

The MCEO Freedom Teachings® Series

A PRIMER

*Presented by Adashi MCEO LLC
in Association with Azurite Press MCEO Inc.*

*Introductory articles,
summaries of foundational workshops &
overview of the Kathara Bio-Spiritual Healing System®
as posted online in the Newcomers Section of the website of*

THE AZURITE PRESS MCEO • WWW.AZURITEPRESS.COM

plus

**THE Attitudes & Responsibilities of Mastery
Questions For Discernment**

CONTENTS

The Freedom Teachings: A Brief Primer 2

Key Components of the Freedom Teachings 7

The Freedom Teachings, AKA The Melchizedek Cloister Emerald Order Teachings – The Eieyani and the CDT-Plates 8 • Keylontic Science: The Language of Creation – Sacred Science & the Law of One 10 • Introduction to the Freedom/MCEO Teachings 17 • The Structure of our Universe 23 • Ascension & At-One-Ment 26 • “Who ARE the Indigo Children?” 27 • A Significant Step Towards Spiritual Maturity and Integrity 29 • About the Speakers – Exploring New Frontiers of Self, Science & Spirituality 30

Recommended Materials: Content Summaries: 33

Amenti Series 34 • The Evolutionary Path of Human Consciousness: Secrets of the Melchizedeks and Guardian Races 36 • Angelic Realities – The Big Picture 38 • The Tangible Structure of the Soul 39 • Architects of Light & Secrets of the Indigo Children 40 • Introduction to Keylontic Science 42

Kathara Bio-Spiritual Healing® 43

Introduction to the Kathara Bio-Spiritual Healing System® 43 • Kathara®: Overview of Topics & Subject Matter 45 • Symbol Codes & Tones – Healing Techniques to Reach the Core of Multidimensional Anatomy 50 • General Information on the Kathara Bio-Spiritual Healing System® 56

The Attitudes & Responsibilities of Mastery 58

The Eckasha Maharic Seal Technique 64

Questions for Discernment 80

Illustrations

Symbol Codes: The Mahadra Adhrana (Front Cover) • Rheuzetta 6 • Quanta-Rhu-A 10 • Yan-A-SI-TU 17 • Zephar Duun AturA 22 • High Veca Codes 25 • Mu-Oran-E-TuR 30 • Yunasai with Inner RashaLAe Flame 36 • 12:12 Or-ImmanU Yon-A-Sa 37 • Kathara 12-Tree Grid 50 • 12:12 Cosmic Krist Electrical 52 • Rosetta & RashaLAe Flame 55 • Core Flame “RashaLAe Wind Song” 57 • Thun-ImmanU 63 • Eckasha 66

Photo: Speakers 1 & 2 30 • Chart: Structure of the Universe 24 • Graphic: The Maharic Seal 66

THE FREEDOM TEACHINGS

A Brief Primer

Hello, and thank you for your interest in the "Freedom Teachings"®. Our thanks and welcome are expressed to you through this brief primer, respectfully supporting your need to quickly assess the range, depth and personal contemporary significance of the many resources introduced on these and following pages.

The urge to understand the *nature of human reality* has occupied the hearts and minds of many caring and thoughtful people for as long as anyone can remember, to little practical effect. Today, the desire to comprehend the *purpose of reality* supports an environment awash with a massive variety of paradigms, "quick fix solutions" and "re-cycled truths", all of which not only profess to satisfy our need to understand why our world is at it is... but also to deliver the means to create *tangible*, peaceful and expansive personal expression.

Book after book, workshop after workshop, and still so *very many questions* remain unanswered; and, the very fundamentals of "Life" continue to make so little sense!

Contemporary reality demonstrates that the idea that individuals can significantly alter the conditions of their personal experience, contribute to improved collective well-being, growth, harmony and creative expression has grown ever less attainable as our world has become more "civilized". What contemporary humans have learned, by default, is the lesson of powerlessness and victim-hood.

But, these all too prevalent circumstances are *simply a reflection of what is taught or imposed, what is believed or accepted, and what is otherwise 'necessarily' assumed in the absence of adequate prescriptive facts.*

The apparent futility of life has, for many people, either elevated "God", "Masters", Angels or "ETs" as the only viable means of human "liberation" or has otherwise supported their respective denigration: either way, promoting hope and trust in all manner of alternate forms of external authority, at the expense of nurturing the remaining vestiges of spiritual

potency, loving self-expression and personal sovereignty.

This awareness (and concern) is fundamental to the context, and content, of the Freedom Teachings (FTs), which means that a new and very different perspective *is* available now. It is a perspective which not only embraces the nature, origin and direction of personal and planetary circumstance, but also offers fresh and dynamic opportunities via understanding the greater evolutionary processes at work - and - in *unprecedented* detail.

The conditions of humanity, and the planet humanity occupies, reflect the progression of a bigger drama in which humanity and the planet are playing an unacknowledged part. It is a part that can be played out in complete ignorance and perpetual powerlessness - or - our roles can be dramatically changed according to what we choose to believe in, and act upon, at this time.

This time is one in which the growing pains of Cosmic Evolution are likely to involve all, and become apparent to all. It is the time predicted by so many of the ancient prophets, seers, and sages: 2012-2017 / the Golden Dawn / the New Age / the biblical "End Times" - *the most major event in the entire 'history of man' and about which next to nothing, of conceptual or practical personal value, has so far been discovered (or revealed)!*

Ask yourself why? Why have we not been allowed access to such understanding? What is it that we could be capable of if we could know what there is to know?

Imagine, just for a moment, what would happen if more people understood the Source-Creation mechanisms of true co-creative power ... and consider what might then be achieved with regard to the overwhelming abundance of human limitation, suffering, and its myriad expressions, that is so evident in every corner of our so called "advanced civilization".

Doesn't the fact that we are presently unable to

influence the conditions of human existence imply that "someone somewhere" doesn't want us to express our preferences for loving kindness, egalitarian respect and co-creative expression?

Or - must we instead reluctantly acknowledge some intrinsic human weakness which therefore justifies our lowly-ness and therefore the adoption of the teachings of "blind faith", laying our spiritual impotence at the feet of an "angry God"?

Do we therefore also accept that in our striving for "goodness", and a remote chance of appeasement to relieve our suffering, that our only choice is to work with intermediaries such as angels and ascended masters who, we are led to think, will intercede, plead our case, and deliver all best intentions on our marginalized and disempowered behalf?

Isn't this kind of "surrender" consistent with the "education-imposed - media-reinforced" sense that we are, after all, merely descended from apes, as so many experts insist that we are? The implications are quite plain. Such supposed evolutionary origins, or any established variation on the same general theme, imply our acceptance that all which is higher than the kingdoms of animals and 'man', is guaranteed; accordingly, the human psyche is impressed, and carries within itself the belief that all "higher" life is self-evidently superior!

This way, or that way, by hook or by crook, the questioning of humanity and the desire for any significant degree of effective spiritual potency has been pacified, side-tracked or simply persecuted ... throughout all the ages, ancient and pre-ancient ... by such simple, and evidently effective, contrivances.

The answers *the FTs offer do not necessarily negate the old paradigms*, but they do challenge old ideas to evolve. The greatest benefit that the FTs offer you is the *gift of uncommon knowledge*, through which some of the mysterious aspects of reality can be understood ... and, through this, the majesty of personal experience can be re-discovered.

Challenges inspire growth and the FTs are a challenge; their implications are intrinsically profound, so much so that at times they may seem unbelievable, a fiction, though we assure you they are not. If the FTs are approached with openness of mind, and keen intuition, the message can be immensely enlightening, the implications wholly transformational.

The overall challenge we speak of here is embodied by the potent answers to questions like:

"What do we *really know* about our own origins, our history, our purpose, our 'world'?" "What do we *really know* about the workings of reality, the *framework* of Creation, the existence of other-worlds (and life-forms), their relationship and significance to us, our latent abilities, our planet and our future?"

The FTs offer a *different, and significant, beginning* to the many people who *continue* to search for a *cogent* understanding about the greater purpose, meaning and cause of "reality" and the human role, and power, inherent to the answers. Through this beginning you may begin to comprehend the incredibly complex framework within which human reality actually takes place, the intrinsic promise for evolutionary potential that this represents, and the fundamental re-affirmation of our common connection to a Sacred Creation.

The FTs are very scientific in a certain way; they are also very spiritual in a certain way too. Contrary to the given teachings of our world, the FTs represent the natural, organic, union between science and high spirituality, representing phenomena *we are taught do not exist*: multi-dimensional structure, multi-dimensional life-forms and a *pre-ancient history* and an *evolutionary purpose* we haven't had the privilege of knowing for a *very long time* ... ("*Evolutionary Path*" & "*Amenti Series*" materials refer).

The FTs reveal, and in substantial detail, that the connection between Science and Spirituality, the relationship between Energy and Consciousness, between Light and Sound, is the basis of all Creation ("*Keylontic Science*" and "*KA-THA-RA*"). This knowledge is the foundation of the Framework of Reality inherent to the FTs.

By understanding this reality framework you can also understand many things that would otherwise be impossible to know. The truth behind Earth changes, "ET" realities and the spiritual self, about the physics of evolutionary existence, time travel and "ascension", about "God", religions, politics and conspiracy theories, about the Angels and Masters, why "channeling" is dangerous and "higher" is not necessarily better ... It is the same truth that unites all these subjects.

The same truth that makes 'human beings' tick is the same truth that explains the 15 dimensional structure of the Universe and holds the key to the structure of our very own multi-dimensional anatomy ... and this truth explains how future humans can visit Earth now and how they can quickly recall how to use

the tools of such truth as the natural way to deal with the 'earthly', as well as multi-dimensional, reality of "2012 - 2017" (aka Stellar Activation Cycle).

Understanding these things is *what will set you free*, not 'assumptions' or paradigms that teach you nothing about your true power, abilities or potentials.

In the brief sampling of summary materials which follows this introduction you can begin to discover a pretty detailed review of critical historical events which span billions of years: the presence, role and purpose of certain earth inhabitants known as the "Angelic Humans" and "Indigo Children" (as well as many other non-human species); the content and context, the processes and mechanics of Multi-dimensional reality, as well as the essential and corresponding aspects of your own personal Multi-dimensional anatomy.

These components are some of the many which have been hidden, forbidden or suppressed. It is through such an apparently dramatic discovery as this that a greater personal discovery can be made: that a *bridge is now available between genuine, passionate, but under-informed spiritual aspiration and the meaningful actualization of potent spiritual participation.*

A specific result of such a major paradigm-shift is that your understanding of, access to, and integration of your "higher self", as a direct expansion of conscious awareness and potential expression, can be more certainly, safely and thoroughly developed.

We recognize that there are many paradigms that claim or imply similar personal benefits and we totally respect the right of everyone to embrace whatever choices they wish. I can do no more than to point out that, as far as legitimate Indigos are concerned, there is no other known source of such acutely useful and profoundly relevant information than the FTs.

The empowerment intrinsic to these materials forms an unparalleled personal hub through which the deep and unpretentious Love that IS Source can be re-discovered AND re-experienced as present reality. Access to Source lies in the detail, simply because the Love emanating from *Source creates the detail.*

You, me, our planet, galaxy, and the "God Worlds", and all sentient life- forms, ARE the detail through which Source experiences itself. It is through the same principles of detail that we are implicitly permitted to know Source, and participate as "Sparks of Source" across the Creation Framework.

These *inextricably connected facts* form the greatest truth of all existence. Knowledge of these matters is our birthright.

