Spiral interface causes · spirals to repel and "close
- 📌 fully activated Nethra **Merkaba** allows a human the ability of healthful biological longevity and
- 📌 properly functioning Nethra **Merkaba** is also essential for embodiment of higher-dimensional spiritual consciousness
- 📌 the Interdimensional Harmonic **Merkaba** Vehicle through which interdimensional atomic transmutation for off-planet Star
- 📌 Dimensional Nethra Phase **Merkaba** Vehicle circulates Density-1 energy through the body via Primary
- 📌 travel, the Nethra **Merkaba** transmutes a portion of the atomic body into the Hydro-
- 📌 Portals. Hallah Phase **Merkaba**, the Ooradic Capsule and the "Soul Body" Activation of
- 📌 at chest), Dimensional **Merkaba** Fields 1·2·3-4-5-6, Keylons/
- 📌 dimensional Hallah Phase **Merkaba** Vehicle. (Activation of the Doradic Shield was represented in
- 📌 activated the Hallah **Merkaba** Vehicle forms an upright, clockwise-rotating electrical anti-particle "
- 📌 Density-2 Harmonic **Merkaba** Spiral emerging downward from the Pineal Gland in the brain
- 📌 2 electrical Harmonic **Merkaba** Spiral continues to widen as it extends downward from the
- 📌 the Hallah Phase **Merkaba** Vehic le fully activates and merg es Primary Chakras 1

Page: 108

- 📌 Gland. The Hallah **Merkaba** Vehicle normally mimics the natural spin of the Density-2
- 📌 Solar Galactic Harmonic **Merkaba** Spiral , to which Earth's Density-1 Magnetic Harmonic Merkaba
- 📌 1 Magnetic Harmonic **Merkaba** Spiral normally connects. In its natural. form, the Sun's Density-
- 📌 2 Galactic Harmonic **Merkaba** Spiral is an electrical anti- particle clock-wise rotating upright
- 📌 upright "male" **Merkaba** Spiral that runs at the natural Density-2 speed ratio
- 📌 2 Galactic Harmonic **Merkaba** Spiral is part of the greater Density-2 Base-Electrical
- 📌 B Intergalactic Harmonic **Merkaba** Spiral. When the Harmonic Merkaba Spirals of Earth and the
- 📌 When the Harmonic **Merkaba** Spirals of Earth and the Sun are nautrally aligned, Earth's
- 📌 Electromagnetic" Intergalactic Harmonic **Merkaba** Field of the Density-3 (Oimensions-7-8-9)
- 📌 Base-Electrical Galactic **Merkaba** Spiral of the Sun and the Density-2 Pleiadian-Sirius
- 📌 B Intergalactic Harmonic **Merkaba** Spirals. When Earth's Planetary Shields and the Angelic Human DNA
- 📌 6-dimensional Hallah **Merkaba**. The Checkerboard Matrix technology has created distortions in both the
- 📌 and Nethra Phase **Merkaba** Fields of both the planet Earth itself, and thus within

- 📄 Hallah and Nethra **Merkaba** Fields and DNA Templates of all species who live upon
- 📄 activated Hallah **Merkaba** allows a human the ability of many thousands of years
- 📄 properly functioning Hallah **Merkaba** is also essential for embodiment of higher-dimensional spiritual consciousness
- 📄 the Intergalactic Harmonic **Merkaba** Vehicle through which atomic transmutation for bodily Ascension to Density-
- 📄 Dimensional Hallah Phase **Merkaba** Vehicle circulates Density-2 energy through the body via Primary
- 📄 travel, the Hallah **Merkaba** transmutes a portion of the atomic body into the Hydro-
- 📄 of the Hallah **Merkaba**, the density of the Density-1 carbon-based, physical atomic

Page: 109

- 📄 Quatra Phase **Merkaba**, the Teuric Caosue and the Over-Sou/ Body Activation of
- 📄 of head), Dimensional **Merkaba** Fields 1-2-3-4-5-6-7-8-9,
- 📄 9-dimensional Quatra Phase **Merkaba** Vehicle. When fully, naturally activated, the Electromagnetic Quatra Merkaba Vehicle
- 📄 the. Electromagnetic Quatra **Merkaba** Vehicle farms an upright, clockwise-rotating electrical anti-particle "
- 📄 . • Harmonic **Merkaba** Spiral AND an inverted, counter-clockwise rotating magnetic particle "
- 📄 Density-3 Harmonic **Merkaba** Spiral. When activated, the upright electrical/ portion of the
- 📄 of the Quatra **Merkaba** emerges from the Teuric Shield atop the head, expands down
- 📄 activated electrical Hallah **Merkaba** that extends down from the Pineal Gland to the calves.
- 📄 of the Quatra **Merkaba** emerges from a point about 3 inches below the
- 📄 Nethra . . **Merkaba** that extends up from the Earth's core to just below
- 📄 3 Electromagnetic Quatra **Merkaba** cross through each other to form a set of two
- 📄 the Quatra Phase **Merkaba** Vehicle fully activates and merges Primary Chakras . 1 •
- 📄 activated, the Quatra **Merkaba** Vehicle mimics the natural spin of the Density-3 Electromagnetic
- 📄 da Intergalactic Harmonic **Merkaba** Field, to which the Solar-Pleiadian-Sirius B Density-2
- 📄 2 Electrical/Harmortic **Merkaba** Spiral connects. The Density-3 Arcturus-Orion-Andromeda Harmonic Merkaba
- 📄 Orion-Andromeda Harmonic **Merkaba** Field is an electromagnetic "androgeneous" set of two. Merkaba
- 📄 set of two. **Merkaba** Spirals, composed of counter-clock-wise spinning particles and clock-
- 📄 9-dimensional/ Quatra **Merkaba**. Under natural conditions, a fully activated Quatra Merkaba allows a
- 📄 fully activated Quatra **Merkaba** allows a human the ability of many hundreds of thousands
- 📄 properly functioning Quatra **Merkaba** is essential for embodiment of the Density-4 Avatar and
- 📄 the Universal Harmonic **Merkaba** Vehicle through which atomic transmutation for bodily

Ascension to Density-

- Dimensional Quatra Phase **Merkaba** Vehicle circulates Density-3 energy through the body via Primary
- travel, the Quatra **Merkaba** transmutes the majority of the atomic body into the Hydro-
- of the Quatra **Merkaba**, the density of the Density-1 carbonbased, physical atomic

Page: 110

- chemical DNA and **Merkaba** Vehicles , which activates the full spectrum of the 9-
- Dimensional Mahunta Phase **Merkaba** Vehicle through which the atomic structure fully transmutes into the
- below feet), Dimensional **Merkaba** Fields 1-2-3-4-5-6-7-8-9-
- sional Mahunta Phase **Merkaba** Vehicle. When fully, naturally activated; the Electromagnetic Mahunta Merkaba Vehicle
- the Electromagnetic Mahunta **Merkaba** Vehicle forms an upright, clockwise-rotating electrical anti-particle "
- Density-4 Harmonic **Merkaba** Spiral AND an inverted, counter-clockwise rotating magnetic particle "
- Density-4 Harmonic **Merkaba** Spiral. When activated, the upright electrical portion of the Mahunta Merkaba
- of the Mahunta **Merkaba** emerges Chakras 10 and 11 (18- 36 inches) above
- the activated Quatra **Merkaba**. The inverted magnetic portion of the Mahunta Merkaba emerges from
- of the Mahunta **Merkaba** emerges from a point in the Maharic Shield 12 inches
- the activated Quatra **Merkaba**. The upright electrical and inverted magnetic spirals of the Density-
- 4 Electromagnetic Mahunta **Merkaba** cross through each other to form a set of two
- the Mahunta Phase **Merkaba** Vehicle fully activates and merges Primary Chakras 1-2
- activated, the Mahunta **Merkaba** Vehicle mimics the natural spin of the Density-4
- Inter-universal Harmonic **Merkaba** Field, to which the Arcturus-Orion-Andromeda Density-3 Electromagnetic
- Electromagnetic Universal Harmonic **Merkaba** Spiral connects. The Density-4 Lyra-Vega-Aveyon-Aramatena Inter-
- Inter-universal Harmonic **Merkaba** Field is an electromagnetic "androgeneous" set of two Merkaba
- set of two **Merkaba** Spirals, composed of counter-clock-wise spinning particles and clock-
- 12-dimensional Mahunta **Merkaba**. Under natural conditions, a fully activated Mahunta Merkaba allows a
- fully activated Mahunta **Merkaba** allows a human the ability of healthful Immortal biological longevity
- properly functioning Mahunta **Merkaba** is essential for embodiment of the Density-5 Breneau Rishi

- 📄 Inter-universal Harmonic **Merkaba** Vehicle through which atomic transmutation for bodily Ascension to Density-
 - 📄 Dimensional Mahunta Phase **Merkaba** Vehicle circulates Density-4 energy through the body via Primary
 - 📄 travel, the Mahunta **Merkaba** transmutes the entire atomic body into the Hydro-plasmic state
 - 📄 of the Mahunta **Merkaba**, the ;or
-

Page: 111

- 📄 chemical DNA and **Merkaba** Vehicle ~hases, through which the Density-2 "Soul",
 - 📄 Ra.hunta Phase **Merkaba** Vehicle. Transfonnnation to the "Thermo-plasmic Rishi Body" is
-

Page: 112

- 📄 Natural Laws of **Merkaba** Mechancis and the DNA Template/chemical DNA dynamcis which are
 - 📄 of the biological **Merkaba** Mystery. The chemical DNA is connected to the DNA Template
 - 📄 of the Interdimensional **MerkabaVehicle**. The DNA Templ<ite and internal Merkaba Fields are the
 - 📄 ite and internal **Merkaba** Fields are the elements of human anatomy that most directly
-

Page: 113

- 📄 Strand Templ?te, **Merkaba**, and the Celestaline Wave As previously mentioned, the Angelic Human
 - 📄 as a "**Merkaba** Field"(later discussed). The electrical Acceleration Code portion of one
-

Page: 114

- 📄 minute "Micro-**Merkaba** Field". As this "Micro-Merkaba Field" (set of
 - 📄 this "Micro-**Merkaba** Field" (set of interwoven, counter-rotating electromagnetic fields) activates
 - 📄 an electromagnetic Micro-**Merkaba** Field. · Celestalline "turns on" the Intron DNA Sequences
-

Page: 118

- 📄 strcutures are called **Merkaba** Fields. As previously described in this chapter, the 12 Vector
- 📄 form "Micro-**Merkaba** Fields" in the DNA.Template. As this occurs on the
- 📄 Micro level, larger **Merkaba** Fields are also coming into activation within the subtle-energy-
- 📄 set of small **Merkaba** Fields, called Dimensional Merkaba Fields (bigger than the "
- 📄 Fields, called Dimensional **Merkaba** Fields (bigger than the "Micro-Merkabas" in the
- 📄 the "Micro-**Merkabas**" in the DNA Template), activates within and around the body
- 📄 3-ditnensional Harmonic **Merkaba** Spiral activates around the body. The internal and natural external
- 📄 and natural external **Merkaba** Field structures pass frequency from the DNA Template into the

- 📌 and smaller Dimensional **Merkaba** Fields must fully activate to form the larger 3-dimensional
- 📌 3-dimensional Harmonic **Merkaba** Spirals. When fully and properly activated, each of the 4
- 📌 3-dimensional Harmonic **Merkaba** Spiral around the physical body. For atomic transmutation to occur,
- 📌 the 4 Harmonic **Merkaba** Spirals progressively merge to form the "inter-dimensional electromagnetic
- 📌 known as the **Merkaba** Vehicle. The Merkaba Vehicle is the form that the identity
- 📌 Merkaba Vehicle. The **Merkaba** Vehicle is the form that the identity and consciousness adopt

Page: 119

- 📌 the **Merkaba** Vehicle (and the scalar-wave Shield "blueprints" for
- 📌 blueprints" for the **Merkaba** Vehicle}, the units of dimensionalized frequency of which the personal
- 📌 form of the **Merkaba** Vehicle, which holds its individual integrity and conscious awareness
- 📌 process. AS the **Merkaba** Vehicle, the conscious identity still "thinks, feels and perceives"
- 📌 function of the **Merkaba** Vehicle. Through Directed Intention, the conscious identity AS the Merkaba
- 📌 identity AS the **Merkaba** Vehicle, holds in conscious awareness the destination to which it
- 📌 instantaneously direct the **Merkaba** Vehicle to the desired destination via the natural interdimensional passages
- 📌 identity AS the **Merkaba** Vehicle will adopt the natural space-time-dimensional frequency co-
- 📌 transmutation via the **Merkaba** Vehicle is utilized. The atomic structure enters Celestine Wave suspension
- 📌 form of the **Merkaba** Vehicle, through which thought-intention is used to direct transport
- 📌 the personal 12-Dimensional **Merkaba** Vehicle (called the "Christiac" or Mahunta Phase
- 📌 or Mahunta Phase **Merkaba** Vehicle), the identity has the ability to enter or leave
- 📌 12) Mahunta Phase **Merkaba** Master can physically manifest for as long as desired within
- 📌 to "become **Merkaba**" within the D-12 Hydro-plasmic Liquid Light. A (
- 📌 15) Rahunta Phase **Merkaba** Master can completely de-manifest the biology and the 0-
- 📌 "turn into **Merkaba**" to become a Breneau-Rishi, for exploration of the Primal
- 📌 Mastery of the **Merkaba** Vehicle is complete, internally focused, conscious mastery over the biological
- 📌 exploration of the **Merkaba** Vehicle, we will begin to comprehend the true Horror of

Page: 120

- 📌 9 Allah Phase **Merkaba** , (6 dimensional Merkaba) In the Universal
- 📌 (6 dimensional **Merkaba**) In the Universal Kathara 12-Tree Grid Quatra Phase Merkaba
- 📌 Grid Quatra Phase **Merkaba** (9Dimensional Merkaba) 12 Base Codes per Strand = 8
- 📌 Merkaba (9Dimensional **Merkaba**) 12 Base Codes per Strand = 8 0 = 12

Page: 121

- Kathara Templates and **Merkaba** Fields, Lotus Arcs Sets, Base Pulse Rhythms, · Lotus Breaths
 - Kathara Templates & **Merkaba** Fields through which the Primary Lotus Arc Standing-Wave Sets
-

Page: 128

- Density Bi-Veca **Merkaba** field · and Density Radial Body "RotaUon· ofthe
 - lanc~, to form **Merkaba** Vortex Spirals. · petisly 2 f<athara Grid /2
 - 12 Unlvet>al **Merkaba** fields. · . pcm particle Unlve~e has JtamBle" 0-
-

Page: 129

- Dimensional Bi-Veca **Merkaba** Field & Radial Body PCM Particle Universe Density-1 Dimens!
 - Body Single Dimension **Merkaba** Field, D-3 Dimensional Kathara 0·3 Heliotallc Seur
 - 3 Mental Body **Merkaba** within: Density Merkaba · Field i V.at [)]·"" -
 - Merkaba within: Density **Merkaba** · Field i V.at [)]·"" -·~ Ear!
-

Page: 130

- Dimensional Bi-Veca **Merkaba** Field & Radial Body PCM Particle Universe Den~ity-1,
 - Eiemental Body Dimensional **Merkaba** Field 9 & 1o Top of Shoulder 6 & 7
-

Page: 131

- 1 Monadic-Atomic **Merkaba** Fields . · and D -13 Monad Placement ·
-

Page: 132

- Kathara Grids & **Merkaba** Fields Density"1 Transharr:1onic & Dimensional Heliotalic Seur Pillar
 - Grids ·& **Merkaba** Fields 0·1 Monadic· Atomic, D·2
 - Kathara Grids & **Merkaba** Fields within the Density.1 Transhannonic Kathara Grid and Merkaba
 - Kathara Grid and **Merkaba** .Fields · Density·1 Merkaba f3otlor:n Spiral
 - Density·1 **Merkaba** f3otlor:n Spiral t Density·1 Merkaba Top Spiral
 - Density·1 **Merkaba** Top Spiral · (LOCKS NOT SHOWN: 131]
-

Page: 133

- DENSITY & DIMENSIONAL **MERKABA** FIELDS & THE 6-POINT LIVING LOTUS ARC AXIS 1."
 - Density-Dimen"l PCM **Merkaba** Fields and counterpart 5-Sets of embedded PKA Merkaba Fields
 - of embedded PKA **Merkaba** Fields circulate the Lotus Arc Sha-LA-a- Le-e
-

Page: 155

 Ecka & Veca **merkaba** field & and their manifest contents form. IS3.

Page: 167

 Veca primary **merkaba** field with+ electrical cw top spiral at 331/3 spin

Page: 168

 cwtop Bi-Veca **merkaba** spiral. · ~ ~ CW+pkA Bectrical .Incoming ~

Page: 169

 Bottom Bi-Veca **Merkaba** Spiral ccwpcm "Magnetic outgoing /6& .

Page: 179

 Stair-step" Vortlce **Merkaba** Fields Sl•g•1 Eckl1Vte3 Bady Pcmlo!E" M-T

Page: 181

 Sphere around the **Merkaba** Field) of each Dimensional .e, Density level of the

Page: 188

 an outgoing Atmic **Merkaba** spiral with same spin speed and direction as the Crystal

Page: 189

 incoming Ethe ric **Merkaba** spiral with same spin speed and direction as the Crystal

Page: 216

 BI·Veca **Merkaba** 5-Dansity Rahunta Merkabax2 \ •"0 "(, ~ 4"

 5-Dansity Rahunta **Merkabax2** \ •"0 "(, ~ 4"1" \ _

Page: 219

 4- Density Mahunta **Merkaba** .Singie BI·Veca l;.c~ 1-/ 15"1nto

Page: 234

 Grid, Shields, Magnetic **Merkaba** Field, Chakras and Seed Atom to retain organic structural integrity

Page: 245

 Christiatic Vortex Mechanics, **Merkaba** Fields · and the Universal Monad Spiral, Vortex Virtual Field

 I+ve **Merkaba** Spiral & Radial Body Innic particulates (trion .. !

 Actual Field Bottom **Merkaba** Spiral at 11 2/3 CCW-ve and l!he 11213

 Actual Field Top **Merkaba** Spiral at 33 1/3 CV(+ve. . Using

 12 Unlvml BiVeca **Merkaba** Bottom Spiral 11 2/3 CCW -ve generated by

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

Page: 246

 13 MONADIC CORE **MERKABA** FIELDS D-1 No.12 Throat Density 1 0

Page: 251

 Christiatic Vortex Mechanics, **Merkaba** Fields and the Uniyersal Monad ril. c:.-=. "·C:.-=-

 13 MONADIC CORE **MERKABA** FIELDS r.-1 Ho.12Throtr ~~~~~~o";"o,e KtU\-

Page: 258

 Radial Body and **Merkaba** Field aspects of Multidimensional anatomy, while progressively initiating activation of

 Density Shields, Density **Merkaba** Field and Radial Bodies, thus enabling the clients" Multi-dimensional

Page: 259

 electrical and magnetic **Merkaba** Peak Spin periods, to assist the bio-fields in

Page: 263

 Veca Codes and **Merkaba**. Mastering the Nada Hova Body: Density-1 Radial Body Activation;

 Integration. · Eckasha **Merkaba** Immanu Phase-2 Activation A -12 Vehicles of Mastery;

Page: 264

 . · Eckasha **Merkaba** Immanual Phase-3 Activation A -12 Tools of Mastery;

 · · Eckasha **Merkaba** Immanuyanas Phase-4 Activation A - 12 Celebrations of Mastery;

Page: 265

 Psonns, Tribal Shield, **Merkaba**, Salutations Pgs-2 -2 Clinic F: 12PM-1 :

 2 -2 **Merkaba** Salutations. 10:30AM-1:30PM LUNCH 1 :30PM72:30PM

 Trinity Keys c: **Merkaba** Key .Codes "E Mahara Manifesting, g "DNA,

 2 · .**Merkaba** Trinity Key Indue~ ,.._ Tech-10: {S) & (

Page: 266

 E SECTION 5: **MERKABA** ANNATOMY ·E. Pages In and the ECKA BASE SHIELD

Page: 274

 Activating the Density **Merkaba** Field, PageT 40- 41 Step- 3, Actions 1 -4:

Page: 279

 move the White **Merkaba** Star image over toward the left in your inner field

 hilage of another **Merkaba** Star, made of a Dark Silver Light. Observe or

- imagine the 2 **Merkaba** Stars in your inner field of visio~ and then slowly
- merged into one **Merkaba** Star Symbol made of Pale Silver Light (The
- Pale Silver Double **Merkaba** star Symbpl is called the HIEROPHANT- it is the scalar
- the Dark Silver **Merkaba** Star and the White Merkaba Star spinning in opposite directions.
- and the White **Merkaba** Star spinning in opposite directions. Spin the Hierophant progressively faster

Page: 285

- Healing and Eckasha- **Merkaba** activation technologies. The Contact Level1 -Technique-!: Eckasha Quick Seal
- full Eckasha Christos **Merkaba** Vehicle phases. • Enables spiritual energy healers to transmit 12D

Page: 299

- Base-12 Eckasha **Merkaba**, personal. Christos Avatar identity inegration and Shadow Healing processes on
- Window and Eckasha **Merkaba** Vehicle activation within 4-6 years for potential biological and/

Page: 303

- the 6 Density **Merkaba** grids stationed at D4, 07, D10, D13 and the Ecka

Page: 304

- Bottom Spiral Universal **Merkaba** Seal14. 3 Exhale gently, INHALE and forcefully EXHALE pushing the
- the Top Spiral **Merkaba** Seal14. 4 Breath easy, spending a few minutes to feel

Page: 305

- the 6 Density **Merkaba** grids stationed at 04, 07, D10, D13 and the Ecka

Page: 306

- Top Spiral Universal **Merkaba** Seal15. • 3 Exhale gently, INHALE and forcefully EXHALE pushing
- the Bottom Spiral **Merkaba** Seal15. • 4 Breath easy, spending a few minutes to

Page: 318

- Activating the Density **Merkaba** Field Action One - Move to a position about 2"
- The clients top **Merkaba** spiral- which spirals +ve PKA Electrical frequency downward into

Page: 319

- clients magnetic, bottom, **Merkaba** Spiral Step 3: Activation of the E-Umbic Crystal &

Page: 333

 Grid, Shields, Magnetic **Merkaba** Field, Chakras and Seed Atom to retain organic structural integrity

Page: 334

 electrical and magnetic **Merkaba** Peak Spin periods, to assist the bio-fields in establishing,

Page: 336

 Activating the Density **Merkaba** Field, PageT 40-41 Step- 3, Actions 1-4: Activation

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

Page: 5

 Sphere around the **Merkaba** Field) of each Dimensional & Density level of the PCM

Page: 9

 an outgoing Atmic **Merkaba** spira with same spin speed and direction as the Crysta

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

Page: 9

 11 213 CCW **Merkaba**. Repeat 3, 6 or 12+ tim~ . Inhale. Exhale &

Page: 25

 and electrical incoming **Merkaba** accelerates spin to Tharo Electrical peak. The Nadra Complex runs

 made and Magnetic **Merkaba** reaches Thalon Peak. The Kethradon Complex I Zero-Point Activation

File : [2004-09_MichaelMaryLine_scan.pdf](#)
Title : The UK Michael-Mary Line - Handbook
Subject : The Zendradon, Ecka-Indigo Shiled and Planetary Shield Awakening of the Universal Indigo Sun and Planetary Diamond Sun Host
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 4

 AND BEGINNING CHRISTIAC **MERKABA** ACTIVATION OHARRA-14 fl·H · TMo.a" rulc:

Page: 5

 RADIAL BODY & **MERKABA** Universal Ufa Force Currents form and StJstaln1he • Auric Field"

Page: 6

 Hova Radial Body **Merkaba** and Axiom Lines Bodies, Vortices & Radis Mlons-Dions f..

 Personal Crystal Body **Merkaba** ThauQht-farnn ·Fields "DNA Template and Axiom Unes

 Currents~ P_ lanetary **Merkaba** Field Partik~ Kathara Grid -Partika-Particum...; ~aharic Shield

 Thought-form" Field- **Merkaba** F1eld- Kathara Grid DNA/RNA Template..P Axiom Unes-+ Hova~

Page: 7

 Shields Crystal Body **Merkaba** and Axiom Unes Bedias, Chakras & Radls & body Gr1d

 Thdught-form" Field... **Merkaba** Fields!!!f Kathara Grid .DNA/RNA Template., Axiom Lines

Page: 25

 Sphere around the **Merkaba** Field) of each Dimensional .e, Density level of the

Page: 32

 an outgoing Atrnic **Merkaba** spiral with same spin speed and direction as the Crystal

Page: 33

 fonnns an Incoming **EthericMerkaba** spiral with same spin speed and direction as the Crystal

Page: 57

 PCM UNIVERSEŤ IMERSIONAL **MERKABA** AE!.Os Top: J.luA.~p.~""ftl•f,.-.-r,IIUJCW1

Page: 63

 of Power Christlac **Merkaba** Fields, the "a-Yan-Yun·A" FIQW and

- Paramaf8rFiald around the **Merkaba** Field, the Hori1ont.sl Rot~!loo Ax/1 or the
 - Ccunlar·rotalling **Merkaba** Spiral Sirls cre!tu 1 Set or Internal Spherical SlandIng
 - SIngiQ BI-Veca **Merkaba** Actus/ FieIdwllh Full 19·Yan-Yun·A Flow"
 - by lIhe ChrlaUac **Merkaba** Tlie natural Coun!n·rn!BIIan ollho ElacirIcal Uoli9Ilttlc
-

Page: 67

- PDH POI5 PCM. **Merkaba**, Parallel PKA Merkaba and The Rod & ThfZ Stair Signet
 - Merkaba, Parallel PKA **Merkaba** and The Rod & ThfZ Stair Signet Seals ...,... -
-

Page: 81

- Christiac Vortex Mechanics, **Merkaba** Fields and the Universal Monad Spiral, Vortex Virtual Field &
 - · +ve **Merkaba** Spiral & Radial Body Innlc particulates (trion . .
 - Actual Field lop **Merkaba** Spiral at 33 1/J CW: +ve. Using these
 - 12 Universal BI Veca **Merkaba** Bottom Spiral11 213 CCW -v9 generated by PCM D-
-

Page: 104

- IranHJmanslonal srATE OF **MERKABA..** 1 Vector Code= 1 Base Code+ 1-Acce\eration Code
-

Page: 137

- 1/3 CW **Merkaba.** Repeat 3, 6 or 12 times +. Inhale, Exhale &
 - 11 213 CCW **Merkaba.** Repeat, 3, 6 or 12+ times. Inhale. Exhale & lower
-

File : [2004_APindex_scan.pdf](#)
Title : Index of AP publications through 2003
Subject : Index reference for early printed materials
Author : MCEO Freedom Teachings
Keywords :

Page: 4

 16 15-Dimensional **Merkaba** Vehicle PH-HB 6 52 15-Dimensional Physics MR-

Page: 8

 Body Integration Amoraea **Merkaba** Fields Amplifying Inner Audio-Visual and Kathara Scan Amplifying Inner

Page: 9

 Anti-Christiac External **Merkaba** and Nibiru SAS-M G 168 Anti-particle Double MR-

Page: 18

 Consciousness, the Mahunta **Merkaba** and DNA- CHART 5F PH-HB 5 26 Christ Crucifixion

 HB 32 Christed **Merkaba** PH-HB 6 52 Christiac Body KS-HB 3 12

 Christiac Vortex Mechanics, **Merkaba** Fields & the Universal Monad CCR-HB 15 Christiac Vortex

 Christiac Vortex Mechanics, **Merkaba** Fields & the Universal Monad SSC-HB 64 Christiac, Buddhiac

 14 301 Christos **Merkaba** Vehicle Spin Rates SAS-S up 139A Christos Merkaba Vehicle

 up 139A Christos **Merkaba** Vehicle Spin Rates KA1-Sup 139A Christos Merkaba Vehicle Spin

 Sup 139A Christos **Merkaba** Vehicle Spin Rates & DNA Fire Letters SSC-HB 42

Page: 20

 HB 1 Cosmic **Merkaba** DFLo-HB 1 6 Cosmic Polarity MR-HB 3A 32

 Counter Rotating Christiac **Merkaba** Spiral Sets SSC-HB 43 Counter Rotating Christiac Merkaba Spiral

 Counter Rotating Christiac **Merkaba** Spiral Sets & Radial Bodies SSC-HB 69 Countering Negative