It is this awareness, this strength and this persistence that denote the highest qualities of Divine Love, Divine Responsibility and Divine Awareness. These are the attitudes which characterize the most desirable response to the current planetary and wider Drama. And, it is the same attitudes which form the basis of passage into the worlds of true Spiritual Maturity, Loving Grace and organic Co-creative Power, as conscious representatives of Source in a fundamental re-affirmation of our common connection to a Sacred Creation.

Of course, each of us, with the best of our spiritual intention, can affirm all we like, any way we choose ... but it really is a "no-brainer" that if we hope to create anything new, 'better' or of lasting substance, if we are really serious about re-affirming our active, conscious connection to Source-Creation, then that *must presuppose* a reasonably detailed knowledge of the workings of Divine Substance so that the *all-essential question* of our personal, conscious, ***informed accessibility to the stuff of creation*** can be reliably and successfully achieved.

In other words, if we don't really understand how Source creates, how the creation framework functions, what our genetic relationship to that process contains, what forms of energetic obstructions exist to compromise our best intentions, then we simply cannot, in all honesty, expect to manifest anything, of any lasting significance, in Divine Right Relationship!

The FTs explain, in detail, that the connection between Science and Spirituality, the relationship between Energy and Consciousness, between Light and Sound, is the basis of all Creation. If we do not understand the basic mechanics of Creation, of ourselves, of our world and other-worlds, we cannot possibly expect to manifest much of anything ourselves, let alone create anything which is consistent with the organic nature of the framework within which creation-manifestation processes are expressed.

If this simple reality of First Creation cannot be understood and respected, then that which is created can only be inorganic in terms of the original, and continuing, Creation Ethic, and will therefore prove harmful to self and others, on some level, and at

“some point in time”. It is in precisely this way that much harm is, and has been, created in the name of “good”. And it is also through this same lens of naïve understanding that the limitations inherent to certain contemporary approaches to both the concept and expression of “Christ Consciousness” can be better understood.

Understanding these things is what will set you free, not 'assumptions' or paradigms that teach you little about your true power, abilities or potentials... and nothing about who you really are or why you are here ...

It is true to say that the FTs are *unique* in these respects, simply because such questions are addressed with depth as well as integrity; and so, we can begin to comprehend the tangible reality of ourselves as manifest in Time and Space on multiple levels simultaneously, and what that really means in terms of the potential of human evolution inherent to Crystal Body integrity and associated DNA Template activation, together with the central fact that *any meaningful relationship* with these aspects of Self *presupposes conscious connection* to the Primal Life Force Currents emanating from Source. This, in truth, is one of the most important of the Sacred Keys and has thus been amongst the most forbidden of forbidden knowledge.

The FTs explain the difficulties associated with the lack of such knowledge through historical and anatomical DNA Template data, showing that progressive genetic degeneration, through intrusive or self-inflicted mutation, has imposed an immense practical spiritual limitation within the realm of human evolutionary optimism.

The root of this human issue, the planetary and the many related species issues, dates back to a time 950 Billion YA. This is the span of history in which the “biblical Fall” has actually been occurring, in corresponding Earth Time.

The “Fall” is actually a *detailed and continuing process* of the natural consequences arising from the inappropriate use of Free Will Choice on many levels of Creation, of Karma on a Cosmic Scale, totally eclipsing the notion of “Adam and Eve”.

The FTs reveal a cohesive account of these phenomena, the actions of certain race collectives and their impact on the cyclical mechanism of a Creation in perpetual motion, ever striving to evolve, ever desirous of higher expression.

By imbuing the Reality Framework with the right of Free Will Expression, Source implicitly risked the consequences of expressions inorganic to the organic Divine Blueprint. In doing so, and with the full cognition and agreement of all individuated manifest expression, Source provided for a cyclical mechanism by which evolutionary and species balance would be naturally and lovingly maintained, as an organic, non-judgmental expression of the fundamental Laws of Source-Creation.

This implies that Source provided for the possibility of a critical mass development of inorganic energetic accretion, within the reality framework, that would or could risk the fundamental destabilization of the experiential Universes as well as the Creation Framework itself.

The common link between all species and this cyclical pattern of renewal is the critical link between Primal Life Force Currents and the condition of the structural templates which connect, and support, the energetic architecture all life forms. If the condition of the templates contains an imbalance of inorganic structure and accreted detritus (*true karma*) then the templates cannot hold the frequency infusions which flow through Peak Cycles, such as the one approaching in 2012-17. And so, many humans and other life forms are unlikely to be able to successfully participate in the forthcoming evolutionary leap.

As the FTs reveal, there is a very sad and immense irony associated with the present human condition that is embedded in the heart of the evolutionary leap unfolding at this time. This is because humans, and especially those that hold an Angelic Human or Indigo DNA Silicate Matrix, were originally created, and have continued to incarnate, as a healing force within this Cosmic karmic scenario.

Angelic Humans were created as a Guardian Race, to facilitate healing on many levels and, literally, in terms of this *irrevocable* Stellar Activation Cycle (“SAC”), which is what the 2012-17 Peak Cycle is properly termed.

As representatives of Source’s preferences, and by virtue of the special nature of their genetic composition and co-creative potentials, the Indigos and their extended Angelic Human Race Line Families have represented a major obstacle to those races who preferred to follow an inorganic agenda. Consequently, and as a result of the loving innocence of the Healer races, these races encountered progressive genetic mutation, and sometimes total

extinction, as a result of their attempted healing interactions with other races across a period of many billions of years.

The technical aspects of the FTs explain what such DNA mutation looks and feels like, what to do to heal that at Core Template Level, and how that process is inextricably connected to Earth Grids, its resident life forms, and other key locations, such as Star Gates and Crystal Temples, within Universal structure.

You may, perhaps, understand the basic (!) scope of the FTs a little better now, and you might understand, also, that our use of certain words like ‘spiritual potency’, ‘practicality’, ‘empowerment’ and ‘maturity’ carry a very special, as well as deeply genuine, connotation. These characteristics are important in terms of the task which forms the embodiment of our purpose.

The current Cyclical Peak (Stellar Activation Cycle or “SAC”) *presupposes our focus on the absolute necessity of “realigning” the sub-atomic elements of our personal bio-energetic fields, and thereby achieving significant restoration of the organic condition of our DNA templates, spin condition of local and extended Merkaba fields, Crystal Body restoration, as well as other key elements of our multi-dimensional anatomy... and, therefore, the corresponding elements of Planet Earth.*

It is only in this way that we are once again enabled to assume progressive co-resonant participation, and all that that implies, with the increasingly intense flow of Primal Life Force Currents moving through Earth crust and core, or emanating as Solar Frequencies, as these frequencies drive the mechanism of the forthcoming, and now irrevocable, evolutionary leap.

“Indigo Children” and “Angelic Humans” were created specifically with precise organic abilities to assist in the healing processes represented by the scenario I have introduced here, as embodied within the Original Divine Blueprint, and thus the Original Law of One. We uniquely share the intrinsic genetic capacity to do so.

We share a genetic responsibility, as well as certain “high agreements” (Contracts), to represent ‘millions’ of races and ‘billions’ of life forms from our “pre-destined” and special location here on Earth.

Together with the Eieyani of Inner Earth we respectfully invite you to consider in more detail what

the FTs have to share. We hope that you will find sufficient encouragement, in what I have tried to explain so very briefly, to take a step beyond what you think you know, toward the Guardian birthright that awaits: ... visiting

http://azuritepress.com/New%20Comers/recommended_route.html will be the doorway to our collective World of Wonder, Self-restoration and Divine Right Expression.

We honor your courage and welcome you with open arms.

A’ZAH

[The Freedom Teachings® are also known or referred to as: MCEO Teachings; “Melchizedek Cloister Emerald Order;” “Voyagers;” “Guardian Alliance;” Interdimensional Association of Free Worlds;” “Azurites;” “Indigos/Indigo Children;” “The Law of One;” “Kathara Healing;” “Keylontic Science;” and “the Eieyani,” amongst others.]

RHEUZETTA

KEY COMPONENTS OF THE FREEDOM TEACHINGS

The short articles here offer you a deeper investigation into topics of major significance.

[Note: The Azurite Press website version of this section also contains a Testimonials & FAQs category.

The Testimonials & FAQs can be read online at

http://www.azuritepress.com/New%20Comers/supporting_articles_intro.html]

*The sequence of articles has been considered to accelerate your introductory process
and quickly help you determine which aspects or topics resonate most with you.*

However, it is not imperative to follow our recommended route, should your intuition lead you otherwise.

AUTHORSHIP: The articles that are written by A'sha-yana and A'zah-yana Deane (Speakers 1 & 2) have been identified. The rest of the articles were written/edited by the Azurite Press Writing Team.

- The Freedom Teachings, aka The Melchizedek Cloister Emerald Order Teachings - the Eieyani and the CDT-Plates
- Keylontic Science: The Language of Creation - Sacred Science and the Law of ONE
- Introduction to the Freedom / MCEO Teachings
- The Structure of our Universe
- Ascension and At-One-Ment
- A Significant Step towards Spiritual Maturity and Integrity
- About the Speakers - Exploring New Frontiers of Self, Science & Spirituality

KATHARA BIO-SPIRITUAL HEALING®

- Introduction to the Kathara Bio-Spiritual Healing System®
- Kathara®: Overview of Topics and Subject Matter
- Symbol Codes and Tones - Healing Techniques to reach the Core of Multi-Dimensional Anatomy
- General Information on the Kathara Bio-Spiritual Healing System®

THE FREEDOM TEACHINGS

AKA

THE MELCHIZEDEK CLOISTER EMERALD
ORDER TEACHINGS –
THE EIEYANI & CDT-PLATES

AUTHORS:

A'SHA-YANA & A'ZAH-YANA DEANE, EKRS, MCEO

Subjects covered in this article:

*Where do the teachings come from? • How the word
"Christos" is defined within the MCEO teachings. • Why
the teachings are being returned to humanity now.*

The ancient MCEO (Melchizedek Cloister Emerald Order) perspectives teach of the **Inner Christos, or living God-spirit alive within all things, including the natural environment.** "Inner Christos" philosophies are built upon understanding of what is referred to as the **"Law of One"**.

Inner Christos Law of One perspective respectfully acknowledges the inter-connection, interdependence and intrinsic value of all components of reality in recognition that the **Living Consciousness, "God-Spirit" or "Inner Christos"** is the **tangible substance** of consciousness and energy from and of which all things manifest are composed.

MCEO teachings offer people an opportunity for advancing personal empowerment through genuine spiritual development regardless of their religious affiliation. **The "Inner Christos" of the "Law of One" MCEO spiritual teachings belongs to everyone of every creed, not just those who choose to call themselves "Christians".**

The word **"Christos"** (from which the word "Christian" later emerged) was originally spelled **"Kristos"** in the most ancient texts, and referred to the **personal Divine Blueprint of Conscious Living God-Spirit energy** of which all things and beings manifest are made.

The spiritual service work and teachings of the MCEO (Melchizedek Cloister Emerald Order) are more than perspectives based upon *speculation* regarding a variety of unrelated but interesting spiritual and scientific subjects. The work for which

MCEO and its Speakers stand represents a very ancient, advanced **Paradigm of Perspective** on the **nature of reality.**

The MCEO paradigm is inclusive of the other scientific and spiritual belief systems on Earth, but extends beyond the limitations and often incongruent and conflicting assumptions commonly associated with them. Through familiarity with the MCEO teachings one can grow to recognize the commonality and intrinsic complementary association between the most empowering contemporary belief systems and the MCEO perspective.