Page: 21

 19 Cruxansatea Eckasha **Merkaba** Vehicle & Shields DFLo-HB 42 Cruxansatea Eckasha Merkaba Vehicle

 42 Cruxansatea Eckasha **Merkaba** Vehicle & the Shields SSC-HB 75 Cruxansatea Field DFLo-

Page: 22

 13 Monadic Core **Merkaba** Fields SSC-HB 63 D-5 Archetype KS-HB 5

Page: 23

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

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

 Monadic-Atomic Body **Merkaba** Fields SSC-HB 56 Density-1 Embedded Density & 3

 Kathara Grids & **Merkaba** Fields CCR-HB 10 Density-1 Embedded Density & 3

 Kathara Grids & **Merkaba** Fields SSC-HB 58 Density-1 Imbedded Density & 3

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

Page: 24

 D 97 Dimensional **Merkaba** Fields MR-HB 3A 31 Dimensional Merkaba Fields Axes MR-

 3A 31 Dimensional **Merkaba** Fields Axes MR-HB 3A 31 Dimensional Merkaba Gender Polarity

 3A 31 Dimensional **Merkaba** Gender Polarity Scale CCR-HB 14 Dimensional Merkaba Gender Polarity

 HB 14 Dimensional **Merkaba** Gender Polarity Scale SSC-HB 68 Dimensional Merkaba Spiral MR-

 HB 68 Dimensional **Merkaba** Spiral MR-HB 2B 19 Dimensional Merkaba Spirals PH-HB

 2B 19 Dimensional **Merkaba** Spirals PH-HB 3 13 Dimensional Merkaba Spirals PH-HB

 3 13 Dimensional **Merkaba** Spirals PH-HB 6 50 Dimensional Phase-lock PH-HB

Page: 27

 Double Bi-Veca **Merkaba** Field SSC-HB 45 Double-helix DNA KS-HB 3

Page: 28

 HB 1 Eckasha **Merkaba** Vehicle DFLi-HB 44 Eckasha 12-Point 12-Piane Inner

 Piane Inner Earth **Merkaba** Vehicle SSC-HB 46 Eck-a-sha Body MR-HB

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

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

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

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

 HB 19 Eckasha **Merkaba** Fields DFLo-HB 1 6 Eckasha Merkaba Vehicle DFLi-HB

 1 6 Eckasha **Merkaba** Vehicle DFLi-HB 2 Eckasha Middle God-World Corridor FTR-

Page: 29

 2 7 Electrical **Merkaba** Activation SAS-M E 140 Electro-magnetic Changes MR-HB

Page: 37

Page: 39

- 11 206 Hallah **Merkaba** Vehicle PH-H8 3 15 Hallah Phasae Merkaba Vehicle PH-
 - 15 Hallah Phasae **Merkaba** Vehicle PH-H8 3 10 Hallah Phase Merkaba PH-H8
 - 10 Hallah Phase **Merkaba** PH-H8 3 14 Hallah Phase Merkaba PH-H8 6
 - 14 Hallah Phase **Merkaba** PH-H8 6 52 Hallah Phase Merkaba Vehicle LAL 3,
 - 52 Hallah Phase **Merkaba** Vehicle LAL 3, Part 1 20 Halls of Amenti DFLo-
-

Page: 40

- 5 90 Harmonic **Merkaba** Fields DFLi-HB 29 Harmonic Merkaba Fields DFLi-HB 29
 - HB 29 Harmonic **Merkaba** Fields DFLi-HB 29 Harmonic Merkaba Spiral MR-HB 28
 - HB 29 Harmonic **Merkaba** Spiral MR-HB 28 19 Harmonic Merkaba Spirals PH-HB
 - 28 19 Harmonic **Merkaba** Spirals PH-HB 6 50 Harmonic Universe TS-HB Part
 - 33 Harmonic Universe **Merkaba** Spirals PH-HB 3 13 Harmonic Universes DFLi-HB 13
 - Healing the Nibiruan **Merkaba** Reversal SAS-M H 188 Healing the Planetary Shields SAS-
-

Page: 48

- B 152 Keylonta **Merkaba** Field Activation Exercise PH-HB 6 54 Keylonta Merkaba Vehicle
 - 6 54 Keylonta **Merkaba** Vehicle Activation PH-HB 6 50 Keylonta Science VV-1/
-

Page: 52

- 2 7 Magnetic **Merkaba** Activation SAS-M E 142 Magnetic Repulsion Zones DFLi-HB
-

Page: 53

- HB 8 Mahunta **Merkaba** Vehicle PH-HB 5 26 Mahunta Phase Merkaba PH-HB
 - 26 Mahunta Phase **Merkaba** PH-HB 3 10 Mahunta Phase Merkaba PH-HB 3
 - 10 Mahunta Phase **Merkaba** PH-HB 3 15 Mahunta Phase Merkaba PH-HB 6
 - 15 Mahunta Phase **Merkaba** PH-HB 6 52 Mahunta Phase merkaba Vehicle LAL 3,
 - 52 Mahunta Phase **merkaba** Vehicle LAL 3, Part 1 20 Majestic-12 LAL 1,
-

Page: 55

- HB 3A 32 **Merkaba** DFLi-HB 29 Merkaba TS-HB Part 1 30 MerKaBa
- DFLi-HB 29 **Merkaba** TS-HB Part 1 30 MerKaBa TS-HB Part 2
- Part 1 30 **MerKaBa** TS-HB Part 2 11 Merkaba SAS-M H 177
- Part 2 11 **Merkaba** SAS-M H 177 Merkaba SAS-S up 18 Merkaba
- M H 177 **Merkaba** SAS-S up 18 Merkaba SAS-S up 29 Merkaba
- S up 18 **Merkaba** SAS-S up 29 Merkaba LAL 3, Part 1 18

- 📁 S up 29 **Merkaba** LAL 3, Part 1 18 Merkaba PH-HB 3 11
- 📁 Part 1 18 **Merkaba** PH-HB 3 11 Merkaba PH-HB 3 12 Merkaba
- 📁 HB 3 11 **Merkaba** PH-HB 3 12 Merkaba PH-HB 4 17 Merkaba
- 📁 HB 3 12 **Merkaba** PH-HB 4 17 Merkaba KA1-Sup 18 Merkaba KA1-
- 📁 HB 4 17 **Merkaba** KA1-Sup 18 Merkaba KA1-Sup 29 Merkaba - 5
- 📁 KA1-Sup 18 **Merkaba** KA1-Sup 29 Merkaba - 5 Harmonic Merkaba Spirals DFLi-
- 📁 KA1-Sup 29 **Merkaba** - 5 Harmonic Merkaba Spirals DFLi-HB 35 Merkaba- Chirstos
- 📁 - 5 Harmonic **Merkaba** Spirals DFLi-HB 35 Merkaba- Chirstos Avatar Merkaba 12 Dimensional
- 📁 DFLi-HB 35 **Merkaba**- Chirstos Avatar Merkaba 12 Dimensional Mahunta Phase DFLi-HB 35
- 📁 Merkaba- Chirstos Avatar **Merkaba** 12 Dimensional Mahunta Phase DFLi-HB 35 Merkaba - Christos
- 📁 DFLi-HB 35 **Merkaba** - Christos Merkaba Vehicle Spin Rates DFLi-HB 45 Merkaba-
- 📁 Merkaba - Christos **Merkaba** Vehicle Spin Rates DFLi-HB 45 Merkaba- Eckasha 12-Point-
- 📁 DFLi-HB 45 **Merkaba**- Eckasha 12-Point-12-Piane Inner Earth Merkaba Vehicle DFLi-
- 📁 Piane Inner Earth **Merkaba** Vehicle DFLi-HB 44 Merkaba - Form Constant "Manifest
- 📁 DFLi-HB 44 **Merkaba** - Form Constant "Manifest Zone" DFLi-HB 35 Merkaba
- 📁 DFLi-HB 35 **Merkaba** - Natural Christos Merkaba Vehicle DFLi-HB 34 Merkaba -
- 📁 - Natural Christos **Merkaba** Vehicle DFLi-HB 34 Merkaba - Natural Spin Ration DFLi-
- 📁 DFLi-HB 34 **Merkaba** - Natural Spin Ration DFLi-HB 34 Merkaba - Over-
- 📁 DFLi-HB 34 **Merkaba** - Over-Soul Merkaba 9 Dimensional Quatra Phase DFLi-HB
- 📁 - Over-Soul **Merkaba** 9 Dimensional Quatra Phase DFLi-HB 35 Merkaba - Rishic
- 📁 DFLi-HB 35 **Merkaba** - Rishic Merkaba 15 Dimensional Rahunta Phase DFLi-HB 35
- 📁 Merkaba - Rishic **Merkaba** 15 Dimensional Rahunta Phase DFLi-HB 35 Merkaba - Soul
- 📁 DFLi-HB 35 **Merkaba** - Soul Merkaba 6 Dimensional Hallah Phase DFLi-HB 35
- 📁 Merkaba - Soul **Merkaba** 6 Dimensional Hallah Phase DFLi-HB 35 Merkaba and Dna
- 📁 DFLi-HB 35 **Merkaba** and Dna Strand Correspondence DFLi-HB 35 Merkaba Axes MR-
- 📁 DFLi-HB 35 **Merkaba** Axes MR-HB 2B 19 Merkaba Axes CS-HB 1
- 📁 HB 2B 19 **Merkaba** Axes CS-HB 1 4 Merkaba Field Dynamics VV-2/
- 📁 HB 1 4 **Merkaba** Field Dynamics VV-2/B Chapter 7 126 Merkaba Fields
- 📁 Chapter 7 126 **Merkaba** Fields DFLo-HB 26 Merkaba Fields SAS-M D 100
- 📁 DFLo-HB 26 **Merkaba** Fields SAS-M D 100 Merkaba Fields MR-HB 3A
- 📁 M D 100 **Merkaba** Fields MR-HB 3A 31 Merkaba Fields CS-HB 5
- 📁 HB 3A 31 **Merkaba** Fields CS-HB 5 17 Merkaba Fields VV-2/B
- 📁 HB 5 17 **Merkaba** Fields VV-2/B Chapter 7 126 Merkaba Fields and
- 📁 Chapter 7 126 **Merkaba** Fields and the Merkaba Vehicle DFLi-HB 2 Merkaba Mechanics

- Fields and the **Merkaba** Vehicle DFLi-HB 2 Merkaba Mechanics - Anti Christiac Seed
 - DFLi-HB 2 **Merkaba** Mechanics - Anti Christiac Seed Atom FTR-HB 22 Merkaba
 - FTR-HB 22 **Merkaba** Mechanics- a-ShA-YUN Flow FTR-HB 44 Merkaba Mechanics-
 - FTR-HB 44 **Merkaba** Mechanics- a-ShA-YUN Spiral FTR-HB 38 Merkaba Mechanics-
 - FTR-HB 38 **Merkaba** Mechanics- a-Yan-Yun-A Flow FTR-HB 44 Jan
-

Page: 56

- Publication Section Page **Merkaba** Mechanics - a-ZUR-Yan Flow FTR-HB 44 Merkaba
- FTR-HB 44 **Merkaba** Mechanics - a-ZUR-Yan Spiral FTR-HB 38 Merkaba
- FTR-HB 38 **Merkaba** Mechanics - Brief Orientation FTR-HB 12 Merkaba Mechanics- Christiac
- FTR-HB 12 **Merkaba** Mechanics- Christiac Bi-Veca Merkaba Template FTR-HB 36 Merkaba
- Christiac Bi-Veca **Merkaba** Template FTR-HB 36 Merkaba Mechanics- Christiac Bi-Veca Merkaba
- FTR-HB 36 **Merkaba** Mechanics- Christiac Bi-Veca Merkaba Vehicle FTR-HB 44 Merkaba
- Christiac Bi-Veca **Merkaba** Vehicle FTR-HB 44 Merkaba Mechanics - Christiac Merkaba Circulatory
- FTR-HB 44 **Merkaba** Mechanics - Christiac Merkaba Circulatory System FTR-HB 13 Merkaba
- Mechanics - Christiac **Merkaba** Circulatory System FTR-HB 13 Merkaba Mechanics- Christiac Single Bi-
- FTR-HB 13 **Merkaba** Mechanics- Christiac Single Bi-Veca D-12 Merkaba Field FTR-
- Veca D-12 **Merkaba** Field FTR-HB 39 Merkaba Mechanics - Christos Seed Atom
- FTR-HB 39 **Merkaba** Mechanics - Christos Seed Atom FTR-HB 37 Merkaba Mechanics
- FTR-HB 37 **Merkaba** Mechanics -Cosmic Krist Code FTR-HB 39 Merkaba Mechanics
- FTR-HB 39 **Merkaba** Mechanics -Cosmic Re-Set of the Eckasha Krist Seed
- FTR-HB 45 **Merkaba** Mechanics -Counter Rotating Christiac Merkaba Spiral Sets FTR-HB
- Counter Rotating Christiac **Merkaba** Spiral Sets FTR-HB 37 Merkaba Mechanics- Ecka Axis Alignment
- FTR-HB 37 **Merkaba** Mechanics- Ecka Axis Alignment Code FTR-HB 46 Merkaba Mechanics
- FTR-HB 46 **Merkaba** Mechanics - He-thai-on Phases FTR-HB 45 Merkaba
- FTR-HB 45 **Merkaba** Mechanics - He-thar-o Phases FTR-HB 45 Merkaba
- FTR-HB 45 **Merkaba** Mechanics- In Breath & Out Breath of God FTR-HB
- FTR-HB 37 **Merkaba** Mechanics- Merkaba Fields FTR-HB 39 Merkaba Mechanics- Merkaba Vehicle
- 37 Merkaba Mechanics- **Merkaba** Fields FTR-HB 39 Merkaba Mechanics- Merkaba Vehicle FTR-HB
- FTR-HB 39 **Merkaba** Mechanics- Merkaba Vehicle FTR-HB 13 Merkaba Mechanics- Nibiruian Checkerboard
- 39 Merkaba Mechanics- **Merkaba** Vehicle FTR-HB 13 Merkaba Mechanics- Nibiruian Checkerboard Mutation VV-

- FTR-HB 13 **Merkaba** Mechanics- Nibiruian Checkerboard Mutation VV-2/B Chapter 13 259
- Chapter 13 259 **Merkaba** Mechanics- Parallel PKA Merkaba FTR-HB 43 Merkaba Mechanics- Path
- Mechanics- Parallel PKA **Merkaba** FTR-HB 43 Merkaba Mechanics- Path of Diminishing Return FTR-
- FTR-HB 43 **Merkaba** Mechanics- Path of Diminishing Return FTR-HB 22 Merkaba Mechanics-
- FTR-HB 22 **Merkaba** Mechanics- PCM Merkaba FTR-HB 43 Merkaba Mechanics- Real Ratios
- Merkaba Mechanics- PCM **Merkaba** FTR-HB 43 Merkaba Mechanics- Real Ratios VV-2/B
- FTR-HB 43 **Merkaba** Mechanics- Real Ratios VV-2/B Chapter 13 259 Merkaba
- Chapter 13 259 **Merkaba** Mechanics- Reusha-TA Phases FTR-HB 45 Merkaba Mechanics- Reverse
- FTR-HB 45 **Merkaba** Mechanics- Reverse Merkaba FTR-HB 22 Merkaba Mechanics- the Anti-
- Merkaba Mechanics- Reverse **Merkaba** FTR-HB 22 Merkaba Mechanics- the Anti-Christ FTR-HB
- FTR-HB 22 **Merkaba** Mechanics- the Anti-Christ FTR-HB 39 Merkaba Mechanics- the
- FTR-HB 39 **Merkaba** Mechanics- the a-Yan-Yun-A Flow FTR-HB 38
- FTR-HB 38 **Merkaba** Mechanics -the a-Yan-Yun-A Flow FTR-HB
- FTR-HB 39 **Merkaba** Mechanics -the He-thar-o - He-thai-on
- FTR-HB 38 **Merkaba** Mechanics -the He-thar-o - He-thai-on
- FTR-HB 39 **Merkaba** Mechanics- The Rod & The Staff Signet Seals FTR-HB
- FTR-HB 43 **Merkaba** Mechanics- The YON-A-Sa Cycle FTR-HB 45 Merkaba
- FTR-HB 45 **Merkaba** Mechanics- Yun-A-Sa Cosmic Krist Seed Atom Flow Activation
- FTR-HB 46 **Merkaba** Mechanics -Christiac Merkaba Fields FTR-HB 38 Merkaba Phases
- Mechanics -Christiac **Merkaba** Fields FTR-HB 38 Merkaba Phases DFLi-HB 35 Merkaba
- FTR-HB 38 **Merkaba** Phases DFLi-HB 35 Merkaba Phases SAS-M D 130
- DFLi-HB 35 **Merkaba** Phases SAS-M D 130 Merkaba Phases KA1-M 93
- M D 130 **Merkaba** Phases KA1-M 93 Merkaba Phases - Building the Merkaba
- KA1-M 93 **Merkaba** Phases - Building the Merkaba Vehicle SAS-M E 139
- - Building the **Merkaba** Vehicle SAS-M E 139 Merkaba Phases - Building the
- M E 139 **Merkaba** Phases - Building the Merkaba Vehicle SSC-HB 40 Merkaba
- - Building the **Merkaba** Vehicle SSC-HB 40 Merkaba Phases- Building the Merkaba Vehicle:
- SSC-HB 40 **Merkaba** Phases- Building the Merkaba Vehicle: Hallah Phase - CHART 3D
- Phases- Building the **Merkaba** Vehicle: Hallah Phase - CHART 3D PH-HB 3 14
- HB 3 14 **Merkaba** Phases- Building the Merkaba Vehicle: Quatra Phase - CHART 3E
- Phases- Building the **Merkaba** Vehicle: Quatra Phase - CHART 3E PH-HB 3 15
- HB 3 15 **Merkaba** Phases- Hallah Phase Merkaba SAS-M D 132 Merkaba Phases

- Phases- Hallah Phase **Merkaba** SAS-M D 132 Merkaba Phases - Mahunta Phase Merkaba
- M D 132 **Merkaba** Phases - Mahunta Phase Merkaba SAS-M D 135 Merkaba
- - Mahunta Phase **Merkaba** SAS-M D 135 Merkaba Phases - Nethra Phase Merkaba
- M D 135 **Merkaba** Phases - Nethra Phase Merkaba SAS-M D 131 Merkaba
- - Nethra Phase **Merkaba** SAS-M D 131 Merkaba Phases - Quatra Phase Merkaba
- M D 131 **Merkaba** Phases - Quatra Phase Merkaba SAS-M D 134 Merkaba
- - Quatra Phase **Merkaba** SAS-M D 134 Merkaba Phases- Rahunta Phase Phase Merkaba
- M D 134 **Merkaba** Phases- Rahunta Phase Phase Merkaba SAS-M D 136 Merkaba
- Rahunta Phase Phase **Merkaba** SAS-M D 136 Merkaba Spin Rates & DNA Fire
- M D 136 **Merkaba** Spin Rates & DNA Fire Letters DFLi-HB 45 Merkaba
- DFLi-HB 45 **Merkaba** Spiral MR-HB 2B 19 Merkaba Spiral MR-HB 3A
- HB 2B 19 **Merkaba** Spiral MR-HB 3A 31 Merkaba Spirals SAS-M D
- HB 3A 31 **Merkaba** Spirals SAS-M D 104 Merkaba Spirals CS-HB 1
- M D 104 **Merkaba** Spirals CS-HB 1 4 Merkaba Spirals PH-HB 5
- HB 1 4 **Merkaba** Spirals PH-HB 5 25 Merkaba Spirals PH-HB 6
- HB 5 25 **Merkaba** Spirals PH-HB 6 50 Merkaba Spirals PH-HB 6
- HB 6 50 **Merkaba** Spirals PH-HB 6 51 Merkaba Spirals - CHART 3C
- HB 6 51 **Merkaba** Spirals - CHART 3C PH-HB 3 13 Merkaba Spirals-
- HB 3 13 **Merkaba** Spirals- Electrical (Male) DFLi-HB 8 Merkaba Spirals- Magnetic
- DFLi-HB 8 **Merkaba** Spirals- Magnetic (Female) DFLi-HB 8 Jan 2004 54

Page: 57

- Publication Section Page **Merkaba** Star Gate Transit (Ascension) Vehicle DFLi-HB 34 Merkaba
 - DFLi-HB 34 **Merkaba** Vehicle DFLi-HB 30 Merkaba Vehicle DFLi-HB 31 Merkaba
 - DFLi-HB 30 **Merkaba** Vehicle DFLi-HB 31 Merkaba Vehicle SAS-M D 127
 - DFLi-HB 31 **Merkaba** Vehicle SAS-M D 127 Merkaba Vehicle PH-HB 4
 - M D 127 **Merkaba** Vehicle PH-HB 4 19 Merkaba Vehicle PH-HB 6
 - HB 4 19 **Merkaba** Vehicle PH-HB 6 52 Merkaba Vehicle - building of
 - HB 6 52 **Merkaba** Vehicle - building of DFLi-HB 35 Merkaba Vehicle- definition
 - DFLi-HB 35 **Merkaba** Vehicle- definition DFLi-HB 35 Merkaba Vehicle - De-mystifying
 - DFLi-HB 35 **Merkaba** Vehicle - De-mystifying the Merkaba Vehicle SAS-M D
 - De-mystifying the **Merkaba** Vehicle SAS-M D 130 Merkaba Vehicle - Planetary SAS-
 - M D 130 **Merkaba** Vehicle - Planetary SAS-M D 104 Merkaba Vehicle Star
 - M D 104 **Merkaba** Vehicle Star Gate Transit Ascension Vehicle DFLi-HB 35 Merkaba-
 - DFLi-HB 35 **Merkaba**-Reversal VV-2/B Chapter 13 257 Meta-Terrestrial Races
-

- Phase" Density-1 **Merkaba** Vehicle SSC-HB 41 Natural Astral Body Anatomy DFF-HB
 - 72 Natural Christos **Merkaba** Vehicle SAS-M E 138 Natural Laws of Energy FTR-
 - 347 Nethra Phase **Merkaba** PH-HB 3 14 Nethra Phase Merkaba PH-HB 6
 - 14 Nethra Phase **Merkaba** PH-HB 6 52 Network Sensing, Projection & Shape Shifting
 - 17 Nibiruan Planetary **Merkaba** Reversal FTR-HB Supplement 2 Nibiruan MR-HB 2B 18
 - Legacy - Planetary **Merkaba** Reversal SAS-M G 167 Nibiruan Planetary Merkaba Reversal SAS-
 - 167 Nibiruan Planetary **Merkaba** Reversal SAS-M G 169A Nibiruan Re-acquaintance VV-2/
-

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

- Core Tri-Veca **Merkaba** Field within our Universal Veca-Eckasha Map CCR-HB 8
 - Rishiac Shield "**Merkaba** Control" FTR-HB 63 Particle Conversion Period VV-2/B
-

- PCM Universe Dimensional **Merkaba** Fields CCR-H8 13 PCM Universe Dimensional Merkaba Fields SSC-
 - PCM Universe Dimensional **Merkaba** Fields SSC-H8 66 Pentagram FTR-H8 Supplement 6 Jan
-

- A Quatra Phase **Merkaba** Quatra Phase Merkaba Quatra Phase Merkaba Quatra Phase Merkaba Vehicle
 - Merkaba Quatra Phase **Merkaba** Quatra Phase Merkaba Quatra Phase Merkaba Vehicle Quatra Phase Merkaba
 - Merkaba Quatra Phase **Merkaba** Quatra Phase Merkaba Vehicle Quatra Phase Merkaba Vehicle Quest for
 - Merkaba Quatra Phase **Merkaba** Vehicle Quatra Phase Merkaba Vehicle Quest for the Holy Grail
 - Vehicle Quatra Phase **Merkaba** Vehicle Quest for the Holy Grail Quest for the Holy
-

- Hova Capsules - **Merkaba** Phase Correspondence DFLi-HB 19 Radial Body Hova Capsules -
- 40 Radial Body **Merkaba** Vehicle SAS-S up 18 Radial Body Merkaba Vehicle KA1-
- 18 Radial Body **Merkaba** Vehicle KA1-Sup 18 Radial Body Tissue Capsule DFLi-HB
- 16 Rahuna Phase **Merkaba** PH-HB 6 52 Rahunta Phase Merkaba PH-HB 3
- 52 Rahunta Phase **Merkaba** PH-HB 3 10 Rahunta Phase Merkaba PH-HB 3
- 10 Rahunta Phase **Merkaba** PH-HB 3 15 Rainbow Ray LAL 1, Part 2

Page: 78

 27 Spinning the **Merkaba** Fields CS-HB 5 18 Jan 2004 76

Page: 82

 6 22 Tanotra **Merkaba** Vehicle PH-HB 6 53 Tara MR-HB 2A 16

Page: 83

 The 12 Breath **Merkaba** Method of the Azurite Melchizedek Cloister PH-HB 6 54

 Christed Star Mahunta **Merkaba** PH-HB 6 49 The Crystal Body MR-HB 3A

 Bodies and Personal **Merkaba** Vehicle- CHART 5E PH-HB 5 25 The I-AM

Page: 86

 Trans Corridor Eckasha **Merkaba** Vehicle DFLo-HB 20 Transcend Influence of the Shadow MR-

 HB 49 Transharmonic **Merkaba** DFLi-HB 32 Trans-Harmonic Merkaba Vehicle DFLi-HB 31

 32 Trans-Harmonic **Merkaba** Vehicle DFLi-HB 31 Trans-Harmonic Radial Body DFLi-HB

Page: 87

 Tri-hedra-hydrionic **Merkaba** Vehicle PH-HB 6 53 Tri-Lateral Commission MR-HB

 54 Tri-Veca **Merkaba** SSC-HB 46 Trumpet Pulse VV-2/B Appendix 6

Page: 88

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

Page: 89

 Chrystallah Bi-Veca **Merkaba** Fields SSC-HB Universal Christos Divine Blueprint LAL Universal Christos

 HB Universal Dimensional **Merkaba** Polarity Scale CCR-HB Universal Dimensional Merkaba Polarity Scale SSC-

 HB Universal Dimensional **Merkaba** Polarity Scale SSC-HB Universal Double Bi-Veca Merkaba Activation-

 Double Bi-Veca **Merkaba** Activation- He-thar-o FTR-HB Universal Encryption Key Codes

 Planetary Templar & **Merkaba** SAS-M D Universal Life Force Currents DFLi-HB Universal

 Planetary Templar & **Merkaba** Universal Signet Encryption Key Codes Universal Signet Master Key Codes

 Planetary Templar & **Merkaba** Universal Star Gate Ascension Passages Universal Star Gate Interface Universal

Page: 90

 Eternal Life Christiac **Merkaba** Fields FTR-HB 32 Universal Veca Eternal Life Christiac Merkaba

 Eternal Life Christiac **Merkaba** Fields CCR-HB 7 Universal Veca Eternal Life Christiac Merkaba

 Eternal Life Christiac **Merkaba** Fields SSC-HB 47 Universal Veca Octaves Cycle CCR-HB

 HB 78 Veca **Merkaba** Fields DFLo-HB 1 6 Veca Quadrant #2 and

File : [2005-01_KethradonAwakening_scan.pdf](#)
Title : Kethradon Awakening - Handbook
Subject : Indigo India and the Kethradon Awakening Starburst 13 and the Gifts of Rama
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 2

 "Tandem External **Merkaba**" Black-hole Machine Complex within the Templar of this Veda,

Page: 24

 Seed Atom and **Merkaba** begin their final exponential spin-speed acceleration, spewing the remaining

Page: 32

 "BeaST" Tandem "**Merkaba**" Black Hole Machine network following the Electric Wars decimation of

Page: 34

 falls to Tandem-**Merkaba** Metat.ronic Monadic Reversal during the Dimensional Progression of the

Page: 37

 external reversed Tandem::**Merkaba** technologies has stressed many areas of the Earth Shields to

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

Page: 16

 and electrical incoming **Merkaba** accelerates spin to Tharo Electrical peak. The Nadra Complex runs

Page: 68

 Double Bi-Veca **Merkaba** Acceleration Increase your breathing speed slightly from this, Point

Page: 69

 the Bi-Veca **Merkaba**, Tetrahedral form. Notice a slight "upward pull" of a

 Eckasha Bi-Veca **Merkaba** -the vehicle that enables simple passage through the Eckasha

Page: 73

 Encrypted Bi-Veca **Merkaba** Eckasha Pillar of Power Ra-Sha-La Breathing Tube "

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

Page: 4

 field Within the **merkaba** field, egg-shaped, is the Hove Body. Veca Codes are

Page: 5

 Body tells the **merkaba** what to do; 1t"s where Instructions get set. If there

Page: 7

 are all about **merkaba** • 1fs usmg the body nself to generate the proper

 spin on the **merkaba** field The way to use the Bi· Veca and

 you do a **merkaba** IS to put them on the bottom of your feet

 will use the **Merkaba** velocity to literally bum doWn (or absorb) these codes

 personally With our **merkabas** and keep those codes awake rn our frelds by doing

 you do the **Merkaba**, these are What activate. You have a lot of current

Page: 16

 process invokes essential **Merkaba** correction, and directly assists In meaningful activation of the higher

 the higher level **Merkabas**. Imbedding and activation of the Veca Codes via optical-pineal

Page: 19

 With distortions and **merkaba** with distortions, they"re coming ~use there are distortions 1n

 control mechanisms for **merkaba**. And merkaba is a natural biological machine that circulates the

 for merkaba. And **merkaba** is a natural biological machine that circulates the primal currents

Page: 20

 of our natural **Merkaba** Vehicle, facilitating activation of the Flame Body, in preparation for

 then Into the **Merkaba** Field. DNA Template and Hova Body I Radial Body Levels,

 restoring the Christtac **Merkaba** Field, Radial Body and Memory Matrix Divme Blueprint
Frequent and

Page: 22

 capable of doing **merkaba**, its easy to get to where you want to go

Page: 23

 and do a **merkaba** and get out of the Veca system and go into

 the Cruxansatea Eckasha **merkaba** field. SACRED ALPHABET OF THE GOD LANGUAGE: SIGNS, SEALS. AND

 personal DNA and **merkaba** by which a mortal being can progressively reclaim the divine

 Phase-1 Eckasha **Merkaba** vehicle, the vehicle needed to pass through the base-12.5

Page: 24

 3 Immanuel Eckasha **Merkaba** Vehicle, the vehicle needed to pass through the base- 12/

 build the Eckasha **Merkaba** and merge personal RadiSI Body levels REUCHES- Codes of the

 4 Immanuyanas Eckasha **Merkaba** Vehicle, the vehicle needed to pass through the base-12148

Page: 25

 the Cruxansatea Eckasha **Merkaba** Field Veca Codes are also one set of the Flame

Page: 26

 Base-12 Eckasha **Merkaba** VehiCle a"ld persona Cruxansa!ea "ManU W1ndovl" around the

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

Page: 1

Ashalum chamber & **merkaba** • The Ra-Sha-Hallah, Ra-Sha-LA & Ra-

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

Page: 5

I teach about **Merkaba** the way it's supposed to spin, and not the way

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

Page: 2

 template, chakra system, **merkaba** fields, kundalini energies, higher dimensional consciousness, and "subtle energy"

Page: 10

 while running our **merkaba** the correct way, connects us to 1728 selves in other

Page: 11

 using the "**Merkaba** Spin" just after closing. A Cue Zone will amplify the

Page: 12

 is successful. MOVEMENT **Merkaba Merkaba** is the movement of God's consciousness when it chooses

 your cells A **merkaba** is counter-rotating spirals of energy, one electrical and one

 into the earth. **Merkaba** is inside the body and inside the cells ... but

 are called "**merkaba** fields." To make a merkaba field into a merkaba vehicle

 To make a **merkaba** field into a merkaba vehicle requires activation of certain things

 field into a **merkaba** vehicle requires activation of certain things and reaching a certain

 and to teleportation. **Merkaba** fields are carriers of consciousness and engines of energy. Literally,

 connect to the **merkaba**, and are the control mechanisms for the merkaba, a natural

 mechanisms for the **merkaba**, a natural biological machine which circulates the Primal Currents and

 are building the **Merkaba** at the same time. The whole thing is all interconnected.

 can't run the **merkaba**. You need all 12 subharmonics operating on each level/dimension.

 level/dimension. The **merkaba** vehicle is what you use to move through stargates. The

Page: 13

 Salutations Salutations are **merkaba** spins, and are ways to move energies while toning. Seurias

 the upper ManA **Merkaba**. All of this goes with the Merkaba. When you work

 goes with the **Merkaba**. When you work with Seurias, Symbol Codes and the Psonns

- activate in the **Merkaba** Field around your body. The salutations were the ancient rites
 - help the planet's **merkaba** go at its proper speed so it wouldn't have any
 - build an Eckasha **Merkaba**. Salutations also increase the frequency holding capacity of the body.
 - 3 CCW Harmonic **Merkaba** Field Spin Ratio, accelerating the organic processes of DNA Template
 - build an Eckasha **Merkaba**, which is stronger than the regular type of merkaba field.
 - regular type of **merkaba** field. It affects your body and cells so they can
 - that kind of **merkaba** field, you will be approached by one of the Guardians
 - entwined within your **merkaba** because your consciousness travels in there ... whether or not
 - eca Codes and **Merkaba** The MCEO Freedom Teachings® Series Presented by Adashi MCEO
-

Page: 14

- We can use **merkaba** to accelerate radial body activation and clear the present distortions
 - body tells the **merkaba** what to do. It's where instructions get set. If distortions
 - and activated your **Merkaba** by using the Seurias postures, they allow you to run
 - are all about **Merkaba**. Salutations mean "active spin dance." It's using the body,
 - spin on the **Merkaba** Field, because right now, our planet has most of its
 - most of its **Merkaba** Fields spinning in the Reverse direction. That means our Merkaba
 - That means our **Merkaba** Fields are spinning in reverse! When the Planetary Merkaba is
 - When the Planetary **Merkaba** is spinning in reverse it continually builds Miasms in our
 - are using the **Merkaba** velocity to literally burn down (or absorb) these codes
-

Page: 15

- personally with our **Merkabas** and keep those codes awake in our fields by doing
 - will get our **Merkabas** running in the right direction. Part of the merkaba building
 - Part of the **merkaba** building process is using the correct tones and the Veca
-

Page: 18

- external, anti-Christiac **merkaba**. Another symbol we use is the one depicting the Golden
 - activating the personal **Merkaba** Vehicle while amplifying and expediting restoration of the personal Divine
-

Page: 23

- Radial Body Eckasha **Merkaba** Tonal Activation Sequence. We also know it as the ManU
-

Page: 26

- of the personal **merkaba** vehicle within the bio-energetic field. The Music of the
-

File : [2005-10_WhispersRashaReishATranscript_scan.pdf](#)
Title : Whispers of the Rasha ReishA (workshop transcript)
Subject : Partial transcript for the Whispers Ws (where upstep to HaaTUrS occurred)
Author : MCEO Freedom Teachings
Keywords :

Page: 1

- here is, the **merkaba** field, for anybody who has not seen anything and they
 - I'm talking about **merkaba** fields, what they are supposed to look like are two
 - all have their **merkaba** fields. They would have their own true north, which would
 - is anti-Christiac **merkaba** technologies, which are vortex technologies. These are vortex mechanics, circulatory
 - And an unnatural **merkaba** field, which we will see in a little bit, would
-

Page: 2

- know about your **merkaba** even a little bit, you're not going to know that
 - fact that the **merkaba** stuff that the other people in the new age movement
 - is what our **merkabas** are supposed to function like our planetary one, our galactic
 - are levels to **merkabas**. You have a Density level merkaba that runs the Void.
 - a Density level **merkaba** that runs the Void. That's the one you need to
 - the other smaller **merkabas**, the dimensional ones, into, in order to be able to
 - the Density level **merkaba**. What the other people who have been doing merkaba mechanics
 - have been doing **merkaba** mechanics here have been teaching was how to use the
 - called a tandem **merkaba** field. There's an anti-Christiac merkaba field. This is the
 - an anti-Christiac **merkaba** field. This is the Anti-Christ. This is the vehicle
 - an ascension planet **merkaba** field, what it would look like. This is the top
-

Page: 3

- have the planetary **merkaba**. This would be the D3. Now D3 is associated with
 - be. Because when **merkabas** aren't going the right way (tape change) This is
 - actually run a **merkaba**, which we get into in Kathara 2/3. We go
-

Page: 4

- to activate our **merkaba** fields. But, what we're dealing with is, our planet has
 - spins, and their **merkabas** collapse and the seals open and energy rushes into the
 - of energy exchange. **Merkabas** are the circulatory system of the universe, and of every
-

Page: 5

 running through the **merkaba** spirals in the natural fashion. It's like breathing. It's like
 of the planetary **merkaba**. This is a very old Beast. And this is the
 right. That's a **merkaba**, right? It's supposed to counter-rotate. Even if you don't

Page: 7

 here are big **merkabas** like this one, but they are showing _ of the
 planets with their **merkaba** fields. This is how they would normally be aligned. Notice
 system. And the **merkabas** spin and they speed up and slow down, they do
 system of these **merkabas**, that govern how long it will take for a planet
 do with the **merkaba** field. The planet actually expands and contracts. Our radial bodies
 contract, as the **merkaba** breathes. And then we connected to the arcs - you
 points on the **merkaba** move from 60 to 45. As the arcs move, the
 arcs move, the **merkaba** spins and merkaba closes up. When the arcs go fully
 merkaba spins and **merkaba** closes up. When the arcs go fully up, the merkaba
 fully up, the **merkaba** closes up and turns into something else. The bottom one
 connected to the **merkaba** spirals. They are all connected to the breathing system of

Page: 8

 first place, because **merkabas** are thought directive. It's the best spaceship you can buy.
 That is how **merkabas** are driven. When they work properly. I want to show

Page: 9

 hole system, their **merkabas** don't work anymore, which means they can't get anymore
energy
 out. The little **merkabas** they house go faster and faster and faster, until they

Page: 10

 It means our **merkabas** are tilted unless we do something about it. It means

Page: 11

 to run your **merkaba** at 34 CCW electrical. That is reversed. They also want
 level of the **merkaba** was wiped out and how. I mean, it tracks the
 mutation of the **merkaba**. Those charts actually went into all of that. So, this

Page: 12

 where your density **merkaba** is. So, they would be joining you in the radial

Page: 13

 than the Hallah **merkaba** alone. The two work in tandem. So, fundamentally, the technique

Page: 15

 with its twisted **merkaba** fields, there are a set of basic tones. These have

Page: 18

 enter Hallah phase **merkaba**, you integrate your soul level, and Quatra phase merkaba, you

 and Quatra phase **merkaba**, you integrate your oversoullevel. This is the long way out.

Page: 21

 density fields, the **merkaba** stays upright, and your dimensional merkabas move up and down,

 and your dimensional **merkabas** move up and down, so you kind of like move within

 within the bigger **merkaba** which stays straight. So, let's say those energy fields are

Page: 26

 know it's a **merkaba** field. Those of you who don't know the work may

 the density level **merkaba**. That would be, actually, this part from 6 to 7

 don't. we've done **merkaba** a lot. 26

Page: 27

 a lot of **merkaba** at different times. We had some stuff about merkaba when

 some stuff about **merkaba** when it was time for Hetharo and Hethalon, because our

 Hethalon, because our **merkaba** fields were collapsing and then they were reassembling. So, it

 about what the **merkaba** is supposed to do or not. What we just learned

 we see a **merkaba** and we see the shield running across, what we're actually

 The density level **merkaba** field actually run across if you picture a regular Kathara

 Density 2. The **merkabas**, actually, if you could align them on the maps you

 grids, so our **merkabas** actually manifest, the density ones on the big universal grid

 called the Veca **merkaba** here. So, the merkabas are running . Whereas, below them

 here. So, the **merkabas** are running . Whereas, below them is where you have

 Now, with your **merkabas**, goes that part of the anatomy called the radial body,

 body when the **merkaba** activates and the hova bodies blend. So, what's happening is,

 blend together, the **merkaba** field activates in the void shield. It would actually have

 And that what **merkaba** activation does for us. That's the whole process of spiritual

 to activate a **merkaba** once you have one functional, you can chose not to

 natural set of **merkaba** fields. It actually has one for each density level, and

- of the planetary **merkaba**. Inside this is Kathara center 1, and that's Kathara center
 - points of the **merkaba**. They actually go beyond the points of the Kathara grid.
 - end of the **merkabas**. They plug into the Parallel and the Particum Primal Light
 - things. When these **merkabas** activate we've only seen them when they're beginning their circulation
 - to get your **merkaba** field to turn into a vehicle, you have to first
 - the configurations the **merkabas** do. This goes for planets as well as people. Planets
-

Page: 28

- we learned about **merkabas** some of this, I'm not going to into, this is
 - of stuff on **merkaba** at this point. So you can pick up what you
 - much about planetary **merkaba**, other than the fact of what we needed to know
-

Page: 30

- the 12 point **merkaba**. There are embedded ones. There are staffed ones, interrelated ones.
 - have your D2 **merkaba** field, within which you found the physical manifest Earth. In
-

Page: 31

- particular 12 point **merkaba** where the proportions are starting on a base square. This
-

Page: 32

- through the process **ofmerkaba** fields spinning energy in. Then there's the central vertical column
-

File : [2005-10_WhispersRashaReishA_scan.pdf](#)
Title : Whispers of the Rasha ReishA - Supplement
Subject : Revelations of the Unspoken Ones, The Ha"ahTUR"s and the HUB:
Introduction to the Monadic Masters in Hidden Worlds of the Yunasai and
the Path of Kanatareiah
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 ... 4 The **Merkaba** Command For this step we simply repeat out loud, one
 time, the following **Merkaba** Command: Ek- Ta" A- Un" Ma Ra" Ka Ba"- Ha-

File : [2006-04_AnatomyOfTime_scan.pdf](#)
Title : Anatomy of Time
Subject : Anatomy of Time Kathara Team Module
Author : MCEO Freedom Teachings
Keywords :

Page: 5

 from the planetary **merkaba** field. These currents enter the species and personal Kathara rM

Page: 6

 from the planetary **merkaba** field. It is the blueprint of the planetary Kathara rM

Page: 7

 become a tiny **merkaba** field. This process is exactly the process of particum and

Page: 9

 the angle of **merkaba** fields and the angular rotation of particle spin. Stellar activation
 this brings the **merkabas** of dimensions and harmonic universes into alignment, so that time
 activation of the **merkaba** vehicle. The fire codes are called genetic time codes because

Page: 10

 acceleration in planetary **merkaba** spin speed. This is part of the organic dynamics of
 rapid spike in **merkaba** spin speed, which creates a temporary acceleration of the planetary
 acceleration of the **merkaba** field and time pulse, then a deceleration to vibrational co-

File : [2006-05_ConsciousnessOfAscension_scan.pdf](#)
Title : Consciousness of Ascension
Subject : Consciousness of Ascension Kathara Team Module
Author : MCEO Freedom Teachings
Keywords :

Page: 32

 training in conscious **merkaba** ... if you would like to be able to get

Page: 35

 where is that **merkaba** when I need it? Come on I Um ahA ThrA

 get in my **merkaba** fast enough. .. fastest?" And if you haven"t been doing

 entwined within your **merkaba**. This is why we will get good at learning to

 to work with **merkaba** because you consciousness travels in there ... whether or

File : [2006-08_SacredSexDiary_scan.pdf](#)
Title : Sacred Sex 2 - Diary
Subject : Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 2

Peak), when magnetic **merkabas** reach their fastest spin speed CCW (of the Source-

File : [2006-10_IntroToMonad_scan.pdf](#)
Title : Intro to the Monad
Subject : The Spark of the Living Flame
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 8

- center of the **Merkaba** Spirals of the Time Matrix: Harmonic Universes 1 and 2
 - half of a **merkaba** spiral, as do Harmonic Universes 4 and 5. Harmonic Universe
-

Page: 14

- TM Centers and **Merkaba** Fields. The Kathara TM Grids loop over at the top
-

Page: 16

- Christiac **Merkaba** And Monadic Reversal We need a short digression about Merkaba
 - short digression about **Merkaba** to really understand what happens in Monadic Reversal, going back
 - via the electrical **Merkaba** Spirals, and the EirA energy is circulated via the Magnetic
 - into manifestation)/expanding **Merkaba** Spiral. The "in-breath" of God is expressed via
 - of manifestation)/contracting **Merkaba** Spiral. The Merkaba Spirals manifest as Life Force Currents spiral
 - Merkaba Spiral. The **Merkaba** Spirals manifest as Life Force Currents spiral through the Shields,
 - Shields, with corresponding **Merkaba** Spirals for every dimension and density level. As the currents
 - counterclockwise, creating the **Merkaba** Spirals. Both spirals are linked together through the Christos Seed
 - 2 inter-woven **Merkaba** Spirals also rotate on a vertical axis, again from the
 - entire 4-density **Merkaba** Spirals creates the Parameter Field, which is also called the
 - Actual Field Top **Merkaba** Spiral 33% CW =+ve. Copyright A"sha and A"za Deane
 - Actual Field bottom **merkaba** spiral 11%CCW-ve. Primal Light Field Parameter Field, outside
-

Page: 17

- the corresponding Cosmic **Merkaba** Field Spirals are designed to function in perfect balance eternally,
 - Seed Atoms and **Merkaba** systems are allowed to be subject to the influence of
 - meaning that the **Merkaba** Fields of Time Matrices, Universes, galaxies, solar systems, stars, planets,
-

- mass damage, the **Merkaba** Spiral that brings energy from Source "in" to manifestation
 - "out" flowing **Merkaba** Spiral spin. While both spirals can be affected, it is
 - be helpful. The **Merkaba** Spirals communicate with the Seed Atom at the center, and
 - Staff, of the **Merkaba** to break. 013 Monad Connection to 012 ~ Divine Blueprint
 - North Once the **Merkaba** Staff is broken, the incoming electrical spiral can be reversed,
 - the incoming, electrical **Merkaba** Spiral causes the ManU Window at the center to close
-

- shatter and the **Merkaba** Field to totally collapse. At this point the manifestation has
 - and outward, what **merkaba** spirals will link up with other levels in order to
-

- The density 1 **Merkaba** and Kathara [™] Grid diagram shows the projection of the
-

File : [2006-10_SacredSexClass_scan.pdf](#)

Title : Sacred Sex Class

Subject : Questions and Answers

Author : MCEO Freedom Teachings

Keywords :

Page: 1

 does Ash describe **Merkaba**? • Merkaba is about interdimensional vortex mechanics. It is an

 describe Merkaba? • **Merkaba** is about interdimensional vortex mechanics. It is an intrinsic form

 you don't use **Merkaba** technologies in the correct way, what do you create? •

Page: 4

 Anatomy (d) **Merkaba** (e) All of the above 10. What is the Krist

Page: 6

 spin spiral set **Merkaba** ratios (34 counterclockwise/ 21 clockwise) intended to do? •

Page: 9

 after the BST **Merkaba** reversal was created and the Solar Cross alignment happened, the

 55 BeaST Galactic **Merkaba** vehicle and Planetary Merkaba vehicle and literally knock these Merkaba

 vehicle and Planetary **Merkaba** vehicle and literally knock these Merkaba vehicles into opposite rotation,

 literally knock these **Merkaba** vehicles into opposite rotation, because they would have been spiralling

 spirals of the Wormhole **Merkaba** and natural Merkaba. Their mission was successful. They were betrayed

 Merkaba and natural **Merkaba**. Their mission was successful. They were betrayed by certain groups,

Page: 10

 the BeaST Wormhole **Merkaba** and natural Merkaba from spinning. In 13,400 BC the star

 Merkaba and natural **Merkaba** from spinning. In 13,400 BC the star Polaris (Gaia)

 each of the **Merkaba** levels. It reversed the D-3 Merkaba. It reversed the

 the D-3 **Merkaba**. It reversed the Monad and the D-1 Merkaba. What

 the D-1 **Merkaba**. What it didn't reverse was the D-2 Merkaba. It

 the D-2 **Merkaba**. It held the D-2 Merkaba in its natural counter-

 the D-2 **Merkaba** in its natural counter-clockwise spin. The D- 2 Merkaba

 The D- 2 **Merkaba** is connected to the D-2 Reality Field, which is

Page: 11

 of the 55 BeaST **Merkaba**. The Omicron Dracs and the people allied with their agenda

Page: 12

 the planetary electrical **Merkaba** turns into a hot dog shaped Trion Field. The top seal

 edges of the **Merkaba** rotate in and go to the vertical, forming a tube,

 of the two electrical **Merkabas** in the form of two hot dog-shaped Trion Fields

 configurations in the **Merkaba** Field, allowing a large umbrella-shaped Merkaba formation to manifest

 large umbrella-shaped **Merkaba** formation to manifest within the Planetary Merkaba Field. At the

 within the Planetary **Merkaba** Field. At the same time, the electrical Flame Body began

 the Planetary electrical **Merkaba** Field. It meant that you could run Heliotalic frequencies in

 activating their monster **Merkaba** by providing frequency subsidy. If the Heliotalics didn't allow this

 happen, the Metatronic **Merkaba** and our Flame Body would rip each other apart. A

Page: 13

 through their Metatronized **Merkaba** activations. Remember that only 113 was anchoring the Kristos. •

 Planetary and Parallel **Merkaba** axes shift over to 45 degrees at the Kathara Grid

 and Parallel reversed **Merkaba** 3-10 Rods join at the 10-10 Gate and

 Where these two **Merkabas** join at the 10-10 Gate, a smaller vortex opens

 Planetary and Parallel **Merkabas** began spinning in reverse with their bottom and top spirals

 sets. The Planetary **Merkaba** was spinning at 34 counter-clockwise and the Parallel Merkaba

 and the Parallel **Merkaba** was spinning at 21 clockwise. They didn't have a top

 clockwise spinning Planetary **Merkaba** sucks energy in, and the clockwise Parallel Merkaba throws energy

 the clockwise Parallel **Merkaba** throws energy out. What is literally being built is something

 and Universal Metatronic **Merkaba** Fields, in which the Merkaba axes tilted-they were same-

 in which the **Merkaba** axes tilted-they were same-spin spiral sets, they were

Page: 14

 the Planetary Reversed **Merkaba** to be plugged directly into the same configuration on the

 did the Metatronic **Merkaba** activations have on people on the planet? • The Shadow

 grids went into **Merkaba** reversal. That's the separation with your Shadow Self, the part

 went into Metatronic **Merkaba** reversal. Because Phantom Matrix went completely Metatronic,

so did our

- still activate our **Merkabas** and our Flame Bodies. 12. During Hethalon, August 12, 2003,
- CCW Planetary reversed **Merkaba** pyramidal spiral/vortex and the 21 CW Parallel reversed Merkaba
- CW Parallel reversed **Merkaba** pyramidal spiral/vortex hit their peak spin speed, which means
- alignment. These two **Merkaba** Fields came together in the center at the 10-10
- forms a little **Merkaba** in the center. You have 3 Merkaba Fields. When the
- You have 3 **Merkaba** Fields. When the reversed Planetary and Parallel Merkabas come together
- Planetary and Parallel **Merkabas** come together they pull through each other and their spirals/
- set of three **Merkabas**. So you have a surrounding capsule. Once this configuration takes
- the center smaller **Merkaba**, where it expands this center Merkaba out. There"s a very
- expands this center **Merkaba** out. There"s a very specific way that this takes place:

Page: 15

- the 55 BeaST **Merkaba**. Blue Fire Sword initiations are performed on individuals to cause
- to cause their **Merkabas** to become Metatronized. Blue Fire Sword initiations were performed by
- with fully Metatronized **Merkabas** "on planet" create an anchoring field for the reversed

Page: 16

- make the BeaST **Merkaba** (once it came into activation) go in the opposite
- of the Wormhole **Merkaba** and natural Merkaba. The code created a Frequency Field that
- Merkaba and natural **Merkaba**. The code created a Frequency Field that created a buffer

Page: 18

- therefore, the Metatronic **Merkaba** can no longer activate. They are then able to plug

Page: 19

- when the magnetic **Merkaba** spirals entered their Flame Body activation cycle, resetting the female/

Page: 23

- Time Shifts: Planetary **merkaba** acceleration points, through which the planetary merkaba speeds up and
- which the planetary **merkaba** speeds up and makes a leap in the accretion of

Page: 24

- portion of Earth"s **merkaba** field had gone into an anti-Kristiac stance? (a)
 - many basic types **ofmerkaba** are there? (a) 1 (b) 2 (c)
-

Page: 29

 Shields, Kathara Grids, **Merkaba**, Primal Life Force Currents, context of creation-are ALL inter-

Page: 30

 The teachings of **Merkaba** activation are about making the changes in your body that

Page: 31

 Density-1. In **Merkaba**, this is where we get into where the angle of

 Flame Body sctivation, **Merkaba** sctivation, DNA activation-it"s ALL simultaneous-all connected programs. So

Page: 32

 activating DNA and **Merkaba** would NOT be painful, but with the distortions here, we

 ofthe universal design~**Merkabas** that implode naturally in on themselves, such as when a

Page: 33

 Band C 5. **Merkaba** also means ? (a) Activating the DNA Template (

Page: 34

 way to work **Merkaba**. (b) Shields can block the frequency that the Merkaba

 frequency that the **Merkaba** needs to get up to its natural spin rates. (

 can make the **Merkaba** go in Reverse. 8. Which set of Signets are the

Page: 38

 Shields, Kathara Grids, **Merkaba**, Primal Life Force Currents, context of creation-are ALL inter-

Page: 39

 The teachings of **Merkaba** activation are about making the changes in your body that

Page: 40

 Density-1. In **Merkaba**, this is where we get into where the angle of

 Flame Body sctivation, **Merkaba** sctivation, DNA activation-it"s ALL simultaneous-all connected programs. So

Page: 41

 activating DNA and **Merkaba** would NOT be painful, but with the distortions here, we

 ofthe universal design~**Merkabas** that implode naturally in on themselves, such as when a

Page: 42

 Band C 5. **Merkaba** also means ? (a) Activating the DNA Template (

- way to work **Merkaba**. (b) Shields can block the frequency that the Merkaba
 - frequency that the **Merkaba** needs to get up to its natural spin rates. (
 - can make the **Merkaba** go in Reverse. 8. Which set of Signets are the
-

- and building of the **Merkaba** and DNA. 2. What changes if you are activating your
-

- that activate your **Merkaba**, your DNA, your Kathara Centers, and your Shields. 10. What
 - frequencies in the **Merkaba** into activation. 11. Can you hurt yourself if you are
-

- 7. **Merkaba: Merkabas** are the living circulatory system of manifest creation. Merkabas
 - of manifest creation. **Merkabas** are the inbreath and out-breath of God. That is
 - That is why **Merkabas** should always have a pair of interconnected counter-rotating spirals
 - breath the other. **Merkabas** have two vortices, which are spiraling electromagnetic frequencies. One vortex
 - a Bi-Veca **Merkaba** field. Everything in manifestation has a Merkaba field, or it
 - manifestation has a **Merkaba** field, or it would not be in manifestation. 8. Hon"-
 - of all the **Merkaba** axes in our 15-dimensional system, so the living circulatory
 - Bi-V eca **Merkaba**. Athon-e-til-E"a involves alignment of the Merkaba axes
 - alignment of the **Merkaba** axes in both our 15-dimensional system and the parallel
 - create a bigger **Merkaba**, a Tri-Veca Merkaba, that is called the Eckasha Merkaba.
 - a Tri-Veca **Merkaba**, that is called the Eckasha Merkaba. The Bi-V eca
 - called the Eckasha **Merkaba**. The Bi-V eca Merkabas can go in vertical and
 - Bi-V eca **Merkabas** can go in vertical and horizontal directions, but not diagonally,
 - Tri-Veca Eckasha **Merkaba** is required to go vertically, horizontally and diagonally. 9. Star
 - and make a **Merkaba** field. Time portals are horizontal and diagonal axis spiral pairs
 - together through the **Merkaba** fields and there is a direct energetic connection between the
 - But because our **Merkabas** and our DNA are damaged, this process isn't working like
-

- activate your Eckasha **Merkaba** and your flame body, so you can reach the Hon-
 - and form little **Merkaba** fields. The Star Crystal Seals are located between the Chakras,
-

a Bi-Veca **Merkaba** and a Tri-Veca Merkaba is that (a) a

 a Tri-Veca **Merkaba** is that (a) a Bi-Veca Merkaba can move

 a Bi-Veca **Merkaba** can move on horizontal and vertical axes, while a Tri-

 a Tri-Veca **Merkaba** can also move on diagonal axes (b) a Bi-

 a Bi-Veca **Merkaba** holds the frequencies of two Veca Quadrants, while a TriVeca

 while a TriVeca **Merkaba** holds the frequencies of three Veca Quadrants (c) a Bi-