At the center of contemporary MCEO teaching programs lies an **"Ancient Mystery"** known as the **"CDT-Plates"**. The books and course programs produced by the MCEO are not speculative nor theoretical in nature, but are rather derived from **FACTUAL textbooks.** Contemporary MCEO teaching programs contain **English language translations** of materials already existing within a very ancient set of texts called the **Maharata Texts** (indirectly related to the Indian "Mahabharata" writings).

The 560 books of the ancient Maharata Texts are the original translations of an even older set of ancient records that have survived to our present time, stored on a set of 12 digital holographic recorder discs called the **"Cloister-Dora-Teura Plates" or CDT-Plates**, that were manufactured in **246,000BC.**

The CDT-Plates and Maharata Texts have been translated into written form numerous times in our ancient history, in many different countries and languages.

The CDT-Plates are **real, physical objects** that have been kept in the private, protective custody of a specific family line of **"Indigo Children"** on Earth since the 9558BC "Fall of Atlantis". This family line is called the **Eieyani**, who refer to themselves as the **Melchizedek Cloister Emerald Order (MCEO) Priests of Ur**; another branch of the Eieyani family call themselves the MCEO **"Priests of MU'a ("MU").**

The word **"priest"** originally meant "guardian" or **"steward and administrator of spiritual wisdom"**. Both males and females in stewardship to spiritual wisdom and administering this wisdom to others are referred to as **"Priests" or "Ministers"**.

The MCEO has always been, and will always be, an egalitarian, non-hierarchical, non-gender-biased spiritual service collective. There are small collectives of Eieyani descendants alive, well and living on Earth now, in various global regions, who hold the knowledge (and relics like the CDT-Plates) of pre-ancient Earth and its civilizations. *Similar* to some more advanced sects of **Tibetan Monks**, especially those who rarely emerge from their "hide-outs" in the Himalayas, certain members of the Eieyani family line have *open contact and direct communication* with living civilizations from "other" places and *other times*.

Every once in a while within humanity's evolution, the Eieyani are permitted to bring back the ancient teachings in their pure form, allowing for the records of the 12 CDT-Plates and Maharata Texts original translations to be re-translated into the languages of the time. **The Eieyani return the knowledge contained in the CDT-Plate records to public view when it is most needed to assist Earth populations, at times when major planetary events are due to transpire.**

The last time *written* CDT-Plate translation took place was during the "Christ period" of **12BC-27AD**, among a group of Essenes of Eieyani descent. Most of these written records were rapidly destroyed, confiscated or intentionally altered by the corrupt political power elite of the times, as so often has happened historically with CDT-Plate written translations.

Since 27AD the Eieyani Priests knew that the **next CDT-Plate Translation Cycle** was scheduled to occur just prior to and during the **2000-2017AD** period: a period in time when great changes in the evolutionary path of all Earth species were destined to unfold. During the 2000-2017AD period permission for **written CDT-Plate translation** was to be authorized by the Eieyani Priests.

CDT-Plate Translation occurs when the Eieyani Priests carefully select several individuals in childhood from general family lines that they know to be descendant from the Eieyani. They make private contact with the child, providing years of discreet training as needed.

When it is time for the CDT-Plate Translation Cycle to begin, the Eieyani then offer 3 official MCEO Eieyani **SPEAKERS Contracts** to 3 of their chosen trainees that have entered adulthood

(the individual is under no obligation to accept a "Speakers" appointment).

Speakers Contracts are publication endorsements for CDT-Plate and Maharata Text translations. Eieyani Speakers are permitted and trained to translate information directly from the highly protected CDT-Plate holographic discs and from their original Maharata Texts written translations.

Once skilled in translation, Speakers are then endorsed by the MCEO Eieyani Priests to publicly publish MCEO CDT-Plate translations and related information as provided by the Eieyani Priests.

During many historical periods, written translation of the CDT-Plates was forbidden to protect the Eieyani Speakers and prevent Planetary Templar knowledge from being confiscated and abused by corrupt political powers; at these times only *verbal presentation* of the knowledge was permitted, thus translators were called "*Speakers*".

To protect the integrity and quality of CDT-Plate translations, and to ensure the safe keeping of the 12 CDT-Plates, there are **only 3 Speaker Contract appointments** given during any one translation cycle. When translation publication time arrives, the 3 Speakers are eventually guided by the Eieyani Priests to find each other and work together, each endorsing the validity of the others' work.

In the present CDT-Plate Translation Cycle the **Speaker-1 Contract** was finalized and initiated in **1999** and the **Speaker 2 and 3 Contracts** were finalized and initiated in **2001**.

Eieyani Speakers know the MCEO perspective as their truth; they share this truth with others, freely when possible, *out of love for humanity* and *gratitude* for the personal freedom in BEING that the MCEO teachings enable one to achieve. **The Speakers' "job" is to "give the gift" of this knowledge, through dynamics of equal and reciprocal energy exchange, to those who seek to know it and demonstrate through action and attitude the sincerity of this intention.**

The truths of which the Speakers teach are universal and freely belong to anyone who is capable of translating this knowledge from the Universal Unified Field. The CDT-Plates and MCEO Speakers provide a Sacred Service in that translation of the higher aspects of Unified Field knowledge is exceedingly difficult from the manifest fields of creation and requires much intensive training and innate abilities of consciousness and biology.

The CDT-Plates serve to hold the highest form; CDT-Plate Speakers are trained to translate this knowledge into forms directly accessible to general populations.

Speakers have no need to "convince" anyone of anything, nor are they obligated to bear the burden of proof or self-justification. **The burden of "Proof" lies always with the beholder** as, within the natural dynamics of the Universal Law of Reciprocity and the intrinsic processes of Creation Physics, **one must "know" a thing to BE before one can "see" it manifest.**

Speakers "Live what they Love", "Practice what they Preach" and respectfully "Share what they have to Give" with others who feel inclined to listen with reciprocal respect. **MCEO Eieyani Speakers "Speak their Truth", while always respecting the free will right of others to have a different opinion.**

The Eieyani Priests of UR and MU'a of Kauai, Hawaii, the 12 CDT-Plates and their ancient Maharata Text original translations, are the tangible source from which all true contemporary MCEO work emerges. **Several families of Eieyani Priests in various geographical areas presently hold the 12 CDT-Plates, 560 Maharata Text Books and related relics from pre-Atlantean times under high security protection.**

The MCEO *Inner Christos Law of One* teachings, *Templar Sciences* knowledge and *Pre-ancient History* records of the CDT-Plate teachings represent an intrinsically congruent paradigm of universal understanding; collectively the MCEO teachings are referred to as the **Emerald Covenant Freedom Teachings®**.

Once upon a time, long before Atlantis, these teachings were the "common knowledge" of a once enlightened, joy-filled, peaceful, love-based global civilization of "Angelic Human" beings. **Fragmented remnants** of these once-unified "Founders" MCEO spiritual-science teachings, which have been **historically edited and altered repeatedly** to serve dogmatic control agendas, have literally provided the **ancient foundations upon which all of our traditional world religions, evolving sciences and "New Age" spirituality** are built.

The Emerald Covenant Freedom Teachings® of the MCEO, originally provided 950 billion years ago by the Universal Founders races from which our universal life field evolved, are the **enduring legacy**,

aspects of Universal Knowledge in more accessible **divine birthright** and **intrinsic heritage** of all beings in this universe. Presently they serve also as the **Long-forgotten Promise** of Love, Freedom, Unity, Peace and Victory to the many races and species of Earth.

Quanta Rhu-A

KEYLONTIC SCIENCE: THE LANGUAGE OF CREATION – SACRED SCIENCE & THE LAW OF ONE

Subjects covered in this article:

- *Returning the "Tools of Creation" back to Humanity*
- *What the Foundation Level teachings can do for us*
- *Where our Power truly lies*
- *What DNA has to do with Spiritual Development*

The teachings of the Melchizedek Cloister Emerald Order (MCEO) represent translations of pre-ancient Sacred Science texts that belonged to advanced human races who resided on earth prior to our currently identified historical records. Both the content and the context of these teachings were therefore **common knowledge** to all Indigo and Angelic Human races and could thus be

compared with a language which was spoken and understood fluently.

Over the course of history (the details of which are outlined in MCEO publications) many aspects of these teachings were lost, distorted or hidden. Their essence, however, the understanding of the intrinsic unity of all life, including **the birthright** of every living, sentient being **to know itself as a direct expression of Source**, remains the instinctive kernel of spiritual aspiration and maturation.

The premise that each sentient being is an expression of Source (or 'God-Source', 'God', 'Spirit' or whatever term is used for this concept) implies that it embodies the attributes of Source. When we speak, in Keylontic Science (KS) of God or Source, we are not speaking of some elusive, distant creator god way out there, up there, somewhere, but rather of the Source from which each one of us consciously and joyfully steps out onto the stage of manifestation.

Nothing can exist outside of Source or God, although it can choose to think and act as though it were.

A quintessential attribute of Source is that it creates from within itself. Observation of natural phenomena suggests that this creative process is not random, but rather follows clearly observable principles and natural laws.

If Source creates from within itself, this implies that Source has also created these laws and principles as the parameters within which it has chosen to create. At the core level of creation Source has, by definition, access to all the creation mechanics through which, in total freewill, it continually chooses to bring forth the process of creation.

Creative endeavour involves not only inspiration but also requires a structure within which that inspiration can express itself in form. The 'creation' is not something separate from the 'creator' but a living expression of the creative force itself, a force which can be described as pure consciousness, knowing or cognition.

Pure consciousness takes on form in order to explore manifestation. The form which this consciousness assumes is not separate from itself, is not something inert, but rather a living structure of units of the consciousness of Source or God.

In other words, God or Source is not external to creation. Neither are we!

The original intention of Source was/is to retain the awareness of this creative process within all the

expressions of itself, to have the free will to experiment and explore throughout the myriad levels of manifestation, to know itself simultaneously as the Source, course and goal of creation.

'Keylonta is the science of energy dynamics as they apply to a multidimensional, perpetual motion universe. It is the primary foundation upon which all advanced sciences and technologies of light, sound, frequency and electromagnetic energy are built. Keylontic Science deals with the underlying structures of electromagnetic energy through which all matter forms are constructed and with the attributes of electro-tonal energy structure through which consciousness achieves diversification and individuation' (Voyagers 2, p. 451).

A core principle in the MCEO teachings is that everything exists within Source or God. This implies that everything is creative, consciously or otherwise.

Every aspect of creation is in a constant state of creativity, by its very nature. However, if a living being has lost its consciousness of this process, in other words if it cannot speak the language of creation, it becomes disempowered. It is creating, but without a conscious context and fluency. It is creating, but without access to the original manual.

Without a clear understanding of the tools of creation, the process of creation appears arbitrary and unpredictable.

The teachings of Keylontic Science and its practical applications of Kathara Healing (KH)[®] are designed to return the manual or workbook of creation mechanics to people who are seeking true empowerment.

Initially, it may seem as though there is a whole new language to learn and one might wonder what science has to do with spirituality. Is it not enough to be spiritual and idealistic and leave science to the scientists?

THE BIRTHRIGHT OF EMPOWERMENT

This may initially feel like learning a whole new language. Understanding these components is, initially, like exploring the grammar and vocabulary of a foreign language.

We could, of course, take a short-cut and use a phrase book, but this limits our expression and

flexibility. What if we want to say something that is not in the book? And, just as importantly, what if the phrases in the book are things we would never wish to say anyway?

Learning the grammar and vocabulary is far more empowering and leads to true mastery of our chosen tongue. Sometimes, in the beginning stages, this new language seems incredibly complex; yet, if we visit the country where it is spoken, we hear toddlers speaking it more fluently than we do! How do they do it? They do it because it is their birthright.

The consciousness of the life-forms of this planet is functioning at what could be described as subsistence level, if even that. The original intention of Source was to remain fully conscious of its connection to itself, regardless of how far it travelled into manifestation.

That means that each one of us, as we stepped forth to play the creation game, was fluent in the language of creation and intended to retain this fluency as we explored the farthest outreaches of this creation experiment.

A quick look at the world around us would suggest that somewhere along the line we seem to have lost the plot!

Not only are we not fluent, we do not seem to have the most rudimentary working knowledge of the language which is, by definition of ourselves as expressions of Source, our birthright.

The Foundation materials introduce some of the core concepts, terms and structures which form the grammar and vocabulary of Keylontic Science. If this is your first encounter with KS, it may be helpful to realize that at some level (your higher self) you already 'speak KS'.

This is not a foreign language. In fact, as the implications of the larger picture become clear in the course of even a brief acquaintance with KS, it may begin to look as though it is the concepts, terms and structures of our current hologram which are actually in a foreign tongue! And, by that stage, even the word 'foreign' may have several layers of meaning!

THE SACRED MECHANICS OF CREATION:

When one observes the intrinsic order of creation, there is the growing realization that not only is God or Source spiritual, but it is also highly scientific and ordered. If we are to reclaim our true heritage as

expressions of Source, we may need to become fluent in the language of Source, which includes science.

In fact, Sacred Science is as spiritual as metaphysics. It is the integration and application of what appear to be the polarities of spirituality and science which reawaken within us our true creative power and autonomy.

At the core of even the most complex structures lies an interplay of light, sound and energy. In order to get a real, tangible sense of how these factors interweave within and among themselves, it is at first helpful to look individually at some of the essential elements and then to explore how these elements connect with each other.

The 'tools' of creation are not random. They are an elegantly simple, yet intricate, system whereby Source steps into manifestation, a system described as **Stair Step Creation**.

Stair Step Creation is the process by which the consciousness of the central Source of Creation projects its awareness into the formation of *Morphogenetic Fields*, laying the foundation structure for Macrocosmic and Microcosmic Order or manifest creation.

Morphogenetic Fields are energy fields which hold the pattern or blueprint based upon which the units of the consciousness of God or Source build an arena, or hologram, in which to explore creation or manifestation.

THE PHYSICS OF SPIRITUAL IDENTITY

Creation is thus both **spiritual**, in the sense of the one spirit or being which exists at the core of all life, and also profoundly orderly or **scientific**, in the context of the structures or tools whereby that process of creation unfolds.

There is a point where science and spirituality come together and that point is consciousness. Understanding the energetic structures which form the foundation for what we experience as the creation around us (our hologram) is an essential step in reclaiming our spiritual heritage as **conscious co-creators** within the context of the Law of ONE.

Without such understanding, it is difficult to comprehend the connection between our seemingly 'internal' consciousness and the world around us. Comprehending the intimate and organic relationship between consciousness (expressed, for example as thought) and how it translates into form or

manifestation, is an intrinsic part of reclaiming our true heritage as direct expressions of the creative force of God or Source.

There is a **physics of spiritual identity** where spirituality is not just a concept, not just a vague promise of something God once said, but a **living promise** of energies, the natural way energy and consciousness work within a multidimensional system. Reacquainting ourselves with this '**physics of spirituality**' or **Keylontic Science** is a powerful step not only in reclaiming our true heritage, but also in understanding our true purpose within the greater scheme of things.

By contrast, many of our contemporary paradigms are based on a premise of separation, of a polarised dichotomy between spirit and matter, between science and religion, between 'man' and 'God'.

If the true power of creation originates from the living cognition of union between consciousness and form, any system which cannot comprehend this **point of all union** between spirituality and science is ultimately dis-empowering, as it deprives the creation-in-progress of the very tools by which it can consciously create.

Our contemporary culture encourages us to look outside of ourselves for validation, to give our power to experts, institutions, to science- without- spirit or to spirit- without- science, in other words, to accept a view of ourselves as finite beings who need external 'God' or authority figures to chart our course.

Becoming reacquainted with the physics reality of our spirituality does not mean that we have to become 'rocket scientists', rather that it is empowering for us to have a working knowledge of cosmic and universal structure, of the stages by which we, and everything in manifestation, come into being.

This requires an acquaintance with multi-dimensional structure, the nature of dimensions, and, even more fundamentally, an understanding of Morphogenetic (thought-form) fields and the creative power of thought.

It requires a willingness to accept that our thoughts do not disappear into thin air once we stop thinking them, but that they are a creative force which builds Morphogenetic fields upon which manifestation will be built.

Every time we think a thought we are creating a Morphogenetic field; our thoughts don't just disappear when they leave our heads!

Keylontic Science gives us the science to comprehend the creative nature of our thoughts and beliefs. When we think, we create, just as when Source thinks, Source creates!

Core to the understanding of multi-dimensional physics is the realisation that these levels of creation represent **aspects of our own consciousness** at various levels of manifestation.

There is a specific energy reality, for example, to ourselves as Soul or Oversoul, and the fact that we are in manifestation in this reality field implies that we also have expressions of self at these other levels.

The model of the Time Matrix, which is studied in depth in these introductory materials, is a vital tool in understanding who we are and the reality of our energetic connection to Source.

Divine Equality AND OUR DIRECT CONNECTION TO SOURCE

There is an immensely practical value in understanding this energetic connection, particularly in the light of contemporary paradigms which encourage us to look for God, salvation or protection from external forces.

If we are not aware that we have our own family tree of consciousness that connects us directly to our origin in God or Source, and if we have been conditioned to regard ourselves as sinful, lowly, powerless creatures, we are prime targets for manipulation and control.

If we do not know of our own multi-dimensional expressions of self, including aspects of self in the higher dimensions, we may be correspondingly unaware that **other inhabitants of earth also have a multi-dimensional family tree** or that such levels even exist in any shape or form.

Or, even if we are aware that such higher dimensions exist or if we are exposed to energies from these dimensions, we may be more likely to be impressed by their 'god-like' qualities and therefore to allow them to manipulate, control or impress us. In other words we are more likely to surrender our power to them or look to them to save, protect or rescue us.

A working knowledge of Keylontic Science levels the playing field, in that it presents us with a clear, concise framework of how consciousness moves from pure, undifferentiated Source into its countless expressions in manifestation.

This is not an abstract theory about abstract energies; it is more like a **map of our cosmic identity** and a manual of instructions for regaining conscious mastery over the process of manifestation rather than seeming to be at the whim of fate or perceived authority figures.

It also begins to make sense of the current planetary drama. If we can acknowledge that we have interdimensional expressions of self, then it does not seem far-fetched to suggest that the same goes for other aspects of creation. We can thus understand the mechanics of consciousness as embodied in the DNA or gene code, and how distortions can manifest at many higher dimensional levels.

The fact that some being or entity is stationed in a higher dimension than our current 3D reality does not mean that it has any greater authority in an arbitrary spiritual pecking order, once we realize that we also have levels of Self at all of these higher levels.

Any being which feels the need to present itself as Lord A or Master B or Archangel C, and to use this implication of rank to control, manipulate or 'flatter to deceive', is coming from a hierarchical position which is the anathema of pure, divine, Christed love.

In Keylontic Science, words such as "**Christed**" and "**Christos**" are used in very specific terms. Every individual has many levels of Self, one of which is termed the "Christos" or **Maharata** level, which corresponds to the twelfth dimensional level of our multidimensional anatomy.

At this level, consciousness knows itself as a direct expression of Source, not only in an intellectual sense but, more significantly, as an experience of **direct cognition**. Intrinsic to this knowledge and cognition is a living and dynamic comprehension of the Law of ONE, that all expressions of Source are equal in value, even though they may differ in their frequency-holding capacity.

Keylontic Science gives us the tools by which we can not only access our own Ascended Master collective and other selves, but also by which we can gradually integrate these levels of our being into our conscious, everyday awareness and, thus, our lives and living environment. With this integration comes a deep humility, as one truly embodies in one's waking consciousness the living awareness of the common source and divine equal worth of all life.

We can learn to be spiritually street-wise, to discern where we are being asked to place our power. If we are being asked to place this power

anywhere other than in our own Self as expressed all the way back to Source, we have a right to question the motives of whoever is communicating with us, even if this being seems more powerful or more knowledgeable than we are.

By this definition, it is not spiritually mature to hope that God or some angel or 'master' will do this work for us. There is a real sense in which surrendering our power, with a wish and a prayer, to perceived God-figures or any type of external authority (in human or other-dimensional form) is actually an abdication of our most profound (and ultimately most joyful) responsibility: to know how creation works so that we fulfil our real purpose in being in embodiment at this time. Expecting anyone else to do this for us will be truly counter-productive, rendering us more vulnerable to control, manipulation and ultimately to the fear which is born of powerlessness.

Comprehension of the dynamics of the current planetary drama begins with comprehension of our personal anatomy. *As above, so below: as within, so without.*

The elements and patterns from which cosmic structure is built are also those which form the building blocks of our personal energy systems. If we can identify these elements within our own being, the bigger picture becomes both more comprehensible and, at the same time, less daunting.

RE-LEARNING THE LANGUAGE OF CREATION

In our exploration of KS, we are, in essence, learning (or, more accurately, re-learning) the language of creation.

If we can imagine a society where these mechanics of creation were common knowledge, it would be similar to a culture where a given language was spoken. In this culture, children would learn to speak this language fluently and naturally; it would not seem complex or difficult because it was all around them.

The language in which these words are being written in this moment in time is in itself complex but because it is familiar it seems natural. When we encounter a system as comprehensive as KS, it can feel like we need to learn a whole new language; not only that, but words with which we are familiar take on other, often richer, meanings.

In language teaching, one can give someone a phrase book; he will get by in basic circumstances but

he will be limited in his expression because he is being given set formulas rather than the building blocks which will enable him to make the language his own. Access to the mechanics, in this case grammar and vocabulary, gives him autonomy and power in this mode of expression.

The language of Keylontic Science is not difficult; it is merely unfamiliar to us in our current state of development. For this language to make sense, and therefore satisfy the mental body, which must be included in any true spiritual integration, it is recommended that newcomers spend time with the Foundation materials (as suggested at the end of these articles and on the product list.) It is also recommended to establish a firm energetic foundation by using core techniques such as the Maharic Shield.

In the analogy of language learning, it is more productive to start at the beginning rather than rush into a doctorate program. The frequencies being anchored on the planet at this time mean that one can perhaps progress more quickly than one could even a few years ago, but there are still basic steps which are pre-requisite fore-runners of solid, sustainable growth. This ultimately saves time because each presentation builds on what has gone before.

UNCONDITIONAL LOVE AND THE LAW OF ONE

Making this information available is, in itself, an act of pure unconditional love, in that it allows those who use it to reclaim their original God-given birthright of full union with their own Source.

This full union implies a regaining of humanity's true stature as fully cognizant, sentient, creative and powerful God-beings, all within the context of the Law of ONE and the sacredness of all life. Beings who know themselves as directly emanating from and expressing Source do not need to have power over others, nor do they need to give their power to any self-styled higher being, because they recognize and live the principle of divine equality. This leads to a state of Omni-Love, where the divinity of all of creation is not only acknowledged but also lived as a state of being.