 Bi-V eca **Merkaba** has two rotating spirals, while a Tri-V eca Merkaba

 Tri-V eca **Merkaba** has three rotating spirals (d) a Tri-V eca

 Tri-V eca **Merkaba** runs slower than a Bi-V eca Merkaba 7. A

 Bi-V eca **Merkaba** 7. A natural anti-Christos Merkaba ----- (a) is

 natural anti-Christos **Merkaba** ----- (a) is far out of alignment and not

Page: 51

 the D-1 **Merkaba**. 4. Where is the DNA Template stored? • It is

Page: 52

 important about understanding **Merkaba** mechanics? • Merkaba is key and intrinsic to everything. It

 Merkaba mechanics? • **Merkaba** is key and intrinsic to everything. It is the circulatory

Page: 53

 4). 12. **Merkaba**: A set of counter-rotating spirals. The living circulatory system

Page: 56

 means that the **Merkaba** alignments of the grids all the way up are going

 of the planetary **Merkaba**, which shifts the angle of the Merkabas of everything on

 angle of the **Merkabas** of everything on this planet, which prevents reception of the

 shields and the **Merkabas**? • The shields spin with the Merkabas .. 4. What

 spin with the **Merkabas** .. 4. What are the proper ratios of the spinning

 of the spinning **Merkaba** vortices? • The proper ratio is 33 1/3 clockwise

 angles in the **Merkaba**. 6. Where does the Kristos Seed Atom live? • In

Page: 57

 template, in the **Merkaba** fields, create Radial Body distortions. There are static fields in

 the relationship between **Merkabas** and time? • In addition to being the breathing system

 of manifest creation, **Merkabas** are also time keepers. They literally set the pulse of time,

 pulse of the **Merkaba** or spin of the Merkaba changes, it changes the pulse

 spin of the **Merkaba** changes, it changes the pulse of time. 11. How is

- 7. Tri-Veca **Merkaba**: A Merkaba that can go both horizontally, vertically and diagonally.
- Veca Merkaba: A **Merkaba** that can go both horizontally, vertically and diagonally. Multiple Choice
- running a Kristos **Merkaba**? (a) 11.3 (b) V4 (c) 115 (
- What kind of **Merkaba** is the Mahunta Phase Merkaba? (a) A 6-dimensional
- the Mahunta Phase **Merkaba**? (a) A 6-dimensional Merkaba. (b) A 9-
- A 6-dimensional **Merkaba**. (b) A 9-dimensional Merkaba. (c) A I2-
- A 9-dimensional **Merkaba**. (c) A I2-dimensional Merkaba. (d) A IS-
- A I2-dimensional **Merkaba**. (d) A IS-dimensional Merkaba. 3. What kind ofMerkaba
- A IS-dimensional **Merkaba**. 3. What kind ofMerkaba is the Hallah Phase Merkaba? (
- 3. What kind **ofMerkaba** is the Hallah Phase Merkaba? (a) a six dimensional
- the Hallah Phase **Merkaba**? (a) a six dimensional merkaba (b) a nine
- a six dimensional **merkaba** (b) a nine dimensional merkaba (c) a twelve
- a nine dimensional **merkaba** (c) a twelve dimensional merkaba (d) a fifteen
- a twelve dimensional **merkaba** (d) a fifteen dimensional merkaba 4. What kind ofmerkaba
- a fifteen dimensional **merkaba** 4. What kind ofmerkaba is the Rahunta Phase Merkaba? (
- 4. What kind **ofmerkaba** is the Rahunta Phase Merkaba? (a) A 6-dimensional
- the Rahunta Phase **Merkaba**? (a) A 6-dimensional Merkaba. (b) A 9-
- A 6-dimensional **Merkaba**. (b) A 9-dimensional Merkaba. (c) A I2-
- A 9-dimensional **Merkaba**. (c) A I2-dimensional Merkaba. (d) A IS-
- A I2-dimensional **Merkaba**. (d) A IS-dimensional Merkaba. 3
- A IS-dimensional **Merkaba**. 3

- What kind of **Merkaba** is the Quatra Phase Merkaba? (a) A 6-dimensional
- the Quatra Phase **Merkaba**? (a) A 6-dimensional Merkaba. (b) A 9-
- A 6-dimensional **Merkaba**. (b) A 9-dimensional Merkaba. (c) A I2-
- A 9-dimensional **Merkaba**. (c) A I2-dimensional Merkaba. (d) A IS-
- A I2-dimensional **Merkaba**. (d) A IS-dimensional Merkaba. 6. What kind ofMerkaba
- A IS-dimensional **Merkaba**. 6. What kind ofMerkaba is the Nethra Phase Merkaba? (
- 6. What kind **ofMerkaba** is the Nethra Phase Merkaba? (a) A 6-dimensional
- the Nethra Phase **Merkaba**? (a) A 6-dimensional Merkaba. (b) A 3-
- A 6-dimensional **Merkaba**. (b) A 3-dimensional merkaba. (c) A I2-
- A 3-dimensional **merkaba**. (c) A I2-dimensional Merkaba. (d) A IS-

 A 12-dimensional **Merkaba**. (d) A 1S-dimensional Merkaba. 7. How many Density

 A 1S-dimensional **Merkaba**. 7. How many Density shields do we have in this

 10. A Density **Merkaba** is ____ _ (a) male (b) female (

Page: 60

 top and bottom **Merkaba** spirals, and (b) static top and bottom Merkaba spirals?

 top and bottom **Merkaba** spirals? • (a) A 45-degree thrust charge that

 pick up the **Merkaba** speed of the Seed Atom and AzurA to begin restoring

Page: 61

 the Density-2 **Merkaba** disc? • (a) The technique is called Monadic Heliopathy.

Page: 63

 pick up the **Merkaba** speed of the Seed Atom and AzurA to begin restoring

 Densities or Density **Merkaba** Grid (which is stationed at Dimension-4 or D-

 the Density 2 **Merkaba** Disc; • anchoring the correction in the AzurA and Flame

Page: 64

 top and bottom **Merkaba** spirals? (a) A 90-degree thrust charge that splits

 of the Density-2 **Merkaba**. 5

Page: 67

 your Eckasha-level **Merkaba**? • Flame Body activation. 8. We are told that the

Page: 68

 of the Eckasha **Merkaba**, achieved through first merging the Merkabas of our PCM (

 first merging the **Merkabas** of our PCM (Particle) and PKA (Anti-Particle)

 merging this combined **Merkaba** with the counterpart combined Merkabas of the PCM Primal Light

 the counterpart combined **Merkabas** of the PCM Primal Light Field and the PKA Primal

 two individual combined **Merkabas** of the PCM and PKA universes, and (b) the

 the fully combined **Merkaba** of the Eckasha Universe? • (a) Double Bi-Veca

 Double Bi-Veca **Merkaba** (b) Tri-Veca Merkaba 11. Human society operates on

 b) Tri-Veca **Merkaba** 11. Human society operates on certain principles expressed as belief

 Outside. Vocabulary 1. **Merkaba**: Counter-rotating spirals of inter-dimensional electromagnetic energy in star-

Page: 69

 electromagnetic currents of the **Merkaba** Field, the Radial Body is a perfectly balanced spinning electromagnetic

Page: 70

 Hova Body merger, **Merkaba** Vehicle formation and Dimensional Ascension. 10. Scalar Waves: A Scalar

Page: 71

 creates Black Hole **Merkaba** vehicles (c) allows the particle and anti-particle bodies

 a PCM Ch1istic **Merkaba**, the 21213 frequency difference between the 33 1/3 spin

 upon Kathara Grids, **Merkaba** Fields will naturally create concentric spheres of energy inside the

 Blueprint -Planetary **Merkaba** Field Partiki 5

Page: 72

 how the Planetary **Merkaba** Fields spiral energy into the Planetary Axiom Template, which consists

Page: 74

 creates black hole **Merkaba** vehicles; also known as the Fibonacci sequence. 2. Transharmonic: The

 DNA and associated **Merkaba** levels. 2

Page: 75

 (b) Manual **Merkaba** spins. (c) Optical-pineal induction of composite shield codes.

 begin creating external **merkaba** fields 4. Flame Body activation can be engaged ____ _

Page: 76

 Normal Anti-Christos **Merkaba** ----- (a) compacts seed atom energy until used up,

File : [2006-11_PosturesOfLove_scan.pdf](#)
Title : Postures of Love - Handbook
Subject : Steps towards Joy, Loving Joy is the Intrinsic Nature of Source, When you choose At-Onement with the Living God Source within you, you will know the love
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 9

 Orientation to Christiac **Merkaba**: FTR HB: p. 15 All things within manifest creation SHARE

Page: 26

 when all your **merkabas** are working in sync and bringing all of your higher

Page: 42

 we get our **merkabas** spinning in the right way, to literally, out of Absolute

 and function of **merkaba** when described fully, and with love, unreserved love, as opposed

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

Page: 13

 "Death Star **Merkaba** Vortex Mechanics" to create a set of wormholes called the

Page: 14

 Metatronic Death Star **Merkaba** Vortex dimensional-blend within the Toral Rift Time Rip,
which

 Rift Death Star **Merkaba** & 2072 appointment with Illuminati destiny is found in Introductory-

Page: 17

 Metatronic Death Star **Merkaba** Vortex dimensional-blend within the 10,948 BC Toral Rift
Time

File : [2007-04_Kathara23Sect7-8_scan.pdf](#)
Title : Kathara 2-3 Sections 7 & 8 Module
Subject : Kathara Team Module expanding the technical details of Kathara 2-3
Author : MCEO Freedom Teachings
Keywords :

Page: 5

 1 and the **Merkaba** fields that feed our reality fields and physical bodies. These

Page: 9

 functioning of the **Merkaba** spiral sets. At this point in the creation process, structures

Page: 15

 Veca, with the **Merkaba** spins, chamber flows, Lotus Arc Sets moving, dimensional and density

Page: 17

 Stair-step Vortice **Merkaba** fields Phase 3C- Stage 5 External LotE Lines form Vector

Page: 24

 vortices to form **Merkaba** fields for the LotE as a whole. This primary Merkaba

 whole. This primary **Merkaba** is the familiar BiVeca Merkaba, with an electrical top spiral

 the familiar BiVeca **Merkaba**, with an electrical top spiral spinning at 33% RTN (

Page: 25

 the sets of **Merkaba** vehicles that enable travel and ascension out of the Veca

 vortices and associated **Merkaba** sets enable energies to flow between the LotE, Loti, and

 hole (electrical) **Merkaba** Sets that connect the Particum Body with its parallel Partika

 large Bi-Veca **Merkaba** is shown, inside of the LotE Crystal Body. The Capstone

Page: 28

 the Density-4 **Merkaba** Set. The Crystal Body and its inherent Ti/-E-"asphere

Page: 30

 Arc Sets and **Merkaba** Sets for each individual Tii-E-"a. The Sha-LA-

Page: 31

 and Rod Currents, **Merkaba** Sets, and spherical Refraction Screens that form around them as

Page: 32

 (via large **Merkaba** sets created by the spinning spheres), and what are called

Page: 33

 Veca, and the **Merkaba** fields there have the opposite charges of our Particum Merkaba

 of our Particum **Merkaba** fields, so that when the two density fields merge together

 of the combined **Merkaba** each add up to a 45 charge, permitting full merger

Page: 40

 Eukatharaista Body to **Merkaba** Fields; the Radial Flame Body and Crystal Body of the

 Grid, DNA Template, **Merkaba** Field and Radial Body frequency activations, through which the Heliotalic

Page: 41

 Core Density Template, **Merkaba** Fields and DNA Template. The technologies of introductory Crystal Body

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

 body systems, their **merkaba** fields and their own light body systems, to assist in

Page: 82

 to get our **merkabas** up and fast enough that you can make the leaps

File : [2007-09_GodWorlds_scan.pdf](#)
Title : Exploring the God Worlds - Handbook
Subject : Stair step creation
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 16

 we move through **Merkaba**. It is enough to understand that in Density-1 you

Page: 19

 the DNA and **Merkaba** because they use the tones associated with the levels and

Page: 27

 to form a **Merkaba** Vehicle, its center becomes a wanted to go to another

Page: 28

 we are doing **Merkaba**, we get into where the angle of the vertical axis

Page: 29

 Flame Body activation, **Merkaba** activation, DNA activation. It is all simultaneous-the programs are

Page: 33

 and building your **Merkaba**, activating and building DNA, because the DNA strands correspond with

 you are building **Merkaba** and you are activating something that is called the Flame

 and Density-2 **Merkabas** so they would blend. Each dimensional level has a Merkaba

 level has a **Merkaba** of its own, a smaller dimensional one, and each density

 level has a **Merkaba**. Building a Merkaba is progressively building the frequencies, bringing the

 Merkaba. Building a **Merkaba** is progressively building the frequencies, bringing the frequencies from Density-

 stronger, higher frequency **Merkaba** vehicle. We started out with a 15-Dimensional Time Matrix,

 them in the **Merkaba** vehicle, so at some point in time some of us

Page: 34

 the full Eckasha **Merkaba**. There is a set of Veda Codes that go in

 do ascension, activate **Merkaba**, by literally going at it from different angles simultaneously. The

 DNA and the **Merkaba** levels that go with it. We also have massive codes

Page: 43

 Cruxansatea Eternal Life **Merkaba** Vehicle and, The Yunasai One Eckasha-Aah 12 Scepter locks

Page: 45

 a Bi-Veca **Merkaba** Field. The Eckasha-Aah 1st GOD-WORLD OF CREATION, the

 Cosmic Cruxansatea Eckasha **Merkaba** Fields By Which The Cosmic Manifestation Template is Anchored And

 The Bi-Veca **Merkaba** Field will form at its center an area called a

 activation of your **Merkaba** field and your own sphere around you. You would go

Page: 46

 they make a **Merkaba** field. Merkaba fields can have various different axes alignments, and

 a Merkaba field. **Merkaba** fields can have various different axes alignments, and they do,

 keep your own **Merkaba** field fueled or whether you will not be able to

 this into a **Merkaba**, bringing these together, and it would bring these together, so

 are literally hopping **Merkabas** all the way up the densities. The Eckasha-Aah 1st

Page: 49

 worlds emerge. COSMIC **MERKABA**: The Amoraea, Eckasha and Veca Merkaba Fields The perpetual rotation

 Eckasha and Veca **Merkaba** Fields The perpetual rotation of the 12 Reuche Scepter Shields

Page: 50

 the First Cosmic **Merkaba** Field, the Amoraea Merkaba; Mer meaning God Force movement, Ka

 Field, the Amoraea **Merkaba**; Mer meaning God Force movement, Ka meaning God Force expression,

 vehicle. The Amoraea **Merkaba** is build upon the Base-12124 point mathematical program of

 plane counterclockwise rotating **Merkaba** scalar wave spiral, the "bottom spiral" of the Merkaba

 spiral" of the **Merkaba** Field and the faster vibrating ManA Kristos Kathara grid forms

 plane clockwise rotating **Merkaba** scalar wave spiral. Together, the EirA and ManA Merkaba Spirals

 EirA and ManA **Merkaba** Spirals create the 24-point/24- plane/Base-48 form

 singular Cosmic Amoraea **Merkaba** Field. The intricate procedures by which the Amoraea Merkaba Field

 which the Amoraea **Merkaba** Field is formed are replicated and repeated by the God

within the first **Merkaba** Field the smaller Merkaba Field living energy/consciousness fields within

- Field the smaller **Merkaba** Field living energy/consciousness fields within which a multitude of
- plane Cosmic Amoraea **Merkaba** Field is created replicates, polarizes and vibrationally Downsteps to form
- point/6- plane **Merkaba** Spiral that together form a 12-point/12-plane/Base-
- Base-24 Eckasha **Merkaba** Field. From the first Downstep, one 24-point/24-plane/
- Base-48 Amoraea **Merkaba** forms 2 12-point/12-plane/Base-24 Eckasha Merkaba
- Base-24 Eckasha **Merkaba** Fields. On the 2nd Downstep the 2 Eckasha Merkaba Fields
- the 2 Eckasha **Merkaba** Fields form 4 6-point/6- plane/Base-12 Bi-
- 12 Bi-Veca **Merkaba** Fields. On the 3rd Downstep the 4 Bi-Veca Merkaba
- 4 Bi-Veca **Merkaba** Fields form 8 3- point/3-plane/Base-6 polarized
- Base-6 polarized **Merkaba** Spirals called Veca Merkaba Fields. COSMIC EGG: Cosmic Radial Bodies
- Spirals called Veca **Merkaba** Fields. COSMIC EGG: Cosmic Radial Bodies and the 15 God-
- the Cosmic Amoraea **Merkaba** Field, the 15 Cosmic Spheres or 15 God-Cells of
- EirA and ManA **Merkaba** Spirals creates within the center of the Merkaba Field (
- center of the **Merkaba** Field (which is within the Ecka-ManU Flame at
- within the Amoraea **Merkaba** sets in simultaneous motion the Merkabic Downstepping Process, each Downstep
- center of its **Merkaba** Field another Holographic Radial Body God Cell. The first Downstep

Page: 57

- to as Cosmic **Merkaba**, the flow of Life Force Current into and out of
- how it structures **Merkaba** and the flow of Primal Life Force Current at all
- in creation. Cosmic **Merkaba** The perpetual rotation of the 12 Reuche Scepter Shields and
- the first Cosmic **Merkaba** Field: the Amoraea Merkaba. Mer means God Force Movement; Ka
- Field: the Amoraea **Merkaba**. Mer means God Force Movement; Ka means God Force Expression;
- first emergence of **Merkaba** structure within the creation process. The MCEO Freedom Teachings®

Page: 58

- Amoraea **Merkaba** The primary Merkaba that emerges within the Core Creation Process
- Merkaba The primary **Merkaba** that emerges within the Core Creation Process is the Amoraea
- is the Amoraea **Merkaba**. The Amoraea Merkaba is built upon the Base 12, 24
- Merkaba. The Amoraea **Merkaba** is built upon the Base 12, 24 point mathematical program
- plane counterclockwise rotating **Merkaba** scalar wave spiral, the bottom spiral of the Merkaba Field.

- spiral of the **Merkaba** Field. The Krystallah at the core forms the magnetic base
- Very large Cosmic **Merkaba**. The larger ManA Kristos forms the upper electrical spiral. The
- EirA and ManA **Merkaba** spirals create the 24 point, 24 plane Base 48 form
- singular Cosmic Amoraea **Merkaba** Field. First Downstep The intricate procedures by which the Amoraea
- which the Amoraea **Merkaba** Field is formed are replicated and repeated by the God
- within the first **Merkaba** Field the smaller Merkaba Fields, or living consciousness energy fields,
- Field the smaller **Merkaba** Fields, or living consciousness energy fields, within which a multitude
- plane Cosmic Amoraea **Merkaba** Field is created, replicates, polarizes and vibrationally downsteps to form
- point, 6-plane **Merkaba** spiral. Together these form a 12-point, 12-plane Base-
- 24 Eckasha-level **Merkaba** Field. So, from the first downstep, one 24-point, 24-
- Base-48 Amoraea **Merkaba** forms two 12-point, 12-plane Base-24 Eckasha Merkaba
- Base-24 Eckasha **Merkaba** Fields. Second Downstep At the next level, the 2nd downstep,
- the 2 Eckasha **Merkaba** Fields in turn form four 6-point, 6-plane Base-
- 12 Bi-Veca **Merkaba** Fields. Third Downstep On the 3rd downstep, 4 Bi-Veca
- 4 Bi-Veca **Merkaba** Fields form eight 3-point, 3-plane Base-6 polarized
- Base-6 polarized **Merkaba** spirals called Veca Merkaba Spirals. This is the level of
- spirals called Veca **Merkaba** Spirals. This is the level of Merkaba we encounter in
- the level of **Merkaba** we encounter in first meeting Merkaba Spirals in the Kathara
- in first meeting **Merkaba** Spirals in the Kathara 1 material, where we see the
- first expression of **Merkaba**. The combination of the two Kathara Grids manifests the large
- the large Amoraea **Merkaba** Field between them. The Kristos Kathara Grid manifests the electrical
- of the Amoraea **Merkaba**. The Krystallah manifests the magnetic lower spiral of the Amoraea
- of the Amoraea **Merkaba**. This Merkaba downsteps at this level through a sequence. The
- Amoraea Merkaba. This **Merkaba** downsteps at this level through a sequence. The Merkaba spirals
- a sequence. The **Merkaba** spirals split, just as we saw the Kathara Grids moving
- smaller structures. The **Merkaba** activity in turn splits forming a number of smaller expressions
- of the original **Merkaba**. The MCEO Freedom Teachings® Series .,. Presented by Adashi

- the 24-point **Merkaba**, the 12 and the 12, splitting to form a 12-
- a 12-point **Merkaba**, splitting to form a 6-point, splitting to form a

📌 a 3-point **Merkaba** fields. At the 3-point Merkaba field level we are

📌 the 3-point **Merkaba** field level we are down to the level that we

📌 to the Veca **Merkaba** spirals we see in the original Merkaba diagrams in Kathara

📌 in the original **Merkaba** diagrams in Kathara 1. At the high level of Merkaba

📌 high level of **Merkaba** activity, where the Merkaba spirals are based on Kathara Grids,

📌 activity, where the **Merkaba** spirals are based on Kathara Grids, we have a Merkaba

📌 we have a **Merkaba** spiral using the Kathara Grid as a base. It has

📌 also forms a **Merkaba** spiral. The interaction of those two Merkaba spirals based on

📌 of those two **Merkaba** spirals based on the Kathara Grid (rather than based

📌 sophisticated form of **Merkaba**, referred to as a Cruxansatea Merkaba. Where we get Merkaba

📌 as a Cruxansatea **Merkaba**. Where we get Merkaba fields, where we get Merkaba spirals

📌 Where we get **Merkaba** fields, where we get Merkaba spirals rotating in relation to

📌 where we get **Merkaba** spirals rotating in relation to each other, the counterrotation of

📌 of the 2 **Merkaba** spirals creates a common space at the core. The point

📌 core of the **Merkaba** spirals creates a space, an oval space that constitutes the

📌 core of the **Merkaba**. Where we have Merkaba spirals in motion, the space at

📌 Where we have **Merkaba** spirals in motion, the space at the core of the

📌 core of the **Merkaba** spirals generates a Radial Body and that creates another level

📌 creation. What is **Merkaba**? A Merkaba is a wave field that forms around the

📌 is Merkaba? A **Merkaba** is a wave field that forms around the body. It

📌 you have a **Merkaba** field. The shields create the Merkaba fields - the spinning

📌 shields create the **Merkaba** fields - the spinning of the shields - it occurs

📌 the Kathara Grid. **Merkaba** fields are the circulatory system by which your Kathara Grid

📌 body. The top **Merkaba** field takes ManA energy, which is a base electrical energy,

📌 is the EirA **Merkaba** field which is the one on the bottom. It spins

📌 top (male) **Merkaba** sends the frequency down through you feeding your system with

📌 shields. So our **Merkabas** are connected to the planetary Merkaba. Everything in manifestation has

📌 to the planetary **Merkaba**. Everything in manifestation has a Merkaba field or it would

📌 manifestation has a **Merkaba** field or it would not be in manifestation. They are

📌 be in manifestation. **Merkaba** fields are conscious because the energy that is spiraling through

📌 consciousness as well. **Merkaba** fields build through the formation of spiraling frequencies

Figure 22e

 a full Avatar **Merkaba** which is called a Mahunta Merkaba, and that can get
 called a Mahunta **Merkaba**, and that can get you further places than in the
 process. From the **Merkaba** activity within the cosmic structure we next move to the
 the Cosmic Amoraea **Merkaba** Field, the 15 Cosmic Spheres or 15 God Cells of
 EirA and ManA **Merkaba** spirals create within the center of the Merkaba field, which
 center of the **Merkaba** field, which is within the Ecka ManU Flame at the
 core of the **Merkaba** spirals. This is an electrostatic cosmic holographic Radial Body ...
 Eckasha-Aah Eckasha **Merkaba** Field Creating God's "House of Many Mansions." 60

Page: 61

 within the Amoraea **Merkaba** sets in simultaneous motion the Merkabic downstepping
process, which downsteps,
 center of its **Merkaba** field another holographic Radial Body God Cell. The first downstep
 emergence of the **Merkaba** activity generates the Radial Body, which in turn generates cells,

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

Page: 9

 on the Metatronic **Merkaba** 34/21 ratios of same-spin that create Black Hole

Page: 11

 Memory crystal. 6. **Merkaba** Fields: Natural energy vortices that circulate energy in and out

Page: 40

 orbit and reverse **Merkaba** Field alignment. Multiple Choice 1. Where do the Allurean Chambers

Page: 60

 lock on our **Merkaba** fields and Atomic structure. • The mutation starts in the

Page: 65

 lock on our **Merkaba** fields and atomic structure. 8

Page: 74

 is your Ascension **Merkaba** Vehicle, which makes it possible to travel in time. Multiple

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: 21

 things with your **Merkaba** that you're not supposed to do. Merkaba fields, by the

 supposed to do. **Merkaba** fields, by the way, are simply the vortices of energy-

Page: 25

 on the metatronic **merkaba**, which are the 34/21 ratios of same spin spiral

Page: 29

 ... Oh their **Merkaba** technologies will kill you." You know, you might as well

Page: 33

 Here, spin your **merkaba** this way." Sure, that'll mess up the grids real nice,

Page: 110

 before, we've taught **Merkaba** Mechanics, which are part of the Light Body structure on

Page: 217

 lock on your **merkaba** fields and on your atomic structure. It gave you an

Page: 231

 form sets of **merkaba** fields, where-1 don't have merkaba drawings here, but where

 1 don't have **merkaba** drawings here, but where you'd have one vortice that way,

 a year doing **merkaba**, so there's tons of merkaba stuff in some ofthe back

 there's tons of **merkaba** stuff in some ofthe back products-just so you know.

Page: 235

 to where the **merkaba** fields would be and all that kind of stuff. So,

Page: 264

 people to use **merkaba** mechanics that are, ifthey are not already reversed and have

Page: 277

 them spin their **merkabas** just so ... so we can make sure that the

Page: 292

 Our guys use **merkabas**, not spaceships. When we did Peru in May, May of

Page: 308

 of phase-lock **merkabas** that are running the false Axiatonal alignments that literally just

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: 40

 will issue the **merkaba** command, repeat simply once out loud Ek-ta" A-un"

Page: 97

 merkaba where the males and the females and the androgynous ones

Page: 100

 two We actually **merkaba** spin in place which means, as I was referring to benefit

 & stabilizing the **merkaba** as they go, expand the merkaba as they go. Those

 go, expand the **merkaba** as they go. Those people who occupy androgynous positions, can

Page: 143

 2005] Now the **Merkaba** Command follows And again it is a command that we

Page: 160

 trying to do **merkaba** spins-those kind of things. Because it is on-the-

Page: 172

 spaceship visitations or **merkaba** visitations too where certain New Age Movement people have been-

Page: 173

 to the planetary **merkaba** fields and that's where we had the memory wipe. That's

Page: 203

 everything-the tilted **merkaba**, the tilted Kathara grid. This is the un-natural structure

Page: 240

 stuff of your **merkabas** and how much cellular memory you actually still have to

Page: 241

 modulations on the **merkaba** spins and that kind of thing that you will never

Page: 283

 Sha-EL Activation **Merkaba** Command The MCEO Freedom Teachings® Series Presented by Adashi

Page: 286

 the in-place **Merkaba** spin, ok, whilst at the same time, repeating the Aurora

Page: 292

 you spun your **merkabas**. There are pillars standing there with your encryption on it.