This state of Omni-Love, combined with the understanding that all living beings take their origin from the same Source, implies that all life is of equal value. The vast differences in consciousness which one may observe, for example, on the current

planetary stage, reflect the level of consciousness which can be embodied in different life forms, since there is an intimate connection between consciousness and biology.

All life, regardless of its level of expression, is held in equal love by Source; it could not be otherwise, as Source recognizes itself in all manifestation. It is, however, possible for individual manifestations of Source to deny the Law of ONE and therefore act within a paradigm of separation (anti-Christos) consciousness.

A being acting from a standpoint of separation has lost some or all of its ability to draw its sustenance from the Primal Life Force currents of Source. It therefore feels compelled to feed off other life forms in order to survive.

KS defines love as a state of vibrational harmonization, an ability to feel resonance with all expressions of life.

DNA ACTIVATION AND HOLISTIC SPIRITUAL DEVELOPMENT

The paradigm of Bio-Spiritual Evolution recognises the intimate connection between the human DNA, the multi-dimensional levels of identity and anatomy, and the spiritual integration process. (The Tangible Structure of the Soul Handbook)

Keylontic Science and Kathara Healing are **holistic** in the true sense of cultivating and activating all aspects of our multidimensional selves.

A more scientific way of expressing this would be to say that with this system we are activating our DNA strands/ DNA Strand Template, many of which have been dormant or distorted for thousands of years. Full discussion of DNA is available in many of the materials. If we wish to activate our DNA as quickly and yet as safely as possible, it is wise to do this at a comfortable and stable pace. The old adage of making haste slowly comes to mind.

Higher frequencies have been anchoring on the planet for several years and the level of this inflow of energy is accelerating exponentially. As humans are intimately connected with the energies of the planet, there is a corresponding level of activation of human DNA, including the growing awareness of other dimensions and probabilities.

Therefore, DNA activation will happen to everyone, to some degree, whether we are aware of it

or not. In spiritual terms, what is really significant is whether this activation occurs within a Christos (Law of ONE) or anti-Christos (control and separation) orientation.

For example, activation of the third DNA strand, which corresponds to the mental body (our level of consciousness stationed in Dimension 3 or D3), will increase the capacity to rationalize, to comprehend and formulate ideas. If the individual is aligned with his or her Christos self and is therefore coming from a position of Oneness with all life, this intellectual prowess will be used to serve the law of ONE, through life-supporting ventures or projects. Without this connection, the mind can be used to promote or concoct inventions of destruction or dominion.

Similarly, activation of higher levels of DNA such as within the D4 astral level, can lead either to greater spiritual integration and freedom (Christos) or disintegration, disempowerment or misuse of spiritual power.

The DNA and spiritual evolution are totally intertwined with each other. As we work with spiritual integration, what we are really doing is activating dormant codes of the **Silicate Matrix gene code** in the DNA. **This is the basis for a new understanding of what it means to evolve, biologically and spiritually.**

There are ways that we can consciously interact with our DNA strands in order to clear blockages and realign distortions, thereby reawakening our true potential as conscious co-creators and as masters of our hologram or arena of manifestation.

The frequencies which are integrated into the bio-energetic field with regular use of the Maharic Shield, the foundation stone of all KS study, progressively realign the entire template of consciousness to its twelfth dimensional Christos level. This enables all of the levels of DNA or dimensional structure to be brought back into balance.

It also serves as the essential bridge to access higher aspects of our being such as the **Primal Light and Sound Fields**. All of these concepts are explored thoroughly in the foundation materials.

TECHNIQUES

The practical applications of KS and KH are presented in the form of a broad range of techniques, many of which involve what would resemble guided

meditations involving the use of symbols, colors and sounds.

Each Color or symbol is chosen for a specific purpose, the explanation for which is to be found in the relevant materials. The choice of a particular Color, for example, relates to the dimensional frequency band which is being activated in a particular exercise.

The tones and songs, many of which are in the ancient Anuhazi language, the language of our DNA, are precise sound formulas, the vibrational aspects of which activate the embodiment of the specified qualities within the DNA template. In a similar way, the symbols are visual translations of the essence of a particular frequency band or field.

It is not necessary to understand the rationale for any of these elements to begin working with the techniques; however, an acquaintance with the explanations as given in the teaching materials will help to round out one's experience and also integrate and satisfy the mental (D3) body, an essential step in fully anchoring higher frequencies into the emotional and physical bodies.

BALANCE

A balanced combination of techniques, reading and listening to the foundation materials will establish a firm foundation which will facilitate much smoother progress than attempting to do too much too soon.

Our divine blueprint holds the memory of these energies, but our manifest bodies need time to readjust and integrate, just as people who have been on a long fast need to come back to normal eating gradually so as not to overtax the body.

If we bring in too much frequency at one time, our energy systems will tend to shut down until they can catch up; remember the hare and the tortoise!

One could think of working with KS techniques as being like starting a spiritual fitness program. In all such programs, one is advised to start gently and work up to a more rigorous routine. An over-enthusiastic start could lead to burnout. As with fitness routines or learning to play a musical instrument, an hour a day is more effective than seven hours on Sundays.

Every moment of contact with these materials helps to activate DNA; knowledge itself carries a frequency which in turn activates cellular memory. The

YAN-A-SI-TU

foundation program also clarifies the context within which words like **ascension**, **soul**, **ascended mastery**, **Christos**, **dimensions** and countless other terms are used, a context which often differs in essence from the given interpretations of these terms found in many metaphysical or religious paradigms.

All creatures and things are Spiritual Beings having a Manifest Experience. No creature or thing can be ever divorced from its innate spirituality, but only from the awareness of its nature. (Kathara® Manual: p11)

AN INTRODUCTION TO THE FREEDOM/MCEO TEACHINGS

Subjects covered in this article:

- *Some key components of the MCEO Foundation materials*
- *Why the MCEO teachings give us an unprecedented level of detail*
- *How the techniques work*

Those of us who hear the deep voice within, aching to find meaning and purpose, start searching for the Truth. No teachings can give us our own intrinsic knowing back but true knowledge and its applications can assist in directing us to our own intrinsic knowingness within. We can take a personal journey moving from 'believing' to

'knowing', from 'hope' to 'certainty': a transition of immense significance and an everlasting shift in self-awareness and empowerment.

The Melchizedek Cloister Emerald Order (MCEO) teachings are an unparalleled gift to humanity - restoring knowledge that was last common knowledge in our cultures 25,000 years ago.

It is sometimes deemed a luxury to consider the big questions about life. The MCEO teachings explain why it is foolhardy *not* to consider them in this contemporary time period of 2000-2012! A short venture into the MCEO teachings reveals not only the true history of Humanity but also the choices that are facing us during our present time period.

The application of this knowledge, by which we can restore the reality of our *own personal inner* knowingness (known as our Inner Christos or Avatar level of consciousness), restores our intrinsic power to make *conscious* choices regarding our own evolution.

The MCEO teachings are vast - not least because we are vast beings in the midst of a vast Cosmos, currently experiencing the effects of a huge drama that stretches across the multi-dimensional structure of this Universe.

We are being offered the full picture because of the purpose that is ours and because we have the latent abilities within ourselves to embrace it. We are reminded that these inner resources are *inherent to our original design* and we learn how to re-awaken them.

So there is an intrinsic joy within these teachings and their applications - the joy that comes with the realisation that we are being given the opportunity to *reclaim our ancient birthright* as free, eternal, fully sentient beings.

These pages offer an introduction to the MCEO teachings and provide some key points of reference for rapid and effective exploration of the immense gift these teachings bring.

INTRINSIC ORDER BEHIND AND WITHIN OBSERVABLE EFFECTS

In the 3D/'everyday' world, we are empowered by knowing how our physical bodies work and how the systems within which we exist work such as the political, educational and monetary systems. The essence of the MCEO teachings are based on *self-sovereignty/self-empowerment* and so these teachings are returning to us the knowledge of the intrinsic, ordered

systems within and behind all manifest forms, including our own multi-dimensional reality.

The teachings describe the tangible structure of the spirit as well as the tangible structures behind and within the body and mind. We grow more acutely familiar with the multi-dimensional energetic structure behind and within the Cosmos and all things in manifest form, including 'Human' and 'Angelic' Beings.

THE CORE SUBSTANCE OF MANIFEST FORM IS CONSCIOUSNESS

We begin to recall, and remember more purposefully, that *the core substance of manifest form is Consciousness.*

Within Creation, Consciousness arranges itself into constructs with *organic intrinsic order* (the often quoted and often undefined Divine Blueprint). A key element of the MCEO teachings is to give us *precise and detailed* descriptions of the fundamental constructs of conscious energy upon which, and within which, our manifest reality is formed.

This knowledge gives us the opportunity to make a fundamental (and therefore powerful) shift in consciousness - beginning the restoration of meaningful, tangible, self-awareness of ourselves as a multi-dimensional construct of conscious energy, not separate from God-Source but residing within the multi-dimensional, living fields of consciousness *that is God-Source.*

A MULTITUDE OF TEACHINGS KEY QUESTIONS TO ASK

There are, of course, many variants of this principle of Creation as there are those overflowing with well-meaning, though misdirected Spiritual intention. How do we navigate ourselves through the Spiritual teachings 'jungle'?

The 'acid test' is one which begs the most significant question of all: 'How does this (any) paradigm actually shift my experience as a limited physical being to an aware, self-sovereign, empowered, multi-dimensional being, right here, right now?' and when we try the tools of the paradigm (in terms of meditations, exercises, prayer and so on) 'Do

they (when actively employed) progressively restore lasting health in all aspects of my reality?'

RECLAIMING OUR HEALTH

By understanding our multi-dimensional energetic reality, we can recognise that the *Divine Blueprint for health is a real construct of conscious energy within us*, waiting for us to restore our conscious connection with it. Through specific given *applications* of the knowledge of our core design *and* that of the Cosmos, we can progressively re-establish our own Divine blueprint for health, restoring health to our bodies, emotional life, relationships, expression of purpose through work - we restore health to (what we perceive as) our 'internal' and 'external' reality.

THOUGHTS AS DIRECTORS OF FREQUENCY

As we understand that all things are made from differentiated units of consciousness, we develop a deeply informed understanding about thoughts as things. They are constructs through which *consciousness in the form of frequency can be directed (by our own application) into manifest form.*

All MCEO techniques apply these 'Creation Principles', employing the function of thought to direct specific frequencies to reawaken our inherent Blueprint for Health and heal distortions within our own bio-energetic systems. This function is *organic to our nature* and so although the background to the techniques can appear unfamiliar at first, the techniques themselves are simple yet powerful and pleasurable.

CONTEXT: A FUNDAMENTAL ETHOS TO THE APMCEO TEACHINGS

The MCEO teachings give us the context out of which the techniques arise. It is our minds that direct the frequencies, and context enables our minds to carry out the techniques more effectively. Further, the knowing that we are, in truth, powerful co-creators with God-Source underpins all teachings - we are treated as responsible and 'Spiritually mature' and, as such, we are offered correspondingly exceptional information and tools.

SCIENCE, HISTORY AND HEALING

Not only do the teachings expose the structure of the Divine organic constructs and their relationships to each other, but they also reveal the extent and nature of the distortions within these constructs, where they have come from and *what we can do about it*.

We need to understand at least a little of divine mechanics; *in order to heal, we need to know what we are healing and why*.

These portions of the teachings would make little sense without the historical events that have occurred and the effects these events are having on our present day reality. By giving us a balance of Sacred Science, Historical context and Technique we can progressively empower ourselves to heal and make *informed* choices within the dramas of our own personal life and the Cosmos in which we exist.