Page: 300

 to the planetary **merkaba** fields and literally created the ... the frequency wipe out

Page: 321

 energetic I mean **merkaba**-related perspective of both because you're actually working with both

Page: 341

 messed up. Our **merkaba** fields are tilted and messed up. [next graph] We

Page: 349

 going, like a **merkaba** field before it gets spinning, and if there is any

Page: 422

 step-4 the **Merkaba** Command which we will do out loud, what do the

Page: 429

 is the external **merkaba**, you know, technologies. So way back 480 billion years ago

Page: 469

 to spinning their **merkaba** fields manually where .. And it's ok, it's important to

Page: 512

 error" with your **Merkabas** and your Arcs when you are working with the Aqualene

 Sun. Because your **Merkaba** Fields will actually be spiraling within it and the Aqualene

Page: 518

 is tilted, its **Merkaba** Fields are becoming completely phase-locked at this point where

File : [2007_12TribesVol2_scan.pdf](#)
Title : 12 Tribes Volume 2 transcript
Subject : 12 Tribes Volume 2 scan of the binder
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 198 4 The **Merkaba** Command
.....
198 5 Opening the Veca Density Hub

Page: 9

 and spinning their **merkabas** and doing tones and that kind of stuff These are

Page: 10

 than any little **merkaba** field that you might play with going vertical or diagonal

Page: 29

 2005] Now the **Merkaba** Command follows And again it is a command that we

Page: 62

 doing spinning your **merkabas** and making tones You are creating energy fields when you

Page: 103

 actually call the **merkaba** spin speed as we were doing the rotation and we're
 performing a bottom **merkaba** spiral rotation of 35 and intending that the upper part
 part of the **merkaba** is simply held constant, still, alright? And that's done by
 that my upper **merkaba** will remain still, will not spin. It's not receiving, it's
 half of the **merkaba** which is the 35 number so you're just repeating 35
 on the lower **merkaba** spin speed. OK. That's all that is required of anyone
 on 35 lower **merkaba** spin speed, ok? On the outer edge we have the
 with their top **merkaba** spiral rotating at 400, ok? Now both the ManU and

Page: 104

 part of the **merkaba**, depending on what role you're playing. Either the bottom, the
 part of the **merkaba** that the individual is working with, nothing else. And just
 are having their **merkaba** going both at the same time? Az Working the top

Page: 108

 is a large **merkaba** spinning above as much as there is one below. This

Page: 109

 top of the **merkaba**, as it were. (exhales) Hold. Big breath in and

Page: 198

 .. 4 The **Merkaba** Command Now the Merkaba Command follows And again it is

 Command Now the **Merkaba** Command follows And again it is a Command that we

Page: 224

 is counterclockwise lower **merkaba** 140. And the male male males are using 400. Now

Page: 258

 would form a **merkaba**, right? Ah, a biveca merkaba, I think. Yeah. When four

 Ah, a biveca **merkaba**, I think. Yeah. When four of them went together it

 double bi-veca **merkaba**. So, the merkaba structure we learned ages ago applies directly

 merkaba. So, the **merkaba** structure we learned ages ago applies directly to all of

 the alignments. So **merkaba**, what's called merkaba is the outer vortice sets. Going inward

 merkaba, what's called **merkaba** is the outer vortice sets. Going inward to like, to

 merkabic structure The **merkaba** would be taking the currents that come from here out

 me that yeah, **merkabas** are there too, so plug those in as well. I'm

Page: 418

 back to old **merkaba** training, where if you're standing on your shield and you

Page: 421

 do with the **Merkaba** and all of those things we've learned about a long

Page: 436

 something with our **merkabas**. We remember the merkaba vortices that we have. We don't

 We remember the **merkaba** vortices that we have. We don't have to imagine them

 to program the **merkabas** for Kristiac ascension. A Zero-G point occurs with the

 occurs with the **merkabas** when the top and bottom spin at an accelerated speed,

 and in your **merkaba**. The MCEO Freedom Teachings® Series Presented by Adashi MCEO

Page: 461

 time only the **Merkaba** Command. Ready, 1-2-3. Ek-ta" A-un" Ma

Page: 502

 basic structure of **Merkaba** Fields of the Kathara Grids of the Radial Body of

Page: 503

 tilt of Earth's **merkaba** and axis that's actually 180° and 23.5°. So its 180

Page: 518

 it, as the **Merkabas** slow down and they go into their magnetic cycle, it

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

Page: 57

 triangles, as in **Merkaba**, all right. The 3 outer triangles, if you want to
 part of the **Merkaba** and the other 3 creating the male part, the female

Page: 106

 would form a **Merkaba** here and these would form a Merkaba structure here. It
 would form a **Merkaba** structure here. It brings the Balls together. It begins to

Page: 244

 we talk about **Merkaba** Fields and that kind of stuff, we talk about vortexes
 These are larger **Merkaba** Fields. These Vortejhi actually will come together during the
Ascension
 process and form **Merkaba** Fields. So this one and this one will come together
 they'll form a **Merkaba**, and this one and this one will come together. So,

Page: 253

 that the tilted **Merkaba** Field, the tilted Kathara Grid, and this isn't even showing

Page: 256

 this, spin your **Merkaba** this way"-you know, whatever, right? Head count is what

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

Page: 2

- 13 Ordinations and **Merkaba** Activation 15 Energy Process
..... 15
Initiation, Ordination,
 - Sealing with the **Merkaba** Star
..... 27 Communicating With
Your Density's Self,
-

Page: 4

- the hyper-dimensional **Merkaba** light-sound vehicle. Titled Ordination levels are not assigned to
 - level of individual **Merkaba** development and consciousness expansion, so that the skill level and
-

Page: 15

- way. Ordinations and **Merkaba** Activation Ordinations help you link with your Rishi level, and
 - down assists in **Merkaba** Field Activation. There is a level of the Merkaba Vehicle
 - level of the **Merkaba** Vehicle that is built every time you integrate one of
 - that helps that **Merkaba** Vehicle to build faster. You can look at it as
 - Light that the **Merkaba** Vehicle would rotate around, or rotate on and that is
 - the word "**Merkaba**" will help create your Merkaba Vehicle. You have the 3
 - help create your **Merkaba** Vehicle. You have the 3 matrices. The Rishi is the
 - exercises related to **Merkaba** Activation, see Tangible Structure of the Soul 10 Rishi is
-

Page: 27

- Sealing with the **Merkaba** Star You ask first, then you simply project a certain
 - call it the **Merkaba** Star rather than calling it the Star of David. It
 - image of the **Merkaba** Star. and imagine in your GodSeed exercise that you are
-

Page: 34

- dimensional Allah Phase **Merkaba** Vehicle and building of dimensions 1-6 of the Antahkarana
 - dimensional Quatra Phase **Merkaba** Vehicle and building of dimensions 1-9 of the complete
-

Page: 35

 dimensional Mahunta Phase **Merkaba** Vehicle and building of dimensions 1 0-12 of the

Page: 39

 (Pale Silver **Merkaba** Star formed by combining 2 Merkaba Stars).24 Visualize the
 by combining 2 **Merkaba** Stars).24 Visualize the spinning Hierophant stationed 12" below the
 symbol of the **Merkaba** Star can be replaced by the Eckasha Symbol. © Copyright

Page: 41

 (Pale Silver **Merkaba** Star/Star of David). Visualize the Hierophant spinning 12" below

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: 16

 go spin your **Merkaba** this way." You know, those kind of things. So, as

Page: 69

 are tilted. Our **Merkaba** Fields are tilted. The Merkaba Fields are progressively going from

 are tilted. The **Merkaba** Fields are progressively going from what should be a natural

 counter-clockwise. These **merkabas** are same spin spiral sets, where you have a set

 them-a split **merkaba** with a top and a bottom spiral that go in

Page: 70

 to spin your **merkabas** at 34/21, which is the containment field set. And

Page: 72

 is-progressively its **merkaba** fields have been brought into that-the 34/21 harness

Page: 75

 norlh. Its top **merkaba** spiral norlh. Its 12 gate norlh. It would not have

 spin a whole **Merkaba** Field in one direction. And then you have another Merkaba

 you have another **Merkaba** Field. You have the boy one and a girl one.

 two-a split **Merkaba** set that has formed two un-natural same spin spiral

Page: 113

 and form a **Merkaba** Field. There is another set that go with the Eiradonis

Page: 114

 to form that **Merkaba** in the center. It is a fascinating, fascinating system that

Page: 115

 to form the **Merkaba**. So, we're beginning the process of the 24 Harmonics, and

File : [2008-09_Sliders2_scan.pdf](#)
Title : Sliders 2 - Handbook
Subject : Reclaiming the Vessel - Preparing the Body for Slide, Introductory Telluric Body Training
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"

Page: 60

 Electrical ("Male") **Merkaba** Spirals 6" above the head Spin Currents CW down from
 Magnetic ("Female") **Merkaba** Spirals Spin Currents CCW up from Earth body, into body
 the body via **Merkaba** Fields, Kathara Grid Core Template, DNA Template and Central Vertical

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: 4

 the Field/Shield/**Merkaba** Spins and Energy Flows within the Integrated Body Systems, and

Page: 9

 33 Y:! CW **Merkaba**. Repeat 3, 6, or 12 times + Inhale, Exhale &

 11 % CCW **Merkaba**. Repeat 3, 6 or 12+ times. Inhale, Exhale & lower

 & leg. Stimulates: **Merkaba** Alignment, Balancing & Rotation, KS 3 & 4, Bio-etheric

File : [2008_AttitudesAndResponsibilitiesMastery_scan.pdf](#)
Title : Attitudes & Responsibilities of Mastery - Handbook
Subject : Mastering Enlightenment
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 8

 different formulas of **Merkaba** mechanics to make a shift in the ideas and the
 activating their metatronic **merkaba**. We would all be descending into black hole fall and

Page: 21

 when all your **merkabas** are working in sync and bringing all of your higher

Page: 63

 says abracadabra, your **merkaba** is now spinning the right way because you did a

Page: 92

 DNA Template, Kundalini, **Merkaba** activations. Use the exercises (Ah-RA"-yas) as outlined
 important with DNA/**Merkaba** activation progression as the salt-soda-water combination
literally draws

File : [2008_SacredPERSONNInvocationsARofMastery_scan.pdf](#)
Title : Sacred PERSONN Book
Subject : PERSONNs Invocations and A&Rs
Author : MCEO Freedom Teachings - A"shayana Deane
Keywords :

Page: 15

Radial Body Eckasha **Merkaba** Tonal Activation Sequence* Psonn - 1: Hailing the Eckasha God-

File : [2009-04_DrumsOfAquaferion_scan.pdf](#)
Title : Drums of Aquaferion - Handbook
Subject : Doorways Through Time and the Drums of Aquaferion Circle of Life Drum
Circle Celebration
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 1

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"

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: 1

- Counter-Rotating Christiac **Merkaba** Spiral Sets All things manifest possess Merkaba Fields. In all
 - things manifest possess **Merkaba** Fields. In all Natural Christiac Eternal Life Merkaba Spiral Sets,
 - Christiac Eternal Life **Merkaba** Spiral Sets, one Spiral spins Clockwise circulating Life Force into
 - for renewal. The **Merkaba** Spiral Sets are Ordered Wave Form Structures through which Consciousness,
 - "TOP" Universal **Merkaba** Spiral PKA+ Anti-particle, Base Electrical Clockwise Spin, "Incoming-
 - spirals in a **Merkaba** Field Spiral Set link together through the Seed Atom that
 - The 2 Interwoven **Merkaba** Spirals also rotate on a Vertical Axis from the Seed
 - rotation of a **Merkaba** Field creates the Parameter Field or Radiant Body within the
 - balance, to form **Merkaba** Vortex Spirals. The MCEO Freedom Teachings® Series ©2009
 - "Bottom" Universal **Merkaba** Spiral PCM- Particle, Base Magnetic CCW Spin, "Outgoing-Contracting,"
 - [NOTE: The **Merkaba** Field Spiral Set is called the Actual Field, the Universal
-

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

Page: 2

 against the 55 **Merkaba** activation that is taking place in 2012; Encryption Lattices, what

Page: 5

 DN-1 Transharmonic **Merkaba** Doorway, and would later become a DN-2 Transharmonic Merkaba

 DN-2 Transharmonic **Merkaba** by the end of the workshop. After the projection/activation

 this brings our **Merkabas** into their Transharmonic Spin (first DN-1, then later

 55 Death Star **Merkaba**. Lying down in our Shadra Shield positions we began Technique

 1 Transharmonic Aurora- **Merkaba** Activation. Friday: After check out from the Malton Hotel there

Page: 6

 point, the Transharmonic **Merkaba** Doorways that are now activated, to help pull out of

 Density-2 Transharmonic **Merkaba**; Technique 5: Entering the Sphere of Destiny -Jha-DhA"

 Replicating the Transharmonic **Merkaba** Doorway. A"sha stated that after these techniques we will have

 of the 55 **Merkaba** and Net Field. This is because these Transharmonic Doorways are

 Skellig Michael Transharmonic **Merkaba** Doorway along with Stardust breathing we will keep these flows

 we keep our **Merkaba** spin speeds up by simply doing the projection into the

 into the Transharmonic **Merkaba** areas while breathing Stardust Frequencies. The Guardians look forward to

File : [2009-10_Sliders6Transcript_scan.pdf](#)

Title : Sliders 6 (workshop transcript)

Subject : Transcript for Sliders 6 workshop

Author : MCEO Freedom Teachings

Keywords :

Page: 41

 Encryption Lattice and **Merkaba** Field Blend with Parallel The MCEO Freedom Teachings® Series

Page: 43

 how Death Star **Merkabas** work I So, we'll start with, "During the "

Page: 47

 what Death Star **Merkabas** can do .. Ok, "As the two respective planetary

Page: 48

 Death Star" distorted **Merkaba** Vortex Mechanics. The energy quantum of our Solar System, and

 it-"as the **Merkaba** Field Vortex-set of each respective sun is progressively attracted

 bond with the **Merkaba** Field of the other sun " The Merkabas of each

 sun " The **Merkabas** of each field are coming progressively together first before it

 Suns begin, the **Merkaba** Fields start merging "As the two solar systems progressively

 of their respective **Merkaba** Fields progressively accelerate. When the spin-speed of our mutated

 clockwise in every **Merkaba** set, what you have is 1 set of 2 going

 Bloom & Doom" **Merkaba** mechanics that are being taught, and we'll get to find

 do, what these **Merkabas** do. "When the spin of our mutated "same-

 vortex-set" Solar **Merkaba** Fields reaches "34 spin,"" and the likewise-mutated "

 the Parallel Solar **Merkaba** Field simultaneously reaches "21 counter-spin,"" the two Solar

 the two Solar **Merkaba** Fields and their contents," -which happens to be our

Page: 49

 the two Solar **Merkaba** Fields merge, the faster 34-spin Solar Merkaba Field reverses

 34-spin Solar **Merkaba** Field reverses the spin of the slower 21-Parallel Solar

 21-Parallel Solar **Merkaba** Field, and the two Solar Merkaba Fields accelerate to a

 the two Solar **Merkaba** Fields accelerate to a "55 spin-speed," blending to

 inorganic External Metatronic **Merkaba** Field same-spin vortex-set" So once it hits 55,
 large 55-spin **Merkaba**, it has an internal, Metatronic Atomic-Encasement Harness"-like a
 each with a **Merkaba** set that should be a top and bottom spiral, each
 a larger shared **Merkaba** Field with a faster spin-speed, and it meshes the
 the Blended Solar **Merkaba** Field accelerates from its "55 starting spin-speed" to
 the Blended Solar **Merkaba** Field generates an external Thermal-Field Encasement and "jumps
 Death Star External **Merkaba** Vehicle Black Hole Feeder Field " Now remember, the Solar
 Death Star External **Merkaba** Vehicle begins "quantum feeding" from the remaining local
living-
 As the Blended **Merkaba** Field accelerates to "144 spin-speed" to enter the
 Death Star External **Merkaba** Vehicle, it progressively acts as a "particle accelerator" to
 the Death Star **Merkaba** Vehicle. The two solar systems are thus reduced to raw
 the Death Star **Merkaba** Vehicle-and the superluminal quantum-radiation particulate field of
what

Page: 50

 there where the **Merkabas** activate to superluminal state It takes the particles back, and
 the Death Star **Merkaba** Vehicle to the fallen Parallel Milky Way Galaxy Alpha Black

Page: 51

 the Death Star **Merkaba** Vehicle, it will continue Metatronic Fibonacci expansion." It's
progressive expansion.
 Feeder" Death Star **Merkaba** Vehicle continues to siphon energy quanta from the remaining
living-

Page: 52

 the Death Star **Merkaba** Vehicle and it will re-manifest a twisted version of
 and activate these **Merkaba** Fields with themselves. We're also going to all get a
 extends life These **Merkaba** Fields actually extend-well you have to be dead first,
 things through that **Merkaba** Field, but it will prolong that false form of living,
 this Death Star **Merkaba** spins and continues to suck energy in from the galaxies

Page: 53

 even talking about **Merkabas**. Right, " to form a massive Death Star Universe that
 "Death Star **Merkaba** Vehicle" described above in relation to the macrocosmic Illuminati
Master
 engage Death Star **Merkaba** Vehicle activation, either unconsciously through environmental
Planetary Encryption Lattice Quantum
 of Death Star **Merkaba** Vehicle activation technologies,"-both of them are "aligning with

 the Death Star **Merkaba** Vehicle forms its internal Metatronic Atomic-Encasement Field, begins generating

Page: 54

 reverse our entire **Merkaba** Fields and DNA Encryption and we are going to get

Page: 55

 "Death Star **Merkaba** Vehicle" described above in relation to the macrocosmic Illuminati Master

 engages Death Star **Merkaba** Vehicle activation, either unconsciously through environmental Planetary Encryption Lattice Quantum

 of Death Star **Merkaba** activation technologies , is aligning with the "Death Star

 the Death Star **Merkaba** Vehicle forms its internal Metatronic Atomic Encasement Field, begins to

 the Death Star **Merkaba** Vehicle will eventually accelerate to "superluminal" spin-speed, resulting

 of Death Star **Merkaba** Vehicle activation , any potentials of organic, biological-atomic Genuine

Page: 56

 cease Death Star **Merkaba** Vehicle activation, counter-strategies of Bio-regenesis healing- by which

 engaged Death Star **Merkaba** Vehicle activation (either knowingly, through practice of Death Science

 the Death Star **Merkaba** Vehicle and its resultant evolutionary consequence will occur automatically, overriding

 the contrary. ""**Merkaba** Field Vortex-sets" are an organic part of the "

 have sets of **Merkaba** Fields- whether or not one knows or believes they are

 personal smaller-quantum **Merkaba** Fields is directly and continually affected by the condition of

 quantum environmental Planetary **Merkaba** Fields, Encryption Lattice and geomagnetic field." "The Merkaba Fields,

 field." "The **Merkaba** Fields, Encryption Lattice and Bio-magnetic Fields of individual life-

 the Planetary Body **Merkaba** Fields , Encryption Lattice and geomagnetic field is holding a

 Planetary Encryption Lattice, **Merkaba** Fields and geomagnetic field will initiate engagement of the "

Page: 57

 the Encryption Lattices, **Merkaba** Fields and atomic Bio-magnetic Fields of Earth's atomic-matter

 personal Death Star **Merkaba** Vehicle. For this reason, and the reasons to follow, the

 Encryption Lattice and **Merkaba** Fields of the Sun, and of Earth and its populations,

 Encryption Lattice and **Merkaba** Fields of the Sun , the rest of our Solar

 Metatronic Death Star **Merkaba** 144 spin-speed," at which point Earth and Parallel Earth,

 System Death Star **Merkaba** Vehicles, and the Death Stars , with their contents, will

Page: 59

 requires Earth"s planetary **Merkaba** Fields to reach a specific acceleration of Metatronic spin-speed,

 in place, Earth"s **Merkaba** Fields will not achieve sufficient Metatronic spin-speed to progress

Page: 61

 and creates corresponding **Merkaba** Field "55-speed acceleration ," the atomic structure and

Page: 63

 "Death Star **Merkaba** Vehicle" transit through Metatronic Wormholes, via conscious intentional use of

 "Death Star **Merkaba** Vehicle," or individuals who have directly, personally participated in Death

Page: 69

 activations in the **Merkaba** fields Next one, please. On a more cheerful note-we"re

Page: 70

 when we"re studying **Merkaba** fields and the shapes of them and the proper spins

 that goes with **Merkaba** fields Now, these are part of Light Body structure, and

 structure, and the **Merkaba** fields go with the Light Body structure in a Radial

Page: 71

 years on their **Merkaba** activation. So, anyway, as far as this goes, these structures

Page: 76

 about, it was **Merkaba**. I thought we did Merkaba ... been there, done that,

 thought we did **Merkaba** ... been there, done that, you know, moved on ages

 era of understanding **Merkaba**-Transharmonic Merkaba-and how to activate it So we are

 understanding Merkaba-Transharmonic **Merkaba**-and how to activate it So we are going to

 to activate Transharmonic **Merkaba**. Which means it will ... Merkabas that can take the

 it will ... **Merkabas** that can take the Light Body and the Atomic Body

Page: 77

 activation of our **Merkaba** Fields, but not just individually, the individual ones, but also

 a large, mass **Merkaba** Field. And it"s going to be a freestanding, spinning one

 our Density-1 **Merkaba** on a Transharmonic spin. When we learned Merkaba mechanics before,

 When we learned **Merkaba** mechanics before, and we learned tons of them ... we

 of phases of **Merkaba**, the different speeds, all of that stuff .. these were

 these, the Transharmonic **Merkabas**, they're called the Aurora Merkabas. To be able to activate

 called the Aurora **Merkabas**. To be able to activate those will allow us to

Page: 78

 the Transharmonic **Merkaba** Activation. Before, we used the spin speed ratios of 33

 between a Krystic **Merkaba** and a Metatronic Merkaba. Metatronic Merkabas have same spin spiral

 and a Metatronic **Merkaba**. Metatronic Merkabas have same spin spiral sets where a top

 Metatronic Merkaba. Metatronic **Merkabas** have same spin spiral sets where a top and a

 Density-1 Transharmonic **Merkabas** tomorrow night And what that will do is trigger in

Page: 79

 works. What these **Merkaba** activations are doing are bringing us to the point where

 level of the **Merkabas**. Where we take it from ... I have to find

 level large, Transharmonic **Merkaba** there. And it will also trigger this one down here

 both of those **Merkaba** sets, the 2-Densities" worth of them. And not just

Page: 80

 practice with the **Merkabas** and the whole bit for a while and you get

Page: 81

 a mass, huge **Merkaba** Field, all right, a living Merkaba Field. Because they are

 right, a living **Merkaba** Field. Because they are living, breathing Elemental Structures. The MCEO

Page: 84

 fast because our **Merkabas** are acting like a particle accelerator because they're on the

Page: 88

 those Death Star **Merkabas**. They harness it, and through the Death Star Merkaba Mechanics,

 the Death Star **Merkaba** Mechanics, which are controlled by the Temple Base, or what

 into creating a **Merkaba** Field, a Death Star Merkaba, around a portion of the

 a Death Star **Merkaba**, around a portion of the quantum of the grids that

Page: 89

 large T ransharmonic **Merkabas** to keep grid stability. And even how to do them

Page: 91

 called the Planetary **Merkaba** Fields, and you know, it's all cramped and it gets

Page: 94

 the T ransharmonic **Merkaba**. And once we get ours activated it will trigger the

Page: 95

 motion, Krystic, Transharmonic **Merkaba** Doorway. It is a Doorway to the Stairway to Heaven,

Page: 97

 not just the **Merkaba** Spin Mechanics, but the actual "Snap." And that is

 distorted Death Star **Merkabas**, just like they can "take a quantum of energy",

 to move. Your **Merkabas** do activate. When you activate your Krystar Vehicle fully and

 implies that your **Merkaba** will activate. So we're going back into now learning the

 of the Krystic **Merkaba** Mechanics so we can, well, get our Orb Body or

Page: 98

 we get that **Merkaba**, Density-1 Merkaba Level, activated we will be able to

 Merkaba, Density-1 **Merkaba** Level, activated we will be able to tap into the

Page: 99

 points of the **Merkabas**, where once our atoms can hold that activation that is

Page: 100

 this is what **Merkaba** Fields, basic Merkaba Fields look like. I remember millions of

 Merkaba Fields, basic **Merkaba** Fields look like. I remember millions of diagrams of different

 different types of **Merkaba** Fields, natural ones, and as they grow and build. We've

 We've got Eckasha **Merkaba** Fields and Mahunta Merkaba Fields, right. So I'll be digging

 Fields and Mahunta **Merkaba** Fields, right. So I'll be digging out those diagrams probably

 a natural, Krystic **Merkaba** you always have the top spiral, it is electrical and

 Where the other **Merkabas**, they actually have these phase-locked, where they're locked together.

 "Death Star" **Merkaba**, external Merkaba Field. So natural ones are at this configuration.

 Star" Merkaba, external **Merkaba** Field. So natural ones are at this configuration. This is

Page: 101

 our Density-1 **Merkabas**, it will start the natural Krystal Spiral coming out through

 we get these **Merkabas** set in will begin to have that. That doesn't mean

Page: 102

 these large Transharmonic **Merkabas** that will be freestanding, they will create safe zones.
And

 to go do **Merkaba** stands (stanz) right," but I think they're probably going

Page: 111

 Density One Transharmonic **Merkaba** Doorway which we left hanging over Skellig Michael.
And since

Page: 117

 with the 45 **Merkaba** speed. That's the combination of there two characters and they'll

Page: 119

 Level of the **Merkaba** activations, the Transharmonic Merkaba activations, that will pop this
Shield

 activations, the Transharmonic **Merkaba** activations, that will pop this Shield into the
Transharmonic Doorway.

Page: 124

 spiral of our **Merkaba** Vehicle actually, but it's just a small stream, not like

 like the full **Merkaba** vortex And it's coming down through the chakra at the

Page: 128

 the T ransharmonic **Merkaba** Fields, our personal ones and the big one we're going

Page: 129

 on now? The **Merkaba** Speeds Command page. (participant asking question- inaudible) A"san
Yes?

Page: 130

 that it's the **Merkaba** Speeds which is what we're trying to slide in now.

 work with the **Merkaba** Spin Speeds you are going somewhere big time because then

Page: 136

 1 level Transharmonic **Merkaba**, and you only need to run it once more, like

 these T ransharmonic **Merkaba** activations are done, they actually stay there with a simple

 level of our **Merkaba** fields activated in order to do that. So we're going

 Density-1 Transharmonic **Merkaba** activation, and by the end of that, it will stay

Page: 137

 will control the **Merkabas**. Our own Merkaba Structure also the planet" s-in 2012. [

 Merkabas. Our own **Merkaba** Structure also the planet" s-in 2012. [0605] So in

 the T ransharmonic **Merkaba** field, it will allow for us to .. for our

Page: 138

 before that shows **Merkabas**. And that"s just there to remind you that we have

Page: 139

 to be spinning **Merkabas** this way. We"re actually going to be spinning a field

 will bring the **Merkabas** into their Transharmonic spin. So we don"t have to worry

Page: 141

 large T ransharmonic **Merkaba** field here once we have ours activated. So since we"re

 building the large **Merkaba** structure, then we need to be laying down. All right,

Page: 142

 Density-1 Transharmonic **AuroraMerkaba** Activation) [Audio Track 11] A"sha I think he"s going

 the Upper Electrical **Merkaba** Field that spins clockwise. Just do kind-of-like a

Page: 144

 activate the Bottom **Merkaba**. Well it"s, actually, we"re doing the counter-clockwise spin. And

Page: 145

 1 Transharmonic Aurora-**Merkaba** Star-Flight Activation. The MCEO Freedom Teachings® Series Presented

Page: 148

 1 T ransharmonic **Merkaba** is now activated, and the next and final thing is

 your T ransharmonic **Merkaba** Field id activated, observe that within the Encryption Lattice Layers

 Density-2 Transharmonic **Merkaba** Activation", which is what we will be doing on Saturday.

Page: 149

 Healing, with this **Merkaba**, Transharmonic Merkaba Activation, and now we"re going to give that

 this Merkaba, Transharmonic **Merkaba** Activation, and now we"re going to give that gift back

 now that our **Merkabas** are doing that, we will be able to create a

 point in the **Merkaba** is, where this area here, this will actually be where

 not a little **Merkaba** Field; this is a huge one. And, once it"s activated

 our personal Transharmonic **Merkabas** activated. And, these are Internal Merkabas, by the

way. They're

- these are Internal **Merkabas**, by the way. They're still inside of your Krystar, Krystal
- they're not external **Merkaba** Fields in that regard. So, you already have your own
- to do group **Merkabas** unless you have your own protection field already activated, where

Page: 150

- a 200-year **Merkaba** Field that is a Transharmonic Passage. It's through this
- a tiny, little **Merkaba** structure, like your own. And, again, it will be just

Page: 151

- all these little **Merkaba** Fields are kind of spinning in a circle over the
- Seeds. And, the **Merkabas** are spinning in, again, clockwise, they're spinning clockwise. I'm narrating
- go, the little **Merkabas** just popped. You can breathe now. The little ones just
- it up, the **Merkaba** is going to get larger. And, they want us to

Page: 152

- with its little **Merkaba** on top, all the way down into Earth's Core from
- Core, this huge **Merkaba** Field just went (makes pop sound) and popped up,
- this, this huge **Merkaba**. There're all those little Silver Intention Seeds, our Silver-Seeds
- of the big **Merkaba**, so we can fly the Merkaba over there in, with
- can fly the **Merkaba** over there in, with Shields. That's called "Flying the

Page: 153

- for the large **Merkaba** to arrive over there, is try to recall our Buddha
- thing, the big **Merkaba**, flowing in, over the horizon from this direction, like phhhp.
- hold of the **Merkaba** Shield, and (all exhale) exhale down (all repeat
- ... and the **Merkaba** is in place, it .. inside of it, will become
- that, the large **Merkaba**, The MCEO Freedom Teachings® Series Presented by Adashi MCEO

Page: 154

- and Transharmonic **Merkaba** over at Skellig Michael will continue to accelerate through the
- Transharmonic Density-1 **Merkaba** Fields activated. Next will be the Density-2 Level, which

Page: 158

- along with spinning **Merkaba** in the wrong direction and those kind of things ..

Page: 163

- lovely big Transharmonic **Merkaba** doorway that was created down at Skellig Michael, and

that

Page: 164

- of running the **Merkabas** in the wrong direction and that kind of stuff So
 - just hoping these **Merkabas**- Oh, they said something, by the way, before I forget..
 - the large Transharmonic **Merkabas**, like the stationary one, that just sit and spin and
 - of the Transharmonic **Merkaba**, which means we will have a Jha-DA" Body activated,
-

Page: 165

- find the big **Merkaba** in there ... that kind of thing. They're going to
-

Page: 174

- 2012 spinning their **Merkabas** the other way on purpose. That's not even the billions
-

Page: 175

- on the Planetary **Merkabas**, and that's where the Beloveds come in. They're just going
 - Density-2 Transharmonic **Merkaba** tonight, the large one, after we do our own, it
 - actually splitting the **Merkaba** that we made in Skellig Michael. It will split that
 - there. And the **Merkabas** will stay here and here, and the one in Dublin
-

Page: 176

- built a lovely **Merkaba** that is spinning there and waiting for its next level
-

Page: 177

- Density-1 Transharmonic **Merkaba** would stay; that activation would hold once 2 is done
-

Page: 181

- from this massive **Merkaba** that we have created there, this Transharmonic Doorway. And
-

Page: 183

- spinning the top **Merkaba**, spinning the bottom Merkaba a bit this way. We don't
 - spinning the bottom **Merkaba** a bit this way. We don't have to do the
 - it, take the **Merkaba** into the Density-2 spin-speeds which are I believe
-

Page: 184

- calling them Transharmonic **Merkaba** Sites. There is another word for them but I don't
-

Page: 187

- level of the **Merkaba**. The MCEO Freedom Teachings® Series Presented by Adashi MCEO
-

Page: 189

 people use the **Merkaba** activation that kind of stuff We can do parts of

Page: 190

 Density-2 Transharmonic **Merkaba** -Introduction [Audio Track 13] A"sha Hello again, still

 into the Transharmonic **Merkaba** space, which they still haven"t given me the word for

 Density-2 Transharmonic **Merkaba**. And this, it"s a simple activation you know. It begins

 the T ransharmonic **Merkabas** to breathe the Stardust, that would be the process you

Page: 191

 the Density-2 **Merkaba** on its own hits the 405 snap point, which is

Page: 192

 Density-2 Transharmonic **Merkaba** This isn"t going to be too difficult, we"re just going

Page: 193

 the T ransharmonic **Merkaba** spaces with it and just kind of feel yourself kind

Page: 194

 doesn"t have its **Merkaba** fully on it yet we"re going to finish that later

Page: 196

 Replicating the Transharmonic **Merkaba** Doorway We"re going to start this by projecting out to

 and the big **Merkaba**. Try to see yourself coming in down aerially, over it,

 see the big **Merkaba** structure Now we"re going to aim for, just like we

 spiral of the **Merkaba**. And then when we get inside we"re going to find

 of the Transharmonic **Merkaba**, we"re going to amplify our Fields and our strength by

Page: 197

 the T ransharmonic **Merkaba**, and there"s suddenly spirals of this Indigo-Silver sparkly stuff

 the Skellig Michael **Merkaba**, Transharmonic Merkaba Doorway that we"ve created, and from here we"re

 Michael Merkaba, Transharmonic **Merkaba** Doorway that we"ve created, and from here we"re going to

 quantum of this **Merkaba** into 2 other quanta. We"re going to make a replica

 sphere inside the **Merkaba**, Exhale toward the center And watch literally like the little

Page: 198

 is when your **Merkabas** will activate to the 405 snap speed. (*Exhales) Try

 the large, duplicate **Merkaba** Field that has come into the room. It"s really huge.

- and enjoy your **Merkaba** Activation because it has many surprises of a good nature",
 - into the Transharmonic **Merkaba** spots". And Skellig Michael right now is the most active
-

- Density-2 Transharmonic **Merkaba** (A"sha) 192 Technique 5: Entering the Sphere of
 - Replicating the Transharmonic **Merkaba** Doorway (A"sha) 196 The MCEO Freedom Teachings®
-

File : [2009-10_Sliders6_scan.pdf](#)
Title : Sliders 6 - Handbook
Subject : The Arc of the Covenant, Sphere of Destiny & the Stairway to Heaven,
Engaging the Spirit for Slide Intermediate Level
Author : MCEO Freedom Teachings
Keywords :

Page: 24

 2. The inorganic **Merkaba**/"torsion" fields within & around Earth create unnatural electromagnetic vortex

Page: 28

 1 Transharmonic Aurora-**Merkaba** Activation (Sliders-6 Technique-3) P015 PKA +ve
 Tetrahedron" of the **Merkaba** The Horizontal Counter-rotations of the Kathara Life Force Spirals
 Spirals that are **Merkaba** Fields 28

Page: 29

 1 Transharmonic Aurora-**Merkaba** Activation 1A: Engaging Electrical-Prana Starlight Circulation 1. Visualize the

Page: 31

 1 Transharmonic Aurora-**Merkaba** Star-Flight Activation 1. Breathe normally from the Crystal Lotus

Page: 32

 Density-1 Transharmonic **Merkaba** is now activated. 19. Observe that within these Encryption Lattice

Page: 33

 Density-2 Transharmonic **Merkaba** activation. 21. Run this Sliders-6 Technique-3 once
 Density-1 Transharmonic **Merkaba** Field activated. Once the "Sphere of Destiny" Density-2
 2 Transharmonic **Merkaba** activates, the Density-1 Transharmonic Merkaba will remain permanently active,
 Density-1 Transharmonic **Merkaba** will remain permanently active, and your Density-1 "Star-

Page: 34

 Density-1 Transharmonic **Merkaba** Activations For Sphere of the Arc of the Covenant Stand

Page: 35

 Density-2 Transharmonic **Merkaba** Sliders-6 Techniques 4 & 5 Reference D-5

- DN-2 Transharmonic **Merkaba** has a top spin of CW 3031;3, a bottom
 - Project into the **Merkaba** Chamber & breathe in Higher Earth Stardust to maintain Density-
 - Density-2 Transharmonic **Merkaba** acceleration. The MCEO Freedom Teachings® Series ©2009 A&
 - the 3 Transharmonic **Merkaba** sets and breathe Jha-DA" Orb up & down for
-

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

Page: 10

Metatronic Death Star **Merkaba** Vortex Mechanics". These are part of the Atlantian death sciences.

File : [2009_Summary2_scan.pdf](#)
Title : Summary 2
Subject : Introductory Topic Summary 2, Contemporary Origins and Evolution of the MCEO Teachings
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 8

 inherent to "**Merkaba** Fields." Merkaba Fields are organic energy vortex structures that are

 "Merkaba Fields." **Merkaba** Fields are organic energy vortex structures that are part of

Page: 9

 use of distorted **Merkaba** Vortex mechanics. "Twisted" Merkaba Vortex mechanics implement unnatural distortions

 mechanics. "Twisted" **Merkaba** Vortex mechanics implement unnatural distortions of the spin-speed and

 within the inorganic **Merkaba** Field, the harnessed energy quanta can then artificially sustain a

 as the inorganic **Merkaba** Harness around it can "feed"! drain energy from organically

 fields. The inorganic **Merkaba** Field, also known as the "Death Star" or "

 or "External **Merkaba**," must "feed," much as an "energy vampire" -

 organic "Krystal" **Merkaba** Vehicle structures, the "Death Star Merkaba" is incapable of

 "Death Star **Merkaba**" is incapable of independently generating energy quanta for self-sustenance.

 Light Death Star **Merkaba** Vehicle," created through the "Bloom of Doom" and related

 inorganic Death Star **Merkaba** technologies employ the unnatural spin-speed starting ratios of "

 the Death Star **Merkaba** engages acceleration and quantum expansion via the inorganic growth ratios

 spiral. Organic Krystal **Merkaba** Vehicles begin with a natural "33%-112h" spin-speed

 pertaining to organic **Merkaba** Vortex spin-speeds refer to the number of rotations each

 "Death Star **Merkaba** Harness Vehicle" and its contents, be it a person, planet

 full Death Star **Merkaba** Vehicle activation, its matter-template becomes permanently mutated, and the

 the Death Star **Merkaba** offers the "immediate perks" of temporary extension of form

Page: 10

 the Death Star **Merkaba** is inevitable implosion, energetic self-annihilation and release of its

- Death Star External **Merkaba** Vehicle can be compared to "taking a poorly planned
 - the Death Star **Merkaba** is a very unwise decision, if one genuinely cares about
 - externally-fueled External **Merkaba** of the Death Star Vehicle, the organic, internally-fueled Internal
 - internally-fueled Internal **Merkaba** structures inherent to the Krystar Ascension Vehicle allow for progressively
 - and Death Star **Merkaba** mechanics, which are at the core of the ancient Atlantean
-

Page: 22

- Encryption Lattice and **Merkaba** Field Blend with Parallel Earth, through opening of the
-

Page: 26

- Death Star" distorted **Merkaba** Vortex Mechanics. The energy quanta of our Solar System, and
 - Rip, as the **Merkaba** Field Vortex-set of each respective sun is progressively attracted
 - bond with the **Merkaba** Field of the other sun; as the two suns are
 - of their respective **Merkaba** Fields progressively accelerate. When the spin of our mutated "
 - vortex-set" Solar **Merkaba** Field reaches "34 spin-speed," and the likewise-mutated
 - the Parallel Solar **Merkaba** Field simultaneously reaches "21 counter-spin-speed," the two
 - the two Solar **Merkaba** Fields and their contents are drawn together and begin "
 - the two Solar **Merkaba** Fields merge, the faster 34-spin Solar Merkaba Field reverses
 - 34-spin Solar **Merkaba** Field reverses the spin of the slower 21-spin Parallel
 - spin Parallel Solar **Merkaba** Field, and the two Solar Merkaba Fields accelerate to "
 - the two Solar **Merkaba** Fields accelerate to "55 spin-speed," blending to form
 - inorganic External Metatronic **Merkaba** Field same-spin vortex-set, with an internal, Metatronic Death
 - the Blended Solar **Merkaba** Field accelerates from its "55 starting spin-speed" to
 - Death Star External **Merkaba** Vehicle Black Hole Feeder Field." Once formed, the Death Star
 - Death Star External **Merkaba** Vehicle begins "quantum feeding" from the remaining local living-
 - As the Blended **Merkaba** Field accelerates to "144 spin-speed" to enter the
 - Death Star External **Merkaba** Vehicle, it progressively acts as a "particle accelerator" to
-

Page: 27

- the Death Star **Merkaba** Vehicle. The two solar systems are thus reduced to the
- the Death Star **Merkaba** Vehicle-and the superluminal quantum-radiation particulate field (of
- the Death Star **Merkaba** Vehicle to the fallen Parallel Milky Way Galaxy Alpha Black
- the Death Star **Merkaba** Vehicle, it will continue Metatronic Fibonacci expansion through progressive consumption

 Feeder" Death Star **Merkaba** Vehicle continues to siphon energy quanta from the remaining living-

Page: 28

 "Death Star **Merkaba** Vehicle" described above in relation to the macrocosmic Illuminati Master

 engages Death Star **Merkaba** Vehicle activation, either unconsciously through environmental Planetary Encryption Lattice Quantum

 of Death Star **Merkaba** Vehicle activation technologies, is aligning with the "Death Star

 the Death Star **Merkaba** Vehicle forms its internal Metatronic Atomic-Encasement Field, begins generating

 the Death Star **Merkaba** Vehicle will eventually accelerate to "superluminal" spin-speed, resulting

 of Death Star **Merkaba** Vehicle activation, any potentials of organic, biological-atomic Genuine Eternal

 cease Death Star **Merkaba** Vehicle activation , counterstrategies of Bio-regenesis healing-by which

Page: 29

 engaged Death Star **Merkaba** Vehicle activation (either knowingly, through practice of Death Science

 the Death Star **Merkaba** Vehicle and its resultant evolutionary consequence will occur automatically, overriding

 the contrary. "**Merkaba** Field Vortex-sets" are an organic part of the "

 have sets of **Merkaba** Fields-whether or not one knows or believes they are

 personal smaller-quantum **Merkaba** Fields is directly and continually affected by the condition of

 quantum environmental Planetary **Merkaba** Fields, Encryption Lattice and geomagnetic field. The Merkaba Fields, Encryption

 geomagnetic field. The **Merkaba** Fields, Encryption Lattice and Bio-magnetic Fields of individual life-

 the Planetary Body **Merkaba** Fields, Encryption Lattice and geomagnetic field is holding a Metatronic

 Planetary Encryption Lattice, **Merkaba** Fields and geomagnetic field will initiate engagement of the "

 the Encryption Lattices, **Merkaba** Fields and atomic Bio-magnetic Fields of Earth's atomic-matter

 personal Death Star **Merkaba** Vehicle. For this reason, and the reasons to follow, the

 Encryption Lattice and **Merkaba** Fields of the Sun, and of Earth and its populations,

Page: 30

 Encryption Lattice and **Merkaba** Fields of the Sun, the rest of our Solar System,

 Metatronic Death Star **Merkaba** 144 spin-speed," at which point Earth and Parallel Earth,

 System Death Star **Merkaba** Vehicles, and the Death Stars, with their contents, will enter

Page: 31

 "s planetary **Merkaba** Fields to reach a specific acceleration of Metatronic spin-speed,
 in place, Earth's **Merkaba** Fields will not achieve sufficient Metatronic spin-speed to progress

Page: 35

 and creates corresponding **Merkaba** Field "55-speed acceleration," the atomic structure and biological

Page: 37

 "Death Star **Merkaba** Vehicle" transit through Metatronic Wormholes, via conscious intentional use of

 "Death Star **Merkaba** Vehicle," or individuals who have directly, personally participated in Death

File : [2010-01_ElementsOfDiscovery_scan.pdf](#)
Title : The Elements of Discovery - Handbook
Subject : 15 Dimensional Anatomy, Exploring the God Worlds, Cosmic Clock, Gifts of the KRYSTHL River Prayer
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 2

- 46 Cosmic **Merkaba**
..... 4 7 Amoraea Merkaba
 - 4 7 Amoraea **Merkaba**
..... 4 7
 - 55 Bi-Veca **Merkaba** Double Spiral Set
..... ,
55 Tri-Veca
 - Tri-Veca **Merkaba** ,
..... 55 Portals and Star Gates
.....
-

Page: 3

- 61 Universal Dimensional **Merkaba** Polarity Scale
..... 61 6 Ecka
Euiago Cycles in One
 - Harmonic Shields and **Merkaba**
.....
62 The Yon'A'Sa Cycle
-

Page: 13

- the body via **Merkaba** Fields, the Kathara Grid Core Template, DNA Template and Central
-

Page: 17

- form a dimensional **Merkaba** Field of two counter-rotating spirals of electromagnetic energy that
 - activation of the **Merkaba** Vehicle and dedensification of matter occurs. Axi-A-tonal Lines.
-

Page: 19

- implies Shields and **Merkaba**, and even our atoms. The Kathara Grid, 15-Dimensional Structure,
-

Page: 31

- we move through **Merkaba**. It is enough to understand that in Density-1 you
-

Page: 32

 the DNA and **Merkaba** because they carry specific tones associated with the Kee-Ra-

Page: 38

 and building your **Merkaba** while activating and building DNA. As you are opening loGks

Page: 39

 Merkaba and you are activating something called the Flame Body. When
 and Density-2 **Merkabas** to allow them to blend. Each dimensional level has a
 level has a **Merkaba** of its own, a smaller dimensional one. Each density level
 level has a **Merkaba**. Building a Merkaba is progressively building the frequencies, bringing the
 Merkaba. Building a **Merkaba** is progressively building the frequencies, bringing the frequencies from Density-
 stronger, higher frequency **Merkaba** Vehicle. Veca and Ecka Code Lock Keys The concept of
 DNA and the **Merkaba** levels that go with it. Beyond the Vecas and the

Page: 42

 Cruxansatea Eternal Life **Merkaba** Vehicle and, The Yunasai 15 For more in-depth information

Page: 43

 Cosmic Cruxansatea Eckasha **Merkaba** Fields By 1/1/hlch The Cosmic Manifestation Template is

Page: 47

 to as Cosmic **Merkaba**-the flow of Life Force Current into and out of
 of creation. Cosmic **Merkaba** The perpetual rotation of the 12 Reuche Scepter Shields and
 the first Cosmic **Merkaba** Field: the Amoraea Merkaba. Mer means God Force Movement; Ka
 Field: the Amoraea **Merkaba**. Mer means God Force Movement; Ka means God Force Expression;
 first emergence of **Merkaba** structure within the creation process. 17 Amoraea Merkaba The primary
 process. 17 Amoraea **Merkaba** The primary Merkaba that emerges within the core creation process
 Merkaba The primary **Merkaba** that emerges within the core creation process is the Amoraea
 is the Amoraea **Merkaba**, built upon the Base 12, 24 point mathematical program of
 counter-clockwise rotating **Merkaba** scalar-wave spiral; the bottom spiral of the Merkaba Field.
 spiral of the **Merkaba** Field. The Krystallah at the core forms the magnetic base
 very large Cosmic **Merkaba**. The larger ManA Kristos forms the upper electrical spiral. The
 EirA and ManA **Merkaba** Spirals create the 24 point, 24 plane Base 48 form

 singular Cosmic Amoraea **Merkaba** Field. First Downstep The intricate procedures by which the Amoraea

 which the Amoraea **Merkaba** Field is formed are replicated and repeated by the God

 within the first **Merkaba** Field the smaller Merkaba Fields, or living consciousness energy fields,

 Field the smaller **Merkaba** Fields, or living consciousness energy fields, within which a multitude

 plane Cosmic Amoraea **Merkaba** Field is created, replicates, polarizes and vibration ally downsteps to

 point, 6-plane **Merkaba** Spiral. Together these form a 12-point, 12-plane Base-

 24 Eckasha-level **Merkaba** field. So, from the first downstep, one 24-point, 24-

 Base-48 Amoraea **Merkaba** forms two 12-point, 12-plane Base-24 Eckasha Merkaba

 Base-24 Eckasha **Merkaba** fields. 17 Merkaba Fields are the circulatory system by which

 Merkaba fields. 17 **Merkaba** Fields are the circulatory system by which your Kathara Grid

 body. The top **Merkaba** Field takes ManA energy, which is a base electrical energy

 is the EirA **Merkaba** Field which is the one on the bottom. It spins

Page: 48

 the 2 Eckasha **Merkaba** fields in turn form four 6-point, 6-plane Base-

 12 Bi-Veca **Merkaba** fields. Third Downstep On the 3rd downstep, 4 Bi-Veca

 4 Bi-Veca **Merkaba** Fields form eight 3-point, 3-plane Base-6 polarized

 Base-6 polarized **Merkaba** Sspirals called Veca Merkaba Spirals. This is the level of

 Sspirals called Veca **Merkaba** Spirals. This is the level of Merkaba we encounter in

 the level of **Merkaba** we encounter in first meeting Merkaba Spirals in the Kathara

 in first meeting **Merkaba** Spirals in the Kathara 1 material, where we see the

 where we get **Merkaba** Fields and Merkaba Spirals rotating in relation to each other.

 Merkaba Fields and **Merkaba** Spirals rotating in relation to each other. The counter-rotation

 of the 2 **Merkaba** Spirals create a common space at the core. The point

 core of the **Merkaba** Spirals creates a space, an oval space that constitutes the

 where we have **Merkaba** Spirals in motion. The space at the core of the

 core of the **Merkaba** Spirals generates a Radial Body and that creates another level

 process. From the **Merkaba** activity within the cosmic structure we next move to the

 the Cosmic Amoraea **Merkaba** Field, the 15 Cosmic Spheres or 15 God Cells of

 EirA and ManA **Merkaba** Spirals create within the center of the Merkaba Field, which

 center of the **Merkaba** Field, which is within the Ecka ManU Flame at the

 core of the **Merkaba** Spirals. This is an electrostatic cosmic holographic Radial Body. ..

 within the Amoraea **Merkaba** sets in simultaneous motion the Merkabic downstepping

process, which downsteps

 center of its **Merkaba** Field another holographic Radial Body God Cell. The first downstep

Page: 49

 Emergence of the **Merkaba** activity generates the Radial Body, which in turn generates cells,

Page: 54

 consciousness with a **Merkaba** which arcs to a Merkaba of an opposite polarity. This

 arcs to a **Merkaba** of an opposite polarity. This forms electromagnetic frequency flows which

Page: 55

 Clock. Bi-Veca **Merkaba** Double Spiral Set Another important aspect of the Cosmic Clock

 Cosmic Clock is **Merkaba**. A counter-rotating Merkaba Spiral Set has a top CW

 A counter-rotating **Merkaba** Spiral Set has a top CW Electrical Spiral with a

 into manifestation. The **Merkaba** bottom spiral is magnetic, has a base speed of 11

 renewal of life. **Merkabas** that do not counter-rotate and are phase-locked together,

 a phase locked **Merkaba**, dead light is created called Sh0na20 Light. The kind of

 not. Tri-Veca **Merkaba** We have polarized Merkaba Spirals that in a Solar Activation

 We have polarized **Merkaba** Spirals that in a Solar Activation Cycle (SAC)21

 a Bi-Veca **Merkaba** Vehicle. In a natural SAC, this would manifest on the

 one Bi-Veca **Merkaba**, one for each density system and one for each of

 with more quantum) **Merkaba** Field, the Primal Light Field of our PCM System and

 one double BiVeca **Merkaba** Field. The density Bi-Veca Merkaba of the PCM, and

 density Bi-Veca **Merkaba** of the PCM, and the density Bi-Veca Merkaba of

 density Bi-Veca **Merkaba** of the PKA Systems also merge to create one double

 double Bi-Veca **Merkaba** Field; then both double Bi-Veca Merkabas merge to create

 double Bi-Veca **Merkabas** merge to create an even larger Merkaba Field called the

 an even larger **Merkaba** Field called the Full Eckasha Tri-Veca Merkaba Field. This

 Eckasha Tri-Veca **Merkaba** Field. This is the Eternal Life Merkaba Field that feeds

 the Eternal Life **Merkaba** Field that feeds energy perpetually down from the Ecka System

 to create a **Merkaba** Vehicle, as that does not happen unless it is 19

Page: 56

 Tri-Veca Eckasha **Merkaba** in our personal fields, it is in its. circulation phase,

 anatomy. When a **Merkaba** is in its circulation phase, it circulates energy back and

 fully open, the **Merkaba** Fields can merge and go from being a Merkaba Field

 from being a **Merkaba** Field to becoming a Merkaba Vehicle. This is when a

 to becoming a **Merkaba** Vehicle. This is when a person or a planet would
 and become the **Merkaba** and travel through the density voids to the next density
 to form a **Merkaba** Vehicle; its center becomes a Form Constant Still Point that
 This includes a **Merkaba** which has vortices. When activated the Merkaba vortex creates an
 When activated the **Merkaba** vortex creates an arc, because there is a counter vortex

Page: 57

 of Bi-Veca **Merkaba** North Electric South Magnetic Primal Life Force Units called Reions

Page: 58

 into manifestation via **Merkaba** Field Circulation. This is done by downstepping frequency from the
 is that the **Merkaba** circulates energy/consciousness down from our Primal Light Fields into
 which with its **Merkaba** spins vertically, while our Harmonic, Density and Ethos Shields spin
 have its parameter **Merkaba** functioning and able to rotate vertically. The large Octave Shield

Page: 59

 with its corresponding **Merkaba** Field) of our vertical Parameter Field. The Rod is a
 of a counterrotating **Merkaba** set. This equals 21 2/3 CW spin of the

Page: 60

 Field is the **Merkaba** Spiral Vortex Set, which deflects to create a CCW vortex
 rotating Actual Field **Merkaba** Spirals for our D-12 Divine Blueprint. These two polarized

Page: 61

 These arcs are **Merkaba** vortices that are kept separate from each other through seals.
 determined by the **Merkaba** fin alignment)26 and a back position. All of this
 Cycles. Universal Dimensional **Merkaba** Polarity Scale This scale shows where the Parameter Field shifts
 for the Dimensional **Merkaba** Fields. The gender of a dimensional level is determined by
 which of the **Merkaba** Spirals (magnetic or electric) has its front position at

Page: 62

 Harmonic Shields and **Merkaba** A Merkaba consists of two counter-rotating spirals that create
 and Merkaba A **Merkaba** consists of two counter-rotating spirals that create a Merkaba
 that create a **Merkaba** Field. This is the circulatory system for reality fields. However,
 determines if the **Merkaba** can become an activated Merkaba Vehicle that can take a
 become an activated **Merkaba** Vehicle that can take a planet or being to a
 Thus, when the **Merkaba** Field spirals to the point on the time cycle where

 its jump, the **Merkaba** cannot form an activated vehicle. In our damaged Veca System

Page: 63

 Core Tri-Veca **Merkaba** Field of an Eckasha God World System has reached the

 the Hetharo Electrical **Merkaba** Peak, the Hethalon Magnetic Merkaba Peak, the Reusha-TA Reset

 the Hethalon Magnetic **Merkaba** Peak, the Reusha-TA Reset of the 12 Templar Reuche

Page: 65

 of our Electrical **Merkaba** Spiral and moves in a CW direction. ©A &

Page: 66

 the Parameter Field **Merkaba**, which throws it off of its original axis alignment. Earth's

 stopped the top **Merkaba** One Pianctaryorbitev:~'~Odegrees of5olarRod Electrical Spiral of the

 the top Electric **Merkaba** Spiral (that prevented the top spiral from going into

 the top Electrical **Merkaba** Spiral of the planet went into reverse spin. The Sextant

 Kathara Grid and **Merkaba** that creates a 6-Cycle with a 6 Axis, but

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 :

Document Metadata

 Subject: Blue Transharmonic AmorAea **Merkaba** Activation 1 - Workshop Diary

 Found 1 instance(s) in additional metadata

Page: 1

 Blue Transharmonic AmorAea **Merkaba** Activation-!" After a very warm welcome from the Speakers on

Page: 2

 and Solar Metatronic **Merkaba**. The Guardians were particular in asking us (via E-

 the Transharmonic AmorAea **Merkabafield**. To assist us in creating the powerful Krystic frequencies of

 normal DN-2 **Merkaba** and they also allow direct passage to the AdorA side

Page: 3

 Tri-Veca Eckasha **merkabas** superimposed upside down on each other), so we could visualise

Page: 5

 a special Transharmonic **Merkaba**, the beginning of which was activated in the Sliders-6

 the Transharmonic AmorAea **Merkaba** activation (it reached its SNAP point) that Team Aquafereion

 2 Bi-Veca **Merkaba** in Ireland also reached its SNAP point and formed the

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 :

Document Metadata

 Subject: Blue Transharmonic AmorAea **Merkaba** Activation 1

 Found 1 instance(s) in additional metadata

Page: 20

 External Death Star **Merkaba** Mechanics & resultant torsion field vortices. 20

Page: 21

 The Tri-Veca **Merkaba** The Eckasha 12-Point-12-Piane Six planes of magnetic

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

Page: 7

 to form a **Merkaba** Field. TIME PORTALS Horizontal & Diagonal Axis Primal Light Field

Page: 8

 to form a **Merkaba** Vehicle, its center becomes a "Form Constant" Still Point

Page: 17

 closed locking Earth's **Merkaba** Fields into same spin Tandem Set.