THE INTER-RELATEDNESS OF ALL FORMS: THE MANIFESTATION-TRANSDUCTION-SEQUENCE

In contemporary science, we learn that the structure of the physical body builds up from atoms to cells, then to tissues and organs. In KeyLontic Science (the scientific aspect of the MCEO teachings) we learn about the constructs *behind and within* perceivable manifestation.

Just as our cells, organs and tissues have structures, names and relationships with each other, so do the constructs behind and within them and behind and within the whole of our deemed 3D 'reality'. Together these constructs and the Primal Life Force currents (frequencies) that flow through them describe a perfectly orchestrated sequence of how consciousness enters into, and returns from, manifest form. This sequence is known as the **Manifestation Transduction Sequence**.

This gives us further opportunity to understand the reality behind our perceived manifest experience and to further understand the distortions (out-pictured as limitation, pain and suffering) which all of contemporary humanity is facing.

MERKABA: A KEY CONSTRUCT IN THE MANIFESTATION SEQUENCE

One of the key constructs in the Manifestation-Transduction sequence is the **Merkaba field**.

The Merkaba field is made up of *counter-rotating* spirals of energy. They can be considered as the primal lungs and circulatory systems of God-Source, breathing Primal Currents into (via the clockwise, base-electric, 'male' spiral) and out of (via the counter-clockwise, base-magnetic 'female' spiral) manifestation with harmonious precision.

In the MCEO teachings we are given the scientific mechanics of the merkaba construct and its precise, ordered relationship to other constructs within the manifestation-transduction sequence (including our DNA templates and physical bodies).

THE REASON FOR EMPHASIS

We may ask, 'why such emphasis on merkaba mechanics?'

Simply put, if this mechanistic relationship is distorted or compromised in any way, the effects of such core dysfunction will manifest all around us in a myriad of ways, from personal health, wealth and relationships to collective Human and planetary conditions and so on.

MERKABA MECHANICS – A KEY TO UNDERSTANDING ASCENSION

MCEO teachings are *ascension teachings*. The MCEO teachings give us an unparalleled Science of Ascension - in terms of the original, organic Divine structure of the 'Angelic Human' and in the context of Universal structure.

A short introduction is outlined here:

Ascension is a *Bio-energetic* process by which we progressively expand into dimensions higher in frequency and return to unified At-One-ment with Source. We learn how manifest experience is played on the stage of dimensionalized fields of existence.

Dimensions are *differentiations of consciousness*. The particles within each dimension/ frequency band are made of the same 'stuff' (units of consciousness) but they have different attributes (spin rate and angle of rotation).

We learn that merkaba fields (by virtue of their own spin rates and angles of spin) '*communicate*' to the tiny particles of consciousness, 'telling them' the attributes (spin rate and angle of rotation) that they are to exhibit. Merkabas are therefore fundamental structures, creating dimensionalized existence within Creation.

When an individuation of God-Source experiences itself in a certain set of dimensional frequency bands, we say it is **phase-locked**. *Temporary* phase-lock is intentional and part of the organic design of manifestation. Inherent to the organic human design is the ability to *consciously* release oneself from dimensionalized phase-lock.

Just as merkaba fields are the energetic 'organs' by which we are kept in manifest dimensionalized phase lock, they are also *the tools by which we can release ourselves from phase-lock*. They enable us to move (which in reality is to expand) into the next set of dimensional fields of existence and progressively ascend.

Not all merkaba teachings offered at this time achieve this positive outcome and this is why there is such an emphasis and thorough detail given on Merkaba mechanics within the MCEO teachings.

MERKABIC DISTORTIONS: THE EXTENT OF THE PROBLEM AND THE NEED TO HEAL

In our physical body a sickness occurring in one area will be translated, by virtue of the inter-relatedness of the organs within the body, into sickness in other parts of the body. This can be compared with the constructs in the Manifestation-Transduction Sequence of Creation.

A distortion occurring within the functioning of the merkaba field will translate into distortions in other constructs within the sequence, including our emotional and physical bodies (also known as 'karma').

The scientific detail, historical context and manifest expression of merkabic distortion are not pretty. We learn how distortion in merkabic fields leads to a process known as *molecular compaction* (an inorganic state whereby our bodies are unable to absorb and process the frequencies from higher dimensions) which results in dis-ease in our bodies and manifest experience and ultimately a condition known as *monadic reversal*. This is the condition by which the consciousness, not just the body, is irreversibly disconnected from the primal life force currents (energies spiralling from God Source via Merkaba fields) and thus its awareness of itself as an individuation of God-Source.

The MCEO teachings describe how inter-dimensional politics and purposeful distortion (by beings who have already experienced monadic reversal) of natural Universal merkaba mechanics has

created a situation whereby *knowledge and healing of our personal merkaba fields have reached critical importance*. In order to understand these phenomena *and what we can do about it*, we need a 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 - FOUNDED ON KNOWLEDGE OF THE PRIMAL ORDER OF CREATION

Through study of the MCEO materials we change our perception of ourselves from finite physical beings to *infinite energetic beings* and, importantly, we learn how our structure relates to the other constructs in the manifestation sequence of creation.

We learn how our bio-energetic systems fit into that of the planet Earth, Galaxy, Universe and Cosmos. This knowledge enables us to work with organic frequencies that come into the planet via the Cosmic, Universal and Planetary merkaba field in order to heal and, in healing, we progressively restore our original design as Eternal Angelic-Humans with all the spiritual powers and spiritual responsibilities that this implies.

The MCEO techniques have been carefully developed to work *with* the Transduction Sequence of Manifestation in order to expedite our healing effect in this critical 2000-2012-time period. By virtue of the given relationships within the sequence, we understand that when we focus our attention on healing one construct within the sequence, we positively affect all others. This makes life simpler!

The techniques can be seen as 'Divine Blueprint Reminders'. With repetition, the Divine Blueprint behind and within our bio-energetic manifest form is *progressively* and *permanently* re-set in our template and all forms (including our bodies) emanating from that template are restored to their organic form.

Within the order of creation, profound universal, galactic and personal changes are happening at this time. *The organic changes are giving us an opportunity to rapidly accelerate our healing*.

Inorganic distortions in the Divine Blueprint are a legacy of pre-ancient times and continue to manifest in the present. These hidden truths represent a situation of immense spiritual ignorance at a point in Cosmic history where the nature and effect of the personal choices are as unparalleled as they are

profound; we need to make urgent choices about how we respond to events taking place.

The sequence of MCEO personal tools has been specifically orchestrated to enable us to accelerate our own healing process in synchronisation with the organic planetary changes and to protect ourselves from the forced (inorganic) changes, both of which are a reality at this time.

WHY DO THE MCEO TEACHINGS CONTAIN SUCH SOPHISTICATED DETAIL?

Angelic Humans and Indigo races are sophisticated beings - it is just that we have been in a soporific state (due to distortions in the planetary grids and hence our DNA Template) that we have forgotten! However, the Guardian races who give us these teachings (see article 'The Melchizedek Cloister Emerald Order Teachings, the Eieyani and the CDT - plates) remember us for who we truly are and treat us accordingly.

Through understanding the multi-dimensional reality of our bio-energetic structure we come to remember that Beings we call 'Guardians' or 'Eieyani' are aspects of ourselves residing in specific higher dimensions and they know (and admire) us as being the parts of themselves (or family) who chose to enter the denser parts of manifestation. So we are treated as part of a team.

They understand our difficulties but they also know we *can* heal and there is a need for us to heal and wake up rapidly now. Therefore they have given (and continue to give) us teachings unprecedented in their comprehensive and cohesive nature.

Here are 3 other reasons:

1: In the 3D world, how many of us would carefully and consistently clean our teeth every day if we didn't have an (even rudimentary) understanding of basic dental structure and a knowledge of what can go wrong if we don't clean our teeth? The same answer you give yourself here applies with self-healing.

And, as far as healing facilitation is concerned, think about 3D medical practice: would you go to a doctor who did not have a thorough knowledge of anatomy? In the past, there was no choice; doctors did not have the anatomical knowledge that they do now (and they did all sorts of wacky things as a result - such as put leeches all over you every time you had a fever!!).

It is the same if we are going to have or give 'Spiritual' healing. 'Spiritual' healing means working with *real and definite structures* and we need to know what we are doing and why if we are going to a) help others and b) not cause others or ourselves harm.

The information in the MCEO teachings has not been on planet for many thousands of years (and the reasons for this are explained in the teachings too) but now we are being given a chance to learn the very real anatomy of our 'Spirit' and we are being given applications of that anatomy to provide, progressively, very real results.

2. We are being given the high level of detail to help us answer the question: 'There are so many 'New Age' / 'Spiritual' teachings around, how do I know which I can trust?'

Think about how we approach a new area in 3D life. For example: when we are buying a house for the first time, most of us research all the different kinds of mortgages, the legal procedure in buying a house and so on. Once we have researched these things thoroughly we are in a position to make an informed choice. This philosophy is *key* to the MCEO Freedom teachings. Here, we are being offered enough detail and information so that we can come to our own informed decision.

(You may also like to ask yourself, when looking at these and various teachings: 'Where are these teachings asking me to place my power?')

Those of us that love and trust these teachings so much will say that they could not find another system that is so comprehensive and beautifully cohesive in nature - where every piece of information fits into place with all the other pieces, where despite the vast nature of the materials there is not one contradiction. For many of us, when we see this for ourselves we experience huge relief and joy.

3. Through the MCEO teachings and in particular through the Kathara Bio-Spiritual Healing system®, we learn the organic multi-dimensional structure of our anatomy. We also learn that the 12th dimensional level holds the divine blueprint for all the others beneath it - so whatever additional frequencies we use, we always start with dimension-12 frequency.

We learn that our mental body is at dimension 3. Therefore if we want to bring D-12 (and higher) frequencies into the body (stationed at D-1 and D-2), it has to pass through D-3. So leaving out the mind is leaving out D-3 - in other words it leaves out a step in the ladder and the healing frequencies simply cannot get through (or are greatly diminished).

EXPLORING THE TEACHINGS: A SUGGESTED ROUTE -MAP FOR NEWCOMERS

The Essential Foundation Studies for Newcomers are listed in the Newcomers Product list (http://www.azuritepress.com/New%20Comers/nc_product_entry_page.html). We recommend you read several of the articles in this section of the website before moving to this section.

GETTING GOING WITH TECHNIQUES

Due to present personal and planetary changes it is advisable to get going on the techniques as soon as possible *whilst at the same time* familiarising oneself with the foundation teachings. However, it is vitally important that one moves through the techniques at a sensible pace.

The more recent techniques work with commonly inaccessible and very powerful frequencies. The foundation techniques work with frequency from our Dimension 12 (D-12) or Maharic level of our consciousness/ anatomy, which acts a 'carrier wave' for all the other frequencies we work with.

The D-12 frequency was anchored on planet for the first time in over 210,000 years on 01.01.2000. The D-12 frequency is also known as our Christos or Avatar level of consciousness.

This level of consciousness carries within it the memory of our own personal Divine Blueprint. It acts as a regulator, naturally and temporarily closing our systems down when we have reached our own personal saturation point at that time. Therefore it is totally counter-productive to move through the techniques too quickly without building up the D-12 frequencies in our systems.

(Further guidance on this can be found in the 'Essential Newcomers Techniques' audio CD available in the Newcomers Recommended Products section of the Azurite Press website – see

http://www.azuritepress.com/New%20Comers/nc_product_entry_page.html.)