Page: 24

 1 Transharmonic Aurora-**Merkaba** Activation The MCEO Freedom Teachings® Series ©2009
A

 Tetrahedron" of the **Merkaba** The Horizontal Counter-rotations of the Kathara Life Force
Spirals

 Spirals that are **Merkaba** Fields

Page: 25

 Counter-Rotating Christiac **Merkaba** Spiral Sets All things manifest possess Merkaba Fields. In
all

 things manifest possess **Merkaba** Fields. In all Natural Christiac Eternal Life Merkaba Spiral
Sets,

 Christiac Eternal Life **Merkaba** Spiral Sets, one Spiral spins Clockwise circulating Life Force into

 for renewal. The **Merkaba** Spiral Sets are Ordered Wave Form Structures through which
Consciousness,

 "TOP" Universal **Merkaba** Spiral PKA+ Anti-particle, Base Electrical Clockwise Spin,
"Incoming-

 "Bottom" Universal **Merkaba** Spiral PCM- Particle, Base Magnetic CCW Spin, "Outgoing-
Contracting,"

 Tetrahedron" of the **Merkaba** The 2 Counter-rotating spirals --"!!!!!!":!~ in a Merkaba Field

 --"!!!!!!":!~ in a **Merkaba** Field Spiral Set link together through the Seed Atom that

 The 2 Interwoven **Merkaba** Spirals also rotate on a Vertical Axis from the Seed

 rotation of a **Merkaba** Field creates the Parameter Field or Radiant Body within the

 balance, to form **Merkaba** Vortex Spirals. D9-10 D8 [NOTE: The Merkaba Field

 [NOTE: The **Merkaba** Field Spiral Set is called the Actual Field, the Universal

Page: 26

 D-12 Christiac **Merkaba** Field

Page: 27

 Double Bi-Veca **Merkaba** Field I I I I 1, " ,, " "II ,,

Page: 28

 Primal Bi-Veca **Merkaba** Fields of the PCM & Parallel PKA Primal Light Sound

 Core Tri-Veca **Merkaba** Field of our Universal Veca-Ecka-Eckasha. The larger Merkabic

 Single_ Bi-Veca **Merkaba** Fields of the U iversal Veca PCM & PKA Universes

 Christiac Eckasha TriVeca **Merkaba** Field / I . 4 .. . ; -.. / .

 Eckasha Tri-Veca **Merkaba** ©A"sha-yana and A"za-yana Deane; 1999-2006 All

Page: 29

 Core Tri-Veca **Merkaba** Field of the Ecka-Veca Body The MCEO Freedom Teachings

Page: 30

 The Tri-Veca **Merkaba** The Eckasha 12-Point-12-Piane Six planes of magnetic

 Tri-Veca Eckasha **Merkaba** Forms the Krystar Crystal Ascension Capsule Field Needed for Entry

Page: 38

 The Tri-Veca **Merkaba** The Eckasha 12-Point-12-Piane Six planes of magnetic

Page: 39

 The Tri-Veca **Merkaba** The Eckasha 12-Point-12-Piane Six planes of magnetic

Page: 55

 and D-3 **Merkaba** Field; also, Reion Void, Trion, and Meajhe Fields for DN-

 D-3 atmospheric **Merkaba** Field frt:,, Natural electromagnetic field alignment Organic Lotus Arcs expand

 FLOW the Planetary **Merkaba** Vortices, allowing Earth to breathe energy ,,~ Natural Planetary

 , _ -:- **Merkaba** Fields, Shields, Arcs, and Electromagnetic Fields -The MCEO Freedom

Page: 59

 Black Hole status. **Merkaba** Fields reduced to 2fa speed & thrust. Earth DN-1

 distortion generates artifical **Merkaba** Field harness & forms unnatural "Tree of Artifical Life"

 Galactic & Planetary **Merkaba** Fields linked to BeaST Wormhole Network, initiating

dimensional blend with

 Locks closed, locking **Merkaba** Fields into same-spin tandem set, creating Sho-Na Fields

Page: 64

 The Tri-Veca **Merkaba** The Eckasha 12-Point-12-Piane Six planes of magnetic

 Vector Transharmonic AmorAea **Merkaba** Capsule of Hub and Aurora Continuum " \ "leap"

Page: 65

 The **Merkaba** You Do NOT Want to Activate! Mutated (intentionally!) Bi-

 Atlantean Death Star **Merkaba** - External Merkaba black-hole "vampire" machine Organic compacted

 Merkaba - External **Merkaba** black-hole "vampire" machine Organic compacted Sho-Na Finite

 Na Finite Life **Merkaba** Spin ratios 1 set 34 1 set 21 create "

 "anti-Krystic" **Merkaba** same-spin set The MCEO Freedom Teachings® Series- ©

Page: 66

 the Death Star **Merkaba** Mechanics Personal bio-fields & biology on Earth carry same

 the Death Star **Merkaba** ~ "Poison Apple"/ She-Na NET field Solar axis

 , locking Earth's **Merkaba** Fields into same-spin tandem set. Poison Apple magnetic harness

Page: 67

 the Death Star **Merkaba** is to harness, capture, and force-bond quanta from the

 Heat envelope Star **Merkaba** Vehicle artificially forces together the atoms of a Universe &

Page: 69

 External Death Star **Merkaba** Mechanics & resultant torsion field vortices. Metatronic Death Star ~----

File : [2010-04_SpiralsOfCreation_scan.pdf](#)
Title : Spirals of Creation - Handbook
Subject : Spiral Math, comparing KRYSTic and Metatronic, Fibonacci, Fib-of-NO-chi
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 33

 saw before considering **Merkaba** Spins. This relates to how structures scale up in size.

Page: 34

 we get the **Merkaba** Star illustrated above. Again in this case for one Merkaba
 case for one **Merkaba** Star to be completely and freely contained within another a

Page: 35

 them to get **Merkaba** fields, as with the Merkaba Star above. Such Merkaba fields
 as with the **Merkaba** Star above. Such Merkaba fields are 30 in nature. In
 Star above. Such **Merkaba** fields are 30 in nature. In this case the spheres
 nested sets of **Merkaba** fields increase in size by 3 between each stage of
 of these polarities. **Merkaba Merkaba** is a system for circulating life force current and
 1] and the **Merkaba** Module. We can summarize it briefly as follows. With a

Page: 36

 Merkaba circulates life force currents into and through our bodies and
 " " The **Merkaba** currents comprise two spirals of energy. There is a current
 speed of these **Merkaba** spirals regulate how much energy is drawn into the structure.

Page: 37

 and bottom the **Merkaba** spirals also interact with the Central Seed Atom at the
 as the dimensional **Merkaba** spiral sets. The Merkaba sets for three dimensional levels e.
 spiral sets. The **Merkaba** sets for three dimensional levels e.g. 1, 2 &
 as a Harmonic **Merkaba** set. Likewise the 4, 5 & 6 dimensional sets form
 form a Harmonic **Merkaba** set and so on up through 13, 14 & 15.
 first 6-dimensional **Merkaba** spiral sets come into synchronism this allows an opening
between
 a phase of **Merkaba**, in this case the Hallah phase. This happens when the
 higher phase of **Merkaba** development, referred to as Quatra Phase. Likewise when the spin

higher phase of **Merkaba** development, referred to as Mahunta or Eckasha Phase. There is detailed below. Krystic **Merkaba** Spin Speeds The Krystic Merkaba spin rates for the different Speeds The Krystic **Merkaba** spin rates for the different phases of Merkaba development are different phases of **Merkaba** development are described in Dance for Life Manual [Reference integration of the **Merkaba** spiral sets. © 2010 A & A Deane- The MCEO

Page: 38

1/3 32,805 **Merkaba** Spin Speeds Finally the interaction between the counter-rotating top shall now see. **Merkaba** Spin Numbers We can plot these spin speed numbers on

Page: 39

for the actual **Merkaba** spirals. The electric Merkaba spiral for example spins clockwise, while spirals. The electric **Merkaba** spiral for example spins clockwise, while the number spiral for

Page: 40

for the other **Merkaba** phases can be separated on a similar basis, as illustrated for all the **Merkaba** phases in this diagrammatic form to see the progression of

Page: 41

3 Quatra Differential **Merkaba** Spin Speed Progression Merkaba Spin Structure This arrangement of the Spin Speed Progression **Merkaba** Spin Structure This arrangement of the Merkaba spin numbers in arrangement of the **Merkaba** spin numbers in clock formation is very interesting. The core

Page: 42

important. The corresponding **Merkaba** spirals are similarly opposed. For example the top electrical spiral

Page: 43

spirals in a **Merkaba** set therefore is to have them spinning in opposite directions times the magnetic. **Merkaba** Spiral From the Merkaba spin speed progression diagram above we Spiral From the **Merkaba** spin speed progression diagram above we see that there is the diagram below. **Merkaba** Spiral $X^3 - = X^3 - 1^2 /$

Page: 44

it. The Krystic **Merkaba** spin speeds therefore form a spiral structure similar in principle in detail. The **Merkaba** Spiral is based on the number 3 and its associated 8, ... The **Merkaba** current spirals are 3-dimensional in nature. We have seen

- appropriate to a **Merkaba** spin speed spiral. The Merkaba Spiral has a more complex
 - speed spiral. The **Merkaba** Spiral has a more complex structure than the Krystal Spiral.
 - from Source. The **Merkaba** Spiral is faster and stronger than the Krystal Spiral. It
 - Fibonacci Spirals. Metatronic **Merkaba** The Metatronic Merkaba processes and associated spin speeds are summarized
 - Merkaba The Metatronic **Merkaba** processes and associated spin speeds are summarized as follows. These
 - spirals in each **Merkaba** set are phase- locked to spin in the same direction
-

Page: 45

- These three **Merkaba** sets would roughly correspond to the Dimension 1, 2 and
 - sets of Krystic **Merkaba**. However the sequencing of the 02 and 03 sets is
 - activating the Metatronic **Merkaba**. The sequence is summarized briefly as follows: The middle and
 - - 21 Metatronic **Merkaba** In the final stage the spiral spin speeds go superluminal,
 - energies. Flows Krystic **Merkaba** supports an open flow of life force energy from Source
-

Page: 47

- locked co-rotating **Merkaba** spirals with same- spin speed sever higher dimensional connections. Metatronic
 - flows. The locked **Merkaba** spirals lead to equal magnetic and electric spiral speeds. These
-

Page: 49

- left and the **Merkaba** Spiral sequence to the right. These two sequences were held
-

File : [2010-05_Sliders7Diary_scan.pdf](#)
Title : Sliders 7 - Diary
Subject : The Lands of Wha, Mirror Mapping, the 3 Paths of the KRYST and the Wha-YA"yas Masha-yah-hana Adashi Adepts - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 3

 around 4 Eckasha **Merkaba** Wha-vortices) and the lovely Patra Stance Communion - Contact

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: 13

 a horizontal Eckasha-**Merkaba** Wha Vortex with a vertical Kathara Grid-shaped window directly

 the horizontal Eckasha-**Merkaba** Wha Vortex is the original Wha Spark 6 feet into

Page: 14

 around 4 Eckasha-**Merkaba** Wha Vortices. You are now within the Transharmonic Transcendental Window

Page: 16

 7: The Eckasha **Merkaba** "Wha Vortex": Wha Vortex extends from mirror plane back

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: 2

 Atlantean Death Star **Merkaba** Complex).

Page: 3

 Masters Templar Mechanics, **Merkaba** Dynamics, and the Nibiruan Checkerboard Deception; 3rd in the Masters

Page: 5

 Metatronic Death Star **Merkaba** Field|| for —Toral Rift|| engagement; attempt rescheduled for December

Page: 8

 Metatronic Death Star **Merkaba** Black-hole technologies between the 13,400BC Great Netting period and

Page: 15

 manipulating Earth's **Merkaba** Fields using Metatronic Atlantean Death Star-Merkaba Black-hole technologies,

 Atlantean Death Star-**Merkaba** Black-hole technologies, which created the NET-harness anomaly distortion

Page: 18

 spiritualization of Matter; **Merkaba**, Chakras, Axitonals & the DhaLA-LUma Activation; —Light Eaters||:

Page: 25

 —Death Star **Merkaba**|| black-hole technologies); the inorganic Metatronic Review

Page: 32

 Heaven|| Trans-harmonic **Merkaba** Gateways between Net, Median & Higher Earth Fields, in Dublin,

Page: 33

 Earth), and Transharmonic **Merkaba** activations of Densities 1 & 2. Also discussed the —

- harmonic Density-1 **Merkaba** Field Activation and creating a 64-foot Star-Flight Disc
 - harmonic Density-2 **Merkaba** activation, Jha-DA Body Orb activation and the Psonn of
 - Blue Trans-Harmonic **Merkaba** activation, —Temples of Eira|| (Stardust Blue Urtha-AmorAea
 - Trans-harmonic AmorAea-**Merkaba** Gateways (Temples of Eira) between M-31 Urtha-3
 - Heaven|| Trans-harmonic **Merkaba** Gateways of Eire upgrade to become Trans-harmonic —Temples
 - the Trans-harmonic **Merkaba** Field and —Nugget-of-Pure-Joy,|| the pre-Octant
-

Page: 34

- Trans-harmonic AmorAea **Merkaba** activation-1||- January 1-3, 2010, Sarasota, FL.) Related events
 - Gold Trans-Harmonic **Merkaba** activation, —Temples of Mana Starlight Gold (Amenti-AmorAea)
-

Page: 35

- Trans-harmonic AmorAea-**Merkaba** Gateways —Temples of Mana|| (between Median & Higher
 - —Death-star **Merkaba**-Met-NET Fields|| (DN-1 Soul-Net, D4-Lower-
-

Page: 36

- Trans-harmonic AmorAea **Merkaba** activation||- April 2–4, 2010, Sarasota, FL). Related events 4/
 - Seed Trans-Harmonic **Merkaba** activation, —Temples of ManU|| (Mashaya-Hana) EtorA-Monadic-
-

Page: 37

- harmonic Mashaya-Hana-**Merkaba** Gateways,—Temples of ManU|| (between Median, Higher & NET-
 - Seed Transharmonic AmorAea **Merkaba** Activation — May 22–24, 2010, Sarasota, FL).
-

Page: 67

- Cosmic Cruxansatea Eckasha **Merkaba** Fields by which the Cosmic Manifestation Template is Anchored and
-

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: 3

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"

Page: 19

- Met 55" planetary **Merkaba** (Death Star) activation & cause Pole Shift. Oct 2010-
 - inorganic, anomalous external **Merkaba**/"torsion" fields around Earth & surrounding Earth's core generate the
 - 2. The inorganic **Merkabartorsion**" fields within and around Earth create unnatural electromagnetic vortex
-

File : [2011-04_APINSystems_scan.pdf](#)
Title : APIN Systems - Handbook
Subject : Historical Overview, Nibiruian Crystal Temple Bases, Wormholes
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 10

 The Nibiruian Planetary **Merkaba** Reversal and Wonnwood NATURAL PARTICLE GALAXY ~
ATII CIA/ U

Page: 11

 The Nibiruian Planetary **Merkaba** Reversal and Wormwood 1 =---- NATURAL PARTICLE
GALAXY ●●● ~

Page: 21

 Scalar-Pulse and **Merkaba** Mechanics The Anunnaki races believed that they would be able
 scalar-pulse and **Merkaba** Mechanics technologies that would be amplified through the NDC-
Grid.

Page: 28

 of Masters Biotronic, **Merkaba** and Planetary Templar Mechanics. The choice is ours, and in

File : [2011-04_ManifestersGuideCocreation_scan.pdf](#)
Title : Manifester"s Guide to CoCreation - Supplement
Subject : Transduction Sequence
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 4

- Planetary Axiom Template **Merkaba** and Axiom Lines Fields Planetary Hova Bodies, Vortices Ley Lines
 - Template & Keylon **Merkaba** and Personal Crystal Body Fields Axiom Lines Shields Thought-form
 - Currents ... Planetary **Merkaba** Field Partiki ... Kathara Grid-Partika-Particum ... Maharic Shield
 - form" Field ... **Merkaba** Fields ... Kathara Grid DNA/RNA Template ... Axiom Lines
-

Page: 5

- Force Currents Planetary **Merkaba** Field- PKI PBIS Kathara Grid Maharic Shield PKA-PCM Divine
-

Page: 6

- Form Field Personal **Merkaba** Field Kathara Grid DNA/RNA Template Axiom Lines Hova Bodies
-

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: 39

 Frequency Band and **Merkaba** Field. - When working properly: - We Inhale and the

Page: 41

 of the personal **Merkaba** Vehicle within the bio-energetic field SIGNET Seals 15 Star

 also control Dimensional **Merkaba** Field Axis & Angular Rotation of Particle Spin. 15 Star

File : [2011-05_Sliders10_scan.pdf](#)
Title : Sliders 10 - Handbook
Subject : Return of the Sacred Butterfly, Te, Chi, & the DhA-Ya-Tei, Ultimate Desire, DhA-Ya-fication of the Vessel, Eternal Identity & the Adept Mind
Author : MCEO Freedom Teachings
Keywords :

Page: 3

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"

Page: 37

 Death-star Wormhole **Merkaba** Mechanics". The movement of the "Yin-Yang Force" draws

Page: 41

 of the personal **Merkaba** Vehicle within the bio-energetic field SIGNET Seals 15 Star

 also control Dimensional **Merkaba** Field Axis & Angular Rotation of Particle Spin. 15 Star

File : [2011-08_Sliders11_scan.pdf](#)
Title : Sliders 11 - Handbook
Subject : Time Tan-Tri-A-Jha Doorways and the Silver Seed Temple, Pods of
Creation, Sa-MA-ya Water Command and Mirror in the Sky Activation Level-
3 (Physical Body Adept Training)
Author : MCEO Freedom Teachings
Keywords :

Page: 3

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"

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

Page: 3

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"

Page: 40

 of the personal **Merkaba** Vehicle within the bio-energetic field SIGNET Seals 15 Star

 also control Dimensional **Merkaba** MC9 Thalamus MC10 Galactic 1 MC11 Galactic 2 MC12 Earth

File : [2012-04_Sliders12Pt2_scan.pdf](#)
Title : Sliders 12 Part 2 - Handbook
Subject : Externalization of the KRYST, Secrets of the Tan-Tri-A"Jha, Dueling Plasmas, the 15th Bridge, Myotic Awakening, the 7 Stands of the KRYST-Host Fail Safe & Fail Safe Stand 2
Author : MCEO Freedom Teachings
Keywords :

Page: 3

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Template Activations"

Page: 7

 Planetary Death Star **Merkaba** & the Wha-JhE-A"-Ta (WD) agenda. ("

Page: 12

 Earth's Death Star **Merkaba** & Metatronic Seed Atom. 2. Once activated, the Brenta-de-

Page: 13

 of Death Star **Merkaba** reach 55 Spin 5/27-30/2012, a critical quantum

 & Death Star **Merkaba** of our sun reaches 55-spin during the Solar Bhardoah

Page: 14

 & Death Star **Merkaba** reach 55 spin speed (5/27-30/2012), the

Page: 15

 Met 55" planetary **Merkaba** (Death Star) activation & cause Pole Shift. Oct 2010-

 inorganic, anomalous external **Merkaba**/"torsion" fields around Earth & surrounding Earth's core generate the

 2. The inorganic **Merkaba**/"torsion" fields within and around Earth create unnatural electromagnetic vortex

Page: 16

 Met 55" planetary **Merkaba** (Death Star) activation & cause Pole Shift Oct 2010-

 inorganic, anomalous external **Merkaba**/"torsion" fields around Earth & surrounding Earth's core generate the

 2. The inorganic **Merkaba**/"torsion" fields within and around Earth create unnatural electromagnetic vortex

Page: 17

 Met 55" planetary **Merkaba** (Death Star) activation & cause Pole Shift Oct 2010-

Page: 23

 external Death Star **Merkaba** Mechanics & resultant torsion field vortices. Metatronic Death Star Harness

Page: 24

 external Death Star **Merkaba** Mechanics & Resultant Torsion Field Vortices. (1 , 2,

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: 8

 Metatronic Death-Star **Merkaba** fields, which initiated on 5/25/12. Due to this

Page: 15

 Cosmic Cruxansatea Eckasha **Merkaba** Refds By Which The Cosmic Manifestation Template is And Sustained.

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

Page: 2

- Cuffs, Planetary Deathstar **Merkaba** Deactivation, Planetary ARhAyas Silver-seed Activations, Planetary Arcs of ARhAyas,
 - the Metatronic Deathstar **Merkaba** 21-spin-reversed same-spin-spiral-set of PKA Parallel
 - set Metatronic Deathstar **Merkaba** of PCM Net Earth (our Earth). The progressive severing
 - Planetary Metatronic Deathstar **Merkaba** Fields (which completed 12/20/2012) progressively and permanently
-

Page: 3

- Planetary Death star **Merkaba** Field of our PCM Net Earth from the "reversed
 - speed" of Deathstar **Merkaba** activation (from 5/2012), to a spin-speed of
 - permanent Planetary Deathstar **Merkaba** De-activation, fully prevented activation of the "PCM-34-
 - R" Planetary Deathstar **Merkaba** and permanently prevented the FAtalE"s intended PCM Net Earth"s 12/
-

Page: 5

- **Merkaba** Fields of Median and Net Earth began their rapid cycle
 - The "bottom" **Merkaba** vortices of Median and Net Earth, and their Tan-Tri-
 - Earth"s "bottom" **Merkaba** vortices continued through 12/26/2012, progressively opening the (
-

Page: 9

- spin-set Deathstar **Merkaba** Field" of the Net Earth aspect of Aurora Earth progressively
 - an organic Krystic **Merkaba** "counter-spin-set".
-

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: 15

 allowing Earth's 1 **Merkaba** field to progressively return to an 1 On~anic "

 top & bottom **Merkaba** Fields into a 34 magnetic CW-Reversed "same spin

Page: 20

 Bottom --1-- . **Merkaba** field magnetic NET Earth Botom "-=+-~ Merkaba field is currently

 Earth Botom "-=+-~ **Merkaba** field is currently reversed electrical Amenti Median Earth Net Earth

Page: 22

 NET Earth's bottom **Merkaba** vortex "false south pole" begins up-shift into merger

 Median Earth's bottom **Merkaba** vortex, opening the "Eye of AL-Hum-Bhra" Passage

Page: 24

 NET Earth's bottom **Merkaba** vortex "false south pole" & Median Earth's organic bottom

 Earth's organic bottom **Merkaba** Vortex merge to the Sun-8 D-planes "Cosminyahas

File : [2012-12_AgeOfEnlightenmentChartpack2_scan.pdf](#)
Title : Dawn of the Age of Enlightenment - Post Workshop Dispensation
Subject : 13 Days of KRYST-mass and the Planetary Silver Seed Awakening
Author : ARhAyas Productions, E"Asha Ashayana
Keywords :

Page: 1

- Cuffs, Planetary Deathstar **Merkaba** De-activation, Planetary ARhAyas Silver-seed Activations, Planetary Arcs of
 - the Metatronic Deathstar **Merkaba** 21-spin-reversed same-spin-spiral-set ofPKA Parallel Earth
 - set Metatronic Deathstar **Merkaba** ofPCM Net Earth (our Earth). The progressive severing of
 - Planetary Metatronic Deathstar **Merkaba** Fields (which completed 12/20/2012) progressively and permanently
 - reversed Planetary Deathstar **Merkaba** Field of our PCM Net Earth from the "reversed
 - of Death star **Merkaba** activation (from 5/2012), to a spin-speed of34-
 - pennant Planetary Deathstar **Merkaba** De-activation, fully prevented activation of the "PCM-34-
 - R" Planetary Deathstar **Merkaba** and permanently prevented the FAtalE"s intended PCM Net Earth"s 12/
-

Page: 3

- bottom" Planetary .**Merkaba** Fields of Median and Net Earth began their rapid cycle
-

Page: 4

- The "bottom" **Merkaba** vortices of Median and Net Earth, and their Tan-Tri-
 - Earth"s "bottom" **Merkaba** vortices continued through 12/26/2012, progressively opening the (
-

Page: 8

- spin-set Deathstar **Merkaba** Field" of the Net Earth aspect of Aurora Earth progressively
 - an organic Krystic **Merkaba** "counter-spin-set". 6. The Sun of our Solar
-

File : [2012-12_AgeOfEnlightenment_scan.pdf](#)
Title : Dawn of the Age of Enlightenment - Handbook
Subject : The Dance of ARhAyas, RAI Talisman Codes, KRYSTHL Spire of AL-HumBhra & Aurora Ascension Earth - Stand 7
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 3

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Tem-plate

Page: 22

 fully, allowing Earth's **Merkaba** field to progressively return to an Organic "counter-spin

 top and bottom **Merkaba** Fields into a 34 magnetic CW-Reversed "same spin

Page: 27

 Median Earth Bottom **Merkaba** Amenti field Median Earth magnetic Net Earth false South NET

 actual north Botom **Merkaba** field is currently reversed electrical ~ The Bottom Merkaba Vortices

 ~ The Bottom **Merkaba** Vortices of Median Earth & Net Earth will merge 12/

Page: 29

 NET Earth's bottom **Merkaba** vortex "false south pole" begins up-shift merger with

 Median Earth's bottom **Merkaba** vortex, opening the "Eye of AL-Hum-Bhra" Passage

Page: 31

 NET Earth's bottom **Merkaba** vortex "false south pole" & Median Earth's organic bottom

 Earth's organic bottom **Merkaba** Vortex merge to the Sun-8 D-planes "Cosminyahas

Page: 34

 3 Krystar Ascention. **Merkaba** Transcend The "13th Day of Kryst Mass" & the

File : [2012_MCEOarticles_scan.pdf](#)
Title : MCEO Articles
Subject : Compilation of Articles publically available from the MCEO
Author : MCEO Freedom Teachings
Keywords :

Page: 24

 (J-Seals), **Merkaba** Field imbalances and other very specific distortions. Although the focus

Page: 38

 humanity is facing. **Merkaba**: A key Construct in the Manifestation Sequence

Page: 39

- sequence is the **Merkaba** field. The Merkaba field is made up of counter-rotating
 - Merkaba field. The **Merkaba** field is made up of counter-rotating spirals of energy.
 - mechanics of the **merkaba** construct and its precise, ordered relationship to other constructs within
 - such emphasis on **merkaba** mechanics?" Simply put, if this mechanistic relationship is distorted or
 - and so on. **Merkaba** Mechanics -A key to understanding Ascension MCEO teachings are
 - We learn that **merkaba** fields (by virtue of their own spin rates and
 - are to exhibit. **Merkaba** are therefore fundamental structures, creating dimensionalised existence within Creation. When
 - lock. Just as **merkaba** fields are the energetic "organs" by which we are
 - ascend. Not all **merkaba** teachings offered at this time achieve this positive outcome and
-

Page: 40

- detail given on **Merkaba** mechanics within the MCEO teachings. Merkabic Distortions: The Extent of
- functioning of the **merkaba** field will translate into distortions in other constructs within the
- God Source via **Merkaba** fields) and thus its awareness of itself as an individuation
- of natural Universal **merkaba** mechanics has created a situation whereby knowledge and healing of
- of our personal **merkabafields** has reached critical importance. In order to understand these phenomena
- reasonable grasp of **merkaba** mechanics. This is a further reason why there is such
- an emphasis on **merkaba** mechanics within the MCEO teachings at this time. MCEO Techniques

Universal and Planetary **merkaba** field in order to heal and, in healing, we progressively

Page: 44

 Scalar Shields and **Merkaba** Fields. The Kathara System is unique in that it most

Page: 45

 Spiritual Consciousness and **Merkaba** Mechanics.

Page: 53

 topics such as **Merkaba**, the Tribal Shield, Universal Life Force Currents, Radial Body, Veca

Page: 57

 God-Force Trinity. **Merkaba** So, how does life-force energy get from the acorn

 is known as **Merkaba**. In its most basic expression, Merkaba takes the form of

 most basic expression, **Merkaba** takes the form of two Counter-rotating Spirals which continually

 Expression Ba: Vehicle **Merkaba**: Expression of God Force in Movement (Dance for Love

 thus think of **Merkaba** as the vehicle for the inspiration (literally the inbreath

 I clockwise/ top **merkaba** spiral/ expansion I manifestation and EirA: magnetic I negative (

Page: 58

 counter-clockwise/ bottom **merkaba** spiral/ contraction I de-manifestation The dynamic interaction between these

 embodied in the **Merkaba** Spiral Sets, is literally what makes us tick (remember

 known as the **Merkaba** Field. Everything in manifestation has a personal Merkaba Field; otherwise

 has a personal **Merkaba** Field; otherwise it would not be in manifestation! When a

 personal or planetary **Merkaba** Field is functioning well, and its inherent sets of counter-

 of counter-rotating **Merkaba** spirals are rotating in the correct spins and proportions, the

 rotating dynamics of **merkaba** spirals is available in the manual for the Dance for

 216 BC, the **Merkaba** Fields of ALL Earth life have been damaged, resulting in

 counter-rotation of **Merkaba** Spirals creates at the centre of each pair of spirals

 Body. Correctly rotating **Merkaba** Spirals both create and sustain the hologram of manifestation by

 When functioning correctly, **Merkaba** Fields connect every atom in creation to God-Source and

 and its corresponding **Merkaba** Field Spirals. If this communication is cut off as a

Page: 59

 Seed Atom and **Merkaba** Fields at the Cosmic (Krist) level remain intact and

- Seed Atoms and **Merkaba** Fields are subject to the influence of Free Will Choice
 - of the natural **Merkaba** Spirals which in turn lessens their ability to draw Life
 - galactic and universal **Merkaba** Spirals Reverse-Merkaba, the Anti-Christiac Seed Atom & Path
 - Merkaba Spirals Reverse-**Merkaba**, the Anti-Christiac Seed Atom & Path of Diminishing Return
-

Page: 60

- compression of the **Merkaba** Field and the Form Constant at its centre is known
 - shatter and the **Merkaba** Field to collapse. This is the phenomenon behind the concepts
 - This process of **Merkaba** Reversal is NOT the original intention or preference of God-
-

Page: 61

- degree of Shield/**Merkaba** damage can take the Path of the God-Seed or
 - their own reversed **Merkaba** Fields. Over a series of lifetimes, such beings choose the
-

Page: 73

- training featuring advanced **Merkaba**/ DNA Template/ Kundalini/ Ascension sciences and Planetary Templar (Template)
-

Page: 90

- ENERGIES, CHAKRAS AND **MERKABA** VEHICLE. Bio-Regenesi techniques are built upon the foundations of
-

Page: 92

- of the PERSONAL **MERKABA** VEHICLE within the bio-energetic field. On the planetary level,
-

Page: 95

- Shield and the **Merkaba** Healing exercises expedites restoration of the Divine blueprint within our

- of our natural **Merkaba** Vehicle, facilitating activation of the Flame Body, in preparation for
-

Page: 99

- Sites, Time Mechanics, **Merkaba**, Ascension and DNA, long sought but never claimed by the
-

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: 71

- Median Earth Bottom **Merkaba** field magnetic NET Earth Botom Merkaba field is currently reversed
 - NET Earth Botom **Merkaba** field is currently reversed electrical 1-"::it.. Transmittt. Receivers ~
 - north The Bottom **Merkaba** Vortices of Median Earth & Net Earth will merge 12/
-

Page: 72

- NET Earth"s bottom **Merkaba** vortex "false south pole" begins up-shift merger with
 - Median Earth"s bottom **Merkaba** vortex, opening the "Eye of AL-Hum-Bhra" Passage
-

Page: 73

- NET Earth"s bottom **Merkaba** vortex "false south pole" & Median Earth"s organic bottom
 - Earth"s organic bottom **Merkaba** Vortex merge to the Sun-8 0-planes "Cosminyahas
-

Page: 75

- .. ::? **Merkaba** ~O~rig~inp;a;li .j.. rii-... ..
-

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

Page: 79

 of the personal **Merkaba** Vehicle within the bio-energetic field. • • • 57

 separate. Control Dimensional **Merkaba** Field Axis & Angular Rotation of Particle Spin. 15 Star

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: 18

- interdimensional spacecraft and **Merkaba**, to an Emerald Order base near the island of Kauai.
 - time portals via **Merkaba** Field activation, from the Kauai location to an Eieyani educational
-

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

Page: 2

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Tem-plate

Page: 59

 of the personal **Merkaba** Vehicle within the bio-energetic field. •• X S7 ftiiX

 separate. Control Dimensional **Merkaba** Field Axis & Angular Rotation of Particle Spin. 15 Star

Page: 96

 separate. Control Dimensional **Merkaba** Field Axis & Angular Rotation of Particle Spin. 15 Star

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

Page: 2

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Tem-plate

Page: 37

 different formulas of **Merkaba** mechanics to make a shift in the ideas and the
 activating their metatronic **merkaba**. We would all be descending into black hole fall and

File : [2015-04_JourneytotheEff-i-yahState.pdf](#)
Title : Journey to the EFF-i-yah State (with diagrams)
Subject : Journey steps and diagrams
Author : ARhAyas Productions
Keywords :

Page: 1

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Tem-plate

File : [2015-09_KDDL3Itinerary_scan.pdf](#)
Title : KDDL 3 Course Summary
Subject : Description of KDDL 3 Itinerary and Course Summary
Author : ARhAyas Productions
Keywords :

Page: 2

 and Seals, Seeds, **Merkabas** & Pana KHY Passage ActiVations. Session-2 Techniques: 4.
Expanding

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

Page: 2

 and consciousness), "**Merkaba** Mechanics" (interdimensional electromagnetic vortex mechanics), "DNA Tem-plate

Page: 17

 The Tri-Veca **Merkaba** The Eckasha 12-Point-12-Plane Six planes of magnetic

Page: 40

 ENERGGffis, CHAKRAS AND **MERKABA** VEHICLE. Bio-Regenesi s techniques are built upon the foundations of

Page: 41

 of the PERSONAL **MERKABA** VEHICLE within the bio-energetic field. On the planetary level,

Page: 76

 (Silver-Seed **Merkaba** Code 1, not titled yet) Golden-Silver-Seed Merkaba Code

 Golden-Silver-Seed **Merkaba** Code 2 (not titled yet) K.O. Seals &

 yet) Platinum-Seed **Merkaba** Code 3 (not titled yet) Platinum-Seed K. 0.

Page: 186

 Expansion, Interplanea I **Merkaba**, Ma-Sha-Yanic Evolution & Adashi Return TIME-Creation Context

 -ah Eyugha **Merkaba** Quanta To- Rho"-To Pana-coa-le" -tic Eyardo

 -tic Eyardo **Merkaba** Es"-po To-Rho"-To Pan"a-KHY (Pana-Co-

 LA"-ra) Eyana **Merkaba** TIME - Interwoven Standing Time-Wave Fields & the Eternal

Page: 196

 growth.) Primary Transharmonic **Merkaba** Accretion Sequences - External Creation ~ !f! uv. Single

 Single Bi-Veca **Merkaba** u.uanta Knu'-An & uv. Double Bi-

 ~ 1 v **Merkaba** - 2 vector Merkaba Eckasha Krystar Merkaba - 48 Vector

 - 2 vector **Merkaba** Eckasha Krystar Merkaba - 48 Vector . = - ector -

 Merkaba Eckasha Krystar **Merkaba** - 48 Vector . = - ector -6-12 Vector

 6-12 Vector **Merkaba** -12-24 Vector == In organic Eternal Life forms,

Page: 197

 embodiment. Primary Transharmonic **Merkaba** Accretion Sequences -External Creation Mashaya-hana AmorAea Merkaba -

 Mashaya-hana AmorAea **Merkaba** - 48 Vector = !!~v. Single Bi-Veca

 Single Bi-Veca **Merkaba** ":EF - 1 Vector Quanta RhU" -Ah &

 Double Bi-Veca **Merkaba** - 2 Vector Tri-Veca Eckasha Merkaba - 6-12

 Tri-Veca Eckasha **Merkaba** - 6-12 Vector Double Tri-Veca Eckasha Krysta r

 Eckasha Krysta r **Merkaba** -12-24 Vector "="-== Primary Interplaneal Merkaba Accretion Sequences

 "="-== Primary Interplaneal **Merkaba** Accretion Sequences -Internal & Eternal Creation Quanta Rha-Ta"

 Ciair"-ah Eyugha **Merkaba** Pan"a-coa-le" -tic Eyardo Merkaba Pan"a-KHY Eyana

 -tic Eyardo **Merkaba** Pan"a-KHY Eyana Merkaba - 216 Vectors 0-Pianes -

 Pan"a-KHY Eyana **Merkaba** - 216 Vectors 0-Pianes - 864 Vectors 0-Pianes

Page: 199

 Ciair"-ah Eyugha **Merkaba** - 216 Vectors D-Pianes, blended Pan-Ciair"-ah Plasmantik"M

Page: 200

 le"-tic Eyardo **Merkaba** - 864 Vectors D-Pianes, Pan"a-coa-le"-tic "

Page: 201

 Pan"a-KHY Eyana **Merkaba** - 1728 Vectors KHY-Pianes, Pan"a-KHY EFFIInfinitum Plasm Spectra

Page: 202

 Primary Trans harmonic **Merkaba** Accretion Sequences - External Creation ~ Uv. Sinale Bi-Veca

 Sinale Bi-Veca **Merkaba** ~·I - 1 Vector Quanta RhU"-Ah &

 81-Veca J **Merkaba** • 2 Vector Tri-Veca Edcasha 1 Merkaba -6-

 Veca Edcasha 1 **Merkaba** -6-12 Vector Double Tri-Veca Eckasha Krystar Merkaba

 Veca Eckasha Krystar **Merkaba** -12-24 Vector Mashaya-hana AmorAea Merkaba - 48

 Mashaya-hana AmorAea **Merkaba** - 48 Vector I (2 Planetary Veca (4

 ya-hana AmorAea **Merkaba**. Internal-Eternal Plasmantik-Chismatic Merkaba Vehicles have much greater Vector

 Eternal Plasmantik-Chismatic **Merkaba** Vehicles have much greater Vector Capacity. Keylontic"" Discourses for Daily

Page: 203

 Arhayas Primary Interplaneal **Merkaba** Accretion Sequences - Internal & Eternal Creation Quant;! Rha-Ta"-

 clair"-ah Eyugha **Merkaba** Blended Pan-Clair" -ah Plasmantik"" (Keylontic-Chismatic) KrystalbridgeWay""

 le"-tlc Eyardo **Merkaba** Pan"a-coa-le"-tic "Time-Code" Chismatic Plasm Spectra

 Pan"a-KHY Eyana **Merkaba** Pan"a-KHY EFFIInifinitum Plasm Spectra -1728 Vectors KHY-Pianes

 Eternal Plasmantik-Chismatic **Merkaba** Vehicle is the 35,831,808 Vectors of the Universal DhA"-yoh-

 Pan"a-KHY Eyana **Merkaba**. Internal-Eternal Plasmantik-Chismatic Merkaba Vehicles can travel freely through

 Eternal Plasmantik-Chismatic **Merkaba** Vehicles can travel freely through External Creation and InternalEternal Creation,

Page: 205

 Waves, builds its **Merkaba** Vehicle structure & steps down into embodiment. At the Age

 6-12\ector **Merkaba** Phase DensltyJDimenstons Nethta Phase (3-0 MeriaiPa) Hallah PhaSe

Page: 208

 Merkabic Expansion, Interplaneal **Merkaba**, Ma-Sha-Yanic Evolution & Adashi Return TIME-Creation Context

 -ah Eyugha **Merkaba** Quanta To- Rho"-To Pana-coa-le"-tic Eyardo Merkaba

 le"-tic Eyardo **Merkaba** Es"-pa To-Rho"-To Pan" a-KHY (Pana-

 LA"-ra) Eyana **Merkaba** TIME -Interwoven Standing Time-Wave Fields & the Eternal

Page: 209

 KHY, Transpla neal **Merkaba**, & the 8 Stages of TrhU"-oh Body Acttvation/Eff-

Page: 213

 Have Learned: Transplaneal **Merkaba**, Seeds, Seals, TrhU"-ah Flaws & the 1" 3

Page: 214

 Pana-KHY, Transplaneal **Merkaba**, & the 8 Stages afTrhU"-ah Body Activotian/Eff-E"-

Page: 215

 Pana-KHY, Transplaneal **Merkaba**, & the 8 Stages ofTrhU"·ah Body Activation/Eff-

Page: 220

 I Body", Keylontic **Merkaba**. Remains finite until quantum depletion if not transfigured through Spirt

 Yahas, Inter/Transplaneal **Merkaba**. Activates during "S Return Transfiguration Cycles" of Eff-E"-

- Pana-KHY, Transplaneal **Merkaba**, & the 8 Stages of TrhU"-ah Body Activation I
- the corresponding Transplaneal **MERKABA** activates & the K.O. Seals of the next
- -ah Eyueha **Merkaba** • 216 Vectors O·Pianes Blended Pan-Clair" -
- -tic Eyardo **Merkaba** • 864 Vectors D·Pianes Pan"a-coa-le"-tic
- ·KHY Eyana **Merkaba** • 1728 Vectors KHY·Pianes Pan"a-KHY EFFI Infinitem
- Circulatory System & **Merkaba** Vehicle grow. Through each Seed Cycle the corresponding Merkabic Circulatory.
- the corresponding Transplaneal **MERKABA** VEHICLE activates. External Manifest ElorA System The first 3 of
- Rha-Ta"-Dha **Merkaba** activates @ Silver Seed Embodiment Golden-Silver Seed Cycle-Pana-
- Ta-Rha"-Ta **Merkaba** activates @ Gold-Silver Seed Embodiment 0 Platinum

- I . • **MERKABA** activates & the K.O. Seals of the neKt Seed
- Ta"·Oha **Merkaba** activates • Release of Adoshi·Eckoshi·2
- ·Rha"-To **Merkaba** activates • Release of Adoshi·Eckoshi·3 K.
- Rho"·Ta **Merkaba** activates • Release of Eff·imo(J"·

- To-Rho"-To **Merkaba** activates @ Go/d-51/wr ~ed Embodiment Platinum
- Rha"·Ta **Merkaba** activate:s@ Platfnum S~~d Embodiment Stases 7 & 8
- o-ro~-Oho **Merkaba** after Silver Seed Embodiment 2 Platinum seals PanctoCo-LA"·ra
- Rho-Ta"-Dha **Merkaba** activates • Release of Adashi-Eckashi-2 K.O.
- Ta-Rha"-Ta **Merkaba** activates • Release of Adashi-Eckashi-3 K.O. Seals
- Ta-Rha"-TCJ **Merkaba** activates • Release of Eff-im-a"-rhal-1 K.
- -Rho"-To **Merkaba** after Golden-silver seed Embodiment • Eff-i-mation immaculation

- Accretion Cycles & **Merkaba** activations (in the "Seeds of Freedom Triptec Power-
- Accretion & corresponding **Merkaba** activations progressively & simultaneously unfold through the Host Boost K+

- Quantum Standing wave") **Merkaba** activation. In the expedited Pan-Pan Dance Activation, Silver Seed
- Clair "lh **Merkaba** activation. Progressively engages TrhU"-ah Plasma Body access to Pan-
- Quantum Riding wave") **Merkaba** activation. In the expedited Pan-Pan Dance Activation, Golden-Silver

 Coa-le"-ta **Merkaba** activation. Progressively engages TrhU"-ah Plasma Body access to Pan-

Page: 257

 Quantum standing wave") **Merkaba** activation; Activates Round-1: External-Anon do CycleViolet Shield Flows

 Quantum Riding Wave") **Merkaba** activation. Activates Round-3: Internai-Yono CycleBlue Shield Flows of

Page: 334

 Have learned: Transplaneal **Merkaba**, Seeds, Seals, TrhU"-ah Flows & the 1" 3

Page: 336

 Quantum Standing Wave") **Merkaba**; 2 Point atomic Transfiguration- 1/3"d atomic quantum; "

 Quantum Riding Wave") **Merkaba**; ~.Point atomic Transfiguration- 2/3"d atomic quantum, personal

 Shining Riding Wave") **Merkaba**; 8 Point atomic Transfiguration- 3/3"d" atomic quantum; "

Page: 338

 St<~ndlng wave") **Merkaba** activation. Upon completion of the first 2 Rounds of TrhU"

 Quantum Standing Wave") **Merkaba** activation. Fulfillment of the " Violet Green Shield"- (Cathedrals-5

Page: 339

 Quantum Rid1ng wave") **Merkaba** activation Upon completion of the third and fourth Rounds of

 Quantum Riding Wave") **Merkaba** activation. Fulfillment of t he " Blue-White Shield" -(

Page: 340

 Rid1ng wa~t>") **Merkaba** activation. Upon completion of the fifth Round of TrhU" -

 Shining Riding wave") **Merkaba** activation. Fulfillment of the ""j;...JJJ!ale.f)g_

Page: 344

 Quantum Standing wave") **Merkaba** activates. When fully activated the "Ma-sha-yah Silver

Page: 345

 Quantum Riding wave") **Merkaba** activates. When fully activated the " Es"-pa Ta-Rha"-

 Shining Riding wave") **Merkaba** activates. When fully activated the "Effi"-yah Platinum Seed"

Page: 349

 Accretion Cycles & **Merkaba** activations (in the "Seeds of Freedom Triptec Power-

 Accretion & corresponding **Merkaba** activations progressively & simultaneously unfold through the Host Boost K+

- Quantum Standing wave") **Merkaba** activation. In the expedited Pan-Pan Dance Activation, Silver Seed
- Po~ Clair" ah **Merkaba** activation. Progressively engages TrhU"-ah Plasma Body access to
- NQuantum Riding wave") **Merkaba** activation. In the expedited Pan-Pan Dance Activation, Golden-Silver
- Coa-le"-ta **Merkaba** activation. Progressively engages TrhU"-ah Plasma Body access to Pan-

- Have Learned: Transplaneal **Merkaba**, Seeds, Seals, TrhU"-ah Plasma Flows, 3 Adashi-Eckashi Return
- Rho-To"-Dho **Merkaba** (StandInc Rotatioli!) EWUIM Meibba Cycle-AE· I
- To" -Dho **Merkaba** activates " Pan-Ciair"-ah E-IAI-slon FH im
- ·Rha"-To **Merkaba** (RidiiiJ Rotation) Eyardo Meltcaba Cycle-AE-2 Pono-coo-
- To-Rho"-To **Merkaba** activates • Pana-roa-le"·ta A-LA"-Rhlon
- To-Rho"-Ta **Merkaba** (t:ver-ShinIna RidiiiJ Wivel Epna Merbba Cyc/e-

- (M31_andromeda) **Merkaba** activates • Eff-im-a"·rhal Elf·
- {Mintaka Orion) **Merkaba** activates • ELF·LUV "Mintaka Orion" Eff·

- .. I Eyardo **Merkaba** ~~AE·2 Pono·coo·le"
- w•~~~t) Eyana **Merkaba** ~lr-AE-3 Pano-t;o..t.A"-Ro

- Heathro (Planetary **Merkaba** Electrical Peak) 5/29- 6/10/2015 (Blue Ice
- Vortex" of planetary **Merkaba** engages routine electrical peak (fastest spin & "incoming

- Hethalon (Planetary **Merkaba** Magnetic Peak) 8/1 2- 8/24/2015 (21-
- Vortex" of planetary **Merkaba** engages routine Magnetic Peak (fastest Bottom vortex CCW -

- Matrix" Death-Star-**Merkaba** Artificial Creation System within the Procyak-Abbadon Core of the
 - Matrix" Death-Star-**Merkaba** Artificial Creation System within the Procyok-Abbadon Core of the
 - Metatronic Death-Star **Merkaba** Vesica-Fall-Fold initiates from Procyak-Abbadon Core of the
-

 55 Death-Star **Merkaba** Activation" in planetary Templar. ""2013 AD- ESA Launches "

 Quantum Standing wave") **Merkaba** activation; Activates Round-1: Externai-Ananda CycleViolet Shield Flows and

 Quantum Riding wave") **Merkaba** activation. Activates Round-3: Internai-Yana CycleBlue Shield Flows of

 Accretion Cycles & **Merkaba** activations (in the "Seeds of Freedom Triptec Power-

 Accretion & corresponding **Merkaba** activations progressively & simultaneously unfold through the Host Boost K+

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

Page: 47

 Template. Chakra System. **Merkaba** Fields. Kundalini Energies. higher dimensional consciousness, and "Subtle Energy"

Page: 72

 the fourth dimensional **Merkaba** Fields will rotate, and so direct the pulsation rhythm

Page: 79

 activates the organic **Merkaba** Vehicle of the form. The activated Merkaba Vehicle shifts

 The activated **Merkaba** Vehicle shifts the Angular Rotation of Planes and Particles.

Page: 82

 Meaning that the **Merkaba** fields of time matrices, Universes, Galaxies, Solar systems, stars.

Page: 88

 entering Mahatma Phase **Merkaba** (State ~ Vehicle's phases) for full biological transmutation abilities

Page: 89

 Seed Atom and **Merkaba** Shield Release reaches its final critical mass absorption or

Page: 111

 mass damage, the **Merkaba** spiral that brings energy from God Source "in" to

Page: 112

 If. of the **Merkaba** to break Once the Merkaba staff is broken. the incoming

 break Once the **Merkaba** staff is broken. the incoming electrical spiral can be

 of the incoming, electrical **Merkaba** spin. It causes the ManU window at the center to

 dust) and the **Merkaba** field to totally collapse. At this point the manifestation has

Page: 113

 energetic field and **Merkaba** activation) and hybridization programs The Anunnaki are attempting to

- 📄 The higher-dimensional **Merkaba** Fields cannot directly interact with the lower-dimensional Merbba
 - 📄 of other stellar **Merkaba** Field spirals in order for a "Fa·equ"nc~
-

- 📄 pan of a **Merkaba** Cycle that correspond to the EIKhical Ptak. (May 27.
 - 📄 · Ma~tic **Merkaba** ~~- It is followed by another event of the same
 - 📄 the Electrical- Magnetic **Merkaba** set Bttbaro is a very natural cycle. A part o
 - 📄 Center of the **Merkaba** and it is that which makes the Merkaba spin). That
 - 📄 which makes the **Merkaba** spin). That is, going back to the original
 - 📄 Seed Atom and **Merkaba**/Shield Reversal reaches its final critical mass expression or "
-

- 📄 is in terms of **Merkaba**. is n t "t"IJ" rpuijk oligmtwtt oft"t"t"fJ" dimt"ttsiottnf J1nJJJJJJ.
-

- 📄 Constant (See. **Merkaba**) through which particles emerge \ia Ionic Partieulalt" accretion into
-

- 📄 **Merkaba** References Voyagers II Mast~Templar Stewardstup lmt&atJVe The Forb<
 - 📄 11 Mel"kaba (**Merkaba** Fields or Merkaba Vehicle) A stt of counter-rotang, electro-
 - 📄 Merkaba Fields or **Merkaba** Vehicle) A stt of counter-rotang, electro-magnetic energy spu-
 - 📄 als. (See: **Merkaba** Mttharucs) Energy moves from the sn-en outer Layers of
 - 📄 ascend. Not all **Merkaba** t~achings offered at this time achie\`e thts
 - 📄 nter of the **Merkaba** is the Crystal Sf"fd Atom or Sttd Cmtal Stal and
 - 📄 which makes th~ **Merkaba** spill. (The Fcrt.ddm TeaaetUSo!Ra~bnon-DVDOI -
 - 📄 ha·istos **Merkaba** Spin Ratio ofDenstty-1 is 33 113 C\V and
-

- 📄 Page M-12 **Merkaba** (Cont) Tunt ~btnx) that ~tuaUy circulate Unn"
 - 📄 of Exttttn.altzed **Merkaba** Fields that "vampire" and consume Ltfe Force Energy &
-

- 📄 **Merkaba** Mechanics References The Fortxdden Testaments of Revelation The Tar\Qibk!
- 📄 ~ Uni,""t"rsal **Merkaba** of the~ 1) Tbel\lel"kaba Spil"al: Two Countn-Rotating !\
- 📄 ated represents one **Merkaba** Field. Counter-Rotation of the 2 Merk.aba Spirals in
- 📄 top" (electric) **Merkaba** Spiral spins in one direction, while the "bottom" (

- 📌 natural CHRISTOS INTERNAL **Merkaba** Field spin relationship upon which organic "Eternal Life, Perpetual
- 📌 ascend. Not all **Merkaba** teachings; offered at this time achieve thi"> positive outcome and
- 📌 'en on **Merkaba** mechanics within the MCEO teachings. (AzmtqnHS.com;l The
- 📌 tom;l The **Merkaba** Field is a pumantnt and highly ordered Merkabic suucrure of
- 📌 the microcosmic personal **Merkaba** Field intercoMects with the larger, macroscopic Planetary, Galactic. Uni\`
- 📌 as the personal **Merkaba** Field cannot fully synthesize the natural Life Force Currents perpetually
- 📌 A damaged personal **Merkaba** Field is unerly incapable of activating the natural :\f.-

Page: 209

- 📌 Page M-14 **Merkaba** Mechanics (Cont) \hrkaba Spil'als. Field and
- 📌 Hole Pair Th~ **Merkaba** Vehicle is a Iran5ient (not pennant) Merk:abic structure
- 📌 of the personal **Merkaba** Vehicle is required in order to replenish the natural supply
- 📌 ation of the **Merkaba** Vehicle is required to achie,'e Eternal Life, time
- 📌 the IS-Dimensional **Merkaba** Circulato1'y System o f this Iimt Matrix to
- 📌 counter-rotating Density **Merkaba** Spirals. that when fully activated represffit one Densih' !\
- 📌 5 larger Density **Merkaba** Fields, each containing 3 smaller Dimensional Merk:aba Fields in
- 📌 natural, ORGANIC Christiac **Merkaba** Fields possess this intrinsic structure. including thr natural personal Merbba
- 📌 3 smaller Dimensional **Merkaba** Fields) synchronistically activate, the 2larger Density Merkaba Fields merge to
- 📌 the 2larger Density **Merkaba** Fields merge to form a TI"a us-Hann ou

Page: 210

- 📌 Page M-15 **Merkaba** Mechanics (Cont-2) 5) The :\le1'kaba

Page: 212

- 📌 allow building the **Merkaba** Vehicle and the process of Dunc:nsjopal Asc:rnson to

Page: 216

- 📌 ausmg the Personal **Merkaba** Spins to CO:\IPL£TELY R.E\ "E.RSE
- 📌 rotanog Uom~rsal **Merkaba** ClfCulatory S)"tem and thus becomes a fD;JTE LIFE.
- 📌 erwd Shields and **Merkaba** F1elds outwards mto marufest expr~sion. then reverses pobnty and

Page: 222

- 📌 CW re\~erse **Merkaba** rotation; both the planet and its peoples are finite and
- 📌 J..inlcing. (**Merkaba** structures that are "external to" or nor naturally a

 " linking. (**Merkaba** structures that are "external to" or our natur2Uy a

Page: 226

 process uwokes essential **Merkaba** corr«hon. and directly assists in DIC"aningful acttvatlon of
 the- htgher lenl **Merkabas**. Imbeddwg and actl\^3tion of the Veca Codes VI2I Opical-

Page: 230

 ennre 4-densiv **Merkaba** spirals crt:ates !he Pnrnm~ur FMD, which 1s

Page: 268

 the founh-dunensiooal **Merkaba** Fie.lids wiU rotate. and so duect the pulsation rhythm

Page: 271

 odule Salutations are **Merkaba** spins., and are ways to move energies while toning. Sfutias
 and activated your **Merkaba** by using the Seurias posrures, they allow you to run
 help the Planet"s **Merkaba** go at its proper speed so it wouldn"t han: any

Page: 286

 the Univ~l **Merkaba** Fields, whtch allows the ~ M«bha Fields of
 tU.l Dunensiooal **Merkaba** Fields locked into their resp«ti\^e ~

Page: 293

 alignment with Eanh"s **Merkaba** Field spirals. At this time, the frequencies from the St

Page: 312

 to ... 4) **MERKABA** FIELDS to :> 5) 1IliA I RNA IMPRINT to ...

 Cwrents flow via **Merkaba** Fields circu.lation. form the K2thara Grid and DNA TempLate

Page: 313

 experience and the **Merkaba** circulates the energy. (Comuc Clod:~ Mcdde limiJook-Pa~

Page: 337

 thai-on Magntt1c **Merkaba** P~ the Rn!Sb.a-TA Reset of the 12