The teachings of the MCEO are Freedom Teachings - their practical applications, described in the teachings, enable us to progressively restore ourselves to, and permanently know ourselves as, eternal, immortal beings, responsibly co-creating within the Oneness of Creation.

Wishing you a time of joyful discovery and reclamation of self-sovereignty.....

ZEPHAR DUUN ATURA

THE STRUCTURE OF OUR UNIVERSE

AN INTRODUCTION TO THE 15- DIMENSIONAL TIME MATRIX

*A good 'taster' for the technical detail
available in these teachings*

Our planet Earth exists in one of countless energetic structures called **15-Dimensional Time Matrices**. Time Matrices are created by God/Source within God/Source Itself, in order to experience anything that God/Source desires. We are created in the "image" of God/Source and as a result we are Co-Creators with God/Source.

We create with our thoughts and we are entirely composed of the energy of God/Source. All creation is composed of the Conscious Energy of God/Source and is formed by the process of God/Source **stepping Itself down** from large to small units of conscious energy. This process of stepping down of Source's conscious energy into manifestation is called "**The Stair Step Creation Process**".

God/Source steps itself down into any manifest form by replicating and distributing **Conscious Energy** into compartments that are specifically structured according to Divine Blueprint. The **Divine Blueprint structure** of any Time Matrix contains 5 sets of 3 compartments. These intricate and specifically structured compartmentalized energy systems are called **Time Matrices**. The process of Source stepping Itself down to create a Time Matrix is initiated by an "**OUT-breath**" and an "**IN-breath**" of Conscious Energy.

These **creational BREATHS** of God/Source are created by the polarization of what are called **Partiki** or ante-particle units of consciousness into **Partika** or anti-particles and **Particum** or particles. The perpetual motion of "**fission**" and "**fusion**" (separation and replication) from Partiki units into Partika and Particum units is called "**Partiki Phasing**" and is the basis of what is known as the **Divine Trinity**.

Partiki phasing results in a "flashing on and off" of units of consciousness which, when grouped together, form "flash-line sequences". **Flash-line sequences** make up the structure of **ALL** creation, **ALL** Life Forms, including what we may see as protons,

neutrons and electrons in our Earth Reality Field (or [hologram](#)).

THE DIMENSIONS

In Keylontic Science, we learn that a Time Matrix is a structure composed of 15 Dimensions and that each compartment within it contains Partiki Phasing or flash-line sequences that are unique to that compartment.

In the outer dimensional levels of the Time Matrix, for example in Dimensions 10, 11 and 12, flash-line sequences have the qualities of higher **oscillation** and lower **vibration**. In the innermost Dimensions such as in Dimensions 1, 2 and 3, flash-line sequences have the quality of lower **oscillation** and higher **vibration**.

These qualities mean that in Dimensions 10, 11 & 12, partiki phasing is more rapid and matter forms are **less "dense"** and in Dimensions 1, 2 & 3, partiki phasing is slower and matter forms are **more "dense"**.

THE DENSITIES

There are **FIVE sets** of 3 specific compartments called **Harmonic Universes** within each 15 Dimensional structure or Time Matrix. These groups of 3 compartments can be thought of as "**Platforms of Perception**".

Each Harmonic Universe is also known as a **Density** and the terms 'Density Level' and 'Harmonic Universe' (HU), are used synonymously.

Within each of the five Densities, the specific 3-dimensional structure allows for the perception of a 3-dimensional hologram or reality field. Each expression of God/Source or manifest Life-form has a level of Itself in each of the Dimensions and Densities. In Humans, these levels of Self or expression are called:

- **Incarnate** (stationed in Dimension 1, 2 & 3 or Density **ONE**)
- **Soul** (stationed in Dimension 4, 5 & 6 or Density **TWO**)
- **Oversoul** (stationed in Dimension 7, 8 & 9 or Density **THREE**)
- **Christos** or **Avatar** (stationed in Dimension 10, 11 & 12 or Density **FOUR**)
- **Rishi** (stationed in Dimension 13, 14 & 15 or Density **FIVE**)

HARMONIC UNIVERSE OR DENSITY LEVEL	CONTAINING DIMENSIONS	TYPE OF MATTER OR BIOLOGY ("REALITY" SYSTEM)	IDENTITY OF BEING
Harmonic Universe-5 (also called Density-5 Time Cycle)	Dimensions 13, 14 & 15 (<i>also known as the 3 Primal Light Fields</i>)	Ante-Matter, which is thermo-plasmic light	Rishi
Harmonic Universe-4 (also called Density-4 Time Cycle)	Dimensions 10, 11 & 12	Pre-Matter, which is hydroplasmic liquid light	Avatar or Christos Self
Harmonic Universe-3 (also called Density-3 Time Cycle)	Dimensions 7, 8 & 9	Etheric Matter, which is Silica-based biology	Oversoul Self
Harmonic Universe-2 (also called Density-2 Time Cycle)	Dimensions 4, 5 & 6	Physical Matter, which is Carbon-silica-based biology.	Soul Self
Harmonic Universe-1 (also called Density-1 Time Cycle)	Dimensions 1, 2 & 3	Gross Physical Matter, which is carbon-based biology	Incarnate Self

Similarly, there are expressions of our Earth at each Density level or Harmonic Universe:

- In Harmonic Universe ONE, it is called **Earth**
- In Harmonic Universe TWO, it is called **Tara**
- In Harmonic Universe THREE, it is called **Gaia**
- In Harmonic Universe FOUR, it is called **Aramatena**

Each of the levels of Self in each Density has a characteristic quality of **flash-line sequences** and this results in a matter form that is unique to each Density.

For example in Density **ONE**, matter forms are primarily **carbon-based** and those in Density **TWO** are **carbon and silica-based**. Those in Density **FOUR** are primarily **liquid light**. In Density **FIVE**, units of consciousness are not manifest into "matter" or biological forms and for this reason are called **pre-matter**.

Density **FIVE** is also known as the **Primal Light Field** and contains Collective Groups of Consciousness of Source that form the biological forms within Densities **ONE** to **FOUR**. (above chart.)

HOLOGRAPHIC PROJECTIONS OF CONSCIOUSNESS

The process of God/Source expressing Itself as smaller and smaller Units of Consciousness leads to **ALL** Creation taking place **within** God/Source Itself in the **Same Space and in the Same Time**.

The perception of being contained within a confined 3-dimensional Density and the perception of linear time and space are a result of the structure and function of what is known as the **3-Dimensional Hologram**.

Although we, as Humans and expressions of God/Source, often experience that we are separate from God/Source, this is only *an illusion created by the phenomenon* of the **Hologram**.

Time and space are also a result of the **Hologram** and allow for conscious entities to experience motion and linearity surrounding their holographic experiences. Although, in absolute terms, Time-Space is an illusion, the creation process, which includes the experience of Time-Space, will be experienced as 'real' within the constraints of the structure of the Time Matrix, as long as that individual consciousness is stationed within a Time Matrix System.

God/Source's original intention in experiencing Itself was to allow for *individuated expression*, and to know and experience Itself directly as both the creator and the creation.

Consciousness experiencing a **Reality Field** within ONE 3-Dimensional Hologram experiences Itself as separate from the other four Densities or Reality Fields within the 15-dimensional Time Matrix because of the presence of specific energetic structures between each Density called **Magnetic Repulsion Zones** or **Void Zones**.

These Void zones function to "separate" the flash-line sequences and Units of Consciousness that are stationed at each Density level. These **Void Zones** are therefore important in creating the illusion of separation between levels of consciousness stationed within each Density and allow for individuated experience and individual expression of God/Source at each Density level.

In **Biological Ascension**, we are able to open these Magnetic Repulsion Zones at will, to experience our other conscious Selves stationed in other Density levels, simultaneously. This is often described as a state of "**At-One-Ment**".

The flash-line sequences within each dimension are unique to that Dimension and the Partiki Phasing within these flash-line sequences has what is called a specific **Angular rotation of Particle Spin (ARPS)**. There is a 90-degree shift in **ARPS** between neighbouring Dimensions and a 45-degree shift between neighboring Densities.

The 90-degree difference in **ARPS** between the three dimensional bands within a Density is key to creating the illusion of a **3-Dimensional Hologram** and the **illusion of linear time and space**. The differing ARPS of neighbouring densities in addition to the Magnetic Repulsion Zones or Void Zones give the illusion that the Densities are separate, when in fact they are in the same space and time.

The existence of these 3-Dimensional Holograms within the same space and time is often described as the **Spheres within Spheres of Creation**.

A greater understanding of Creation mechanics and the structure of our 15-Dimensional Time Matrix and Personal Bio-spiritual Structure can be found in the Kathara Bio-Spiritual Healing System® which is available as a home study package and is listed in the "Recommended Products for Newcomers" section.

HIGH VECA CODES

ASCENSION AND AT-ONE-MENT

Subjects covered in this article:

What is Ascension? • Our ability to ascend has been damaged but we can fix it. • How does the Stellar Activation Cycle relate to humanity?

Through the Teachings of Keylontic Science, we learn the "Mechanics of Creation" and we learn that Earth and its life-forms exist in one of many systems known as a **15 Dimensional Time Matrix**.

Time matrices are "holographic" systems that Source (God) has created within Source Itself, in order to experience anything that It desires. Therefore, all things and all life expressions take place WITHIN the energy of Source. Nothing can ever be separated from Source, because everything is within Source and everything is created of the energy of Source.

Source IS conscious and Source experiences individuation and the illusion of time and space within a time matrix through a process of "**stepping down**" this conscious energy into smaller and smaller pieces. In this manner, Source can experience itself as a "manifest" form and experience multiple manifest realities at the same 'time' and within the same 'space'. In many time matrices, including ours, individual expressions of Source have lost this consciousness of self as Source during this process of "stepping-down" into the manifest reality of individuation. This has created an illusion of "Separation from Source" in many individuations of Source including in Humans.

We are ALL individual expressions of Source, and we, as individuated expressions of Source, all have parts of our conscious energy within each of the 15-dimensional frequency levels of this time matrix.

This is a result of the process of Source stepping down Its energy in the "The Stair Step Creation Process". In this process, Source maintains Itself as the perpetual and infinitely self-sustaining energy of Source that can never be depleted.

Ascension is the process of merging the many parts of our conscious energy that are in the different levels of the 15-dimensional time matrix. It is the process of bringing all of these parts that have been stepped down, back into conscious connection with

each other so that we can experience the expansion of "**At-One-Ment**" with Source.

In Ascension, we "transmute" the physical body form by integrating more and more of the "Multiple Levels of Conscious Energy" of our Selves into our biological energetic template. In this way, we are effectively "expanding" our Selves and merging with the infinite conscious energy of Source that initiated our individuation in the Stair Step Creation Process.

Integration of the higher identities progressively changes the nature of the biological form, so biological & spiritual evolution are one.

Originally identity integration took place through one eternal lifetime. Due to distortions that span 11.5 dimensions of frequency, the process now takes place through successive reincarnations.

Reincarnation was not the natural evolutionary process of the original human lineage, but it has been operational for over 5 million years.

The distortions have occurred in what is called the "Energetic Manifestation Template" or **Kathara Grid**. Distortions within our manifestation template have thus resulted in an inability to undergo the natural process of biological Ascension.

The origin of these distortions and the role the Human races have played in both the healing and propagation of these distortions can be found in the "Dance For" programs that are available on the Azurite Press Newcomers Recommended Product list.

Through Keylontic Science we can reclaim our eternal bodies and re-enter our **natural state of evolution**. The human body was designed to embody 12 dimensions of consciousness in One Incarnation.

Through the Sacred Teachings of Keylontic Science, we can RE-learn and REMEMBER our true original Source-intended divine structure.

By working with the Keylontic Science techniques that are founded upon **Sacred Mechanics**, we can also remember how our personal energy systems (Inner Templates) operate as they were originally intended as **True Divine expressions of Source** and also how we can begin to Heal the distortions.

Each level of our consciousness that exists on levels of the 15-dimensional Time Matrix is PART of US. These parts of us have names such as **Soul, Over-soul, Avatar and Rishi**. And at each of these levels, there is an increasing "body" of knowledge and understanding of the mechanics of our own creation from Source and of our own personal relationship

with Source.

As we begin the process of integration of these parts of ourselves in a process called "**Soul Integration**", we become more aware of these parts of our Selves and can integrate the knowledge and understanding inherent in them.

Through understanding the foundation structures upon which the body and consciousness are built we can learn to consciously direct the path of accelerating our personal biological and spiritual evolution, rejoining the races of the **Higher Evolution**.

The races on this planet, and planet Earth itself, are in the midst of what is called a **Stellar Activation Cycle (SAC)**. These cycles occur every 26,556 years. This SAC commenced in 2000 and will end in 2012.

SACs are important periods of time for the Earth and Earth races because it is during these times that the process of biological **Ascension** is accelerated.

From now until 2012 more and more frequencies from the outer levels of the 15 dimensional Time Matrix will be "anchoring" here into the planetary grids (Earth's energetic template). Once these frequencies are anchored into the earth, they can then be received by Humans and all other life forms on the planet.

Humans can greatly assist in anchoring these frequencies into the planet, ourselves and other life forms, by preparing our physical body templates in specific ways through the use of **Keylontic Science** techniques.

In utilizing these technologies and assisting in the momentous activities during this SAC, Humans will often face many difficult personal challenges because of the distortions in our own personal energetic templates. In assisting the anchoring of these frequencies however, we will be healing our own templates' distortions, in addition to those of the planet and other life-forms.

We will also be assisting all biological life forms and the entire elemental kingdom to undergo the process of Ascension.

"WHO ARE THE INDIGO CHILDREN?"

The answer to this question lies squarely within the parameters of their **spiritual nature**, for the Indigo distinction lies within the intrinsic

spiritual structure, orientation and origins of their consciousness.

The Indigos are indeed a "new breed" of children because they represent a *new breed of consciousness* now entering incarnation within our time. **The Indigos are in truth representatives of a very old breed of consciousness once prevalent on Earth, and in their re-emergence today they serve as harbingers of our race evolution – the way-showers of things to come, as our race evolution moves closer to its intended hidden destination.**

There are 3 Primary Types of Indigo Children, each with different version of the Oraphim* genetic code, and each serving a different purpose within the present evolutionary experiment.

Indigo Recessive Type-3 is the most common type of Indigo Child presently incarnate on Earth. Type-3 Indigos began birthing in very small numbers about 200 years ago. Type-3 Indigo Recessives have the most *extremes in polarity issues* of all the Indigos, are highly intelligent, mathematically inclined, athletic and may have difficulty with *emotional bonding issues*. May seem like "angel & devil" in 1 body.

Indigo Recessive Type-2 is the next most common type of Indigo Child. Isolated numbers of the Type-2 Indigos birthed **75 – 100 years ago**, most since the late **1950s**. Type-2 Indigo Dominants have advanced *psychic development* and have *open interdimensional contact* from birth throughout life. They are gifted in linguistic translation, the arts, music and interpersonal diplomacy, but may become *excessively introverted* due to fear of the Earth environment. Type-2s are the *most personal* of the 3 Indigos, and enjoy human bonding if sheltered.

Indigo Composite Type-1 is the rarest type of Indigo. Most entered incarnation in the **1960s – 1970s**. Type-1 Indigos have *advanced psychic* and occasionally *direct manifestation* abilities, usually have *physical contact* with their Elder Race family in childhood, and have a core life purpose to fulfill *advanced planetary grid work* contracts. They are sensitive to everything and often remain detached from human issues to focus on their service contract. They hold great love within for all life forms.¹

¹ *Coming into the Light: Secrets of the Indigo Children*
by A'sha-yana Dean.

*Pre-ancient Angelic Humans.

HOW CAN WE ASSIST INDIGOS?

Indigo people of all Types, and especially Type-3s, can be assisted by:

- **Frequent use** of the Temporary Maharic Seal Bio-Regeneration Technique. [Note: the Eckasha Maharic Seal Technique, included in this Primer, is an updated version of the Maharic Seal technique.]
- Progressive use of the *Kathara Bio-Spiritual Healing System® for core template Divine Blueprint alignment*.

Various other **Holistic Healing** modalities and **life-style adjustments**, such as the following suggestions, can help bring out the best in any Indigo Child.

- **Toning and Color Therapy**
- **Controlled Breathing Exercises**
- **Energy Running and Meditation Techniques**
- **Aromatherapy**
- Light use of **Vitamins and Herbal Supplements**
- **Frequent physical exercise**
- A **diet** of healthful organic, **chemical-free foods** with **little dairy or red-meat** content. Smaller portions of healthy foods eaten more frequently.
- **Daily time away from high-energy situations** such as those in **crowds or groups**. **Protection** from harsh, disturbing or **emotionally charged environments**; they naturally, sub-consciously **“model”** the mental and emotional climates around them through **direct bio-energetic field co-resonance**, often taking the **repressed energies** of others and expressing them in **amplified form**.
- **Quiet, low-stimuli home environments**, **reduced exposure to television and computer screen** viewing and increased daily exposure to **natural sunlight and moonlight** (Indigos are **more sensitive** to light, sound, electromagnetic fields and the natural environment than are other humans).

- Non-dogmatic, nonjudgmental, explorative **spiritual study** and **inner self-exploration** through writing, art, music, dance, creative visualization, dream exploration and trained Consciousness Projection (Out-of-Body Travel) using the Temporary Maharic Seal.

In childhood, and sometimes in adulthood, most Indigos need gentle, loving, affirmative, but **not authoritarian**, **“Coaching Assistance”** in learning to **focus their energies and attention**.

They are more **acutely sensitive**, on biological, emotional, mental and astral levels, to the **peripheral environment** and **energy fields** around them and to the **inner perceptions and experiences** within them. Due to their **genetic design**, they often experience pain, pleasure, fatigue, light, sound, emotion, temperature and vibration **much more intensely** than other humans.

These elements of experience can be **perpetually distracting** to Indigos. Indigos benefit by **reduction of distracting elements** in their environment (accommodation) and through progressive, low-key **“coaching”** using the **“Buddy System – WE DO”** approach.

Consistent, frequent, loving **verbal redirection of their focus of attention** to the desired application, applied simultaneously with gentle, loving, **direct physical touch**, and **“focusing WITH them,”** rather than **“telling them to focus”** in a specific way, allows Indigos to adopt the **“posture of focus”** held by the **“coach”**.

Through such **“Focus Modeling”** the Indigo can progressively **gain the energetic cellular imprint** through which they become able to more easily regulate their own mental focus and bio-energetic fields to the desired, **“modeled”** focus of conscious awareness (adaptability).²

² *Voyagers, Volume 2: The Secrets of Amenti (2nd Ed.)*
by A'sha-yana Deane.

A SIGNIFICANT STEP TOWARDS SPIRITUAL MATURITY AND INTEGRITY

*Why 'polarity' issues are looked at and addressed
in the MCEO teachings*

The treatment of polarity is a fundamental issue that differentiates this work from many other teachings.

Firstly polarity isn't 'bad' in itself. Source/God projects creation by polarizing within itself. It projects consciousness into separate units, be they dimensions, galaxies, planets, human bodies, particles etc.. These interact with each other and the consciousness flows back into its inherent unity in source.

There is a natural creative process of polarization and integration. We wouldn't regard the polarity in an electrical battery, the + and -, as bad. The problem arises where the flow back into integrity with source is blocked for any reason i.e. where the natural flows are distorted or blocked. It is such distortions that are the problem more than the polarity.

Given that we find ourselves with polarity issues i.e. separation from ourselves/God and separation from others in terms of conflict, how do we deal with this situation? I very much agree that we must firstly find that place of integrity and unity within ourselves. We must integrate to our (D12) Christos & Source consciousness. There is no disagreement here.

What do we do then? Do we detach from the problem, deny its reality, reducing it to the status of an illusion? Or do we engage the problem and try to deal with it?

The first option would be great if it worked. But there's the rub.

Let's look at this issue in a practical context. I am driving along in my car and I get a puncture. How do I deal with this? I could go into a nice comfortable space where the problem doesn't exist and try to create the reality of a fixed wheel from there. *This isn't really happening to me; it's only an illusion.* If I think about or bring attention to the punctured wheel it will only create the problem!

Or I could simply face the problem, change the wheel and be back motoring within minutes.

The problem with denying the problem is that it also denies the solution.

The analogy above is basic but it does serve to illustrate a point. We could pick many other examples. I think most people's experience of trying to 'un-create' such a problem as illusive would be that the police would have towed the car away or hell itself would have frozen over long before the wheel would have fixed itself.

When we face a problem, bring attention to it, we are not creating nor necessarily reinforcing the problem. It's already there. Constructive engagement is generally an effective strategy in contrast with denial or detachment. Regarding problems as illusions doesn't necessarily fix them.

We can bring all this into the bigger world scene/conflict drama. There's part of us that wishes certain things weren't happening, that would prefer not to know about them, that wants to get away from it all and simply wants to go 'home'. However there is a part of Source and a part of us blocked down here. There's a part of us affected, even trapped, by the drama and we can't afford to ignore the fact.

Knowledge or awareness, of itself, isn't separative. We can be fully in our integrity (with Christos /Source) and very much aware of what is going on around us at the same time. In fact this is a great place to be coming from. Bringing attention to, or knowing about, does not necessarily promote separation nor 'breed polarity'.

Ideally we focus on issues/problems in the context of solutions. Knowledge/attention needn't be a cause for fear but rather a powerful motivator and a basis for effective action.

In this case knowing is a stepping-stone to resolving the problem back into integrity. Ironically, detaching from the problem is more separative or polarizing. It separates us from the problem (at the level where it can be solved but not necessarily at the level where it affects us!). It separates the problem from a solution.

Ideally we come into our space of integrity, face issues/problems from there and embrace/draw them into resolution as effectively as we can.

We all know and respect beautiful people who are 'beyond polarity'. Before we can regard

ourselves as beyond polarity we need to address the following question. Can I integrate my body or bodily consciousness fully back to Source right now, in the 'here and now'? Can I ascend through the dimensional structure of creation, star gates, etc.? If I can't then I'm not beyond polarity. Until I can do so there is part of me trapped in polarity due to various distortions in the natural processes of creation. I can't afford to be ignorant of these, not at this time.

It's not so much our 'souls' or higher parts that we need worry about saving. There are parts of us beyond polarity. But we needn't worry about these. It's our lower parts that are caught in the drama, and potentially in jeopardy, that need our attention.

We have projected part of our consciousness into our physical bodies, into every organ, cell and atom. It is this 'bodily consciousness' that is most in need of securing. It's more a case of 'save our bodies', i.e. body consciousness, than the more traditional 'save our souls'! If we detach from the physical realities of our bodies and the drama in which they are enmeshed and seek refuge in the more comfortable spaces of our soul we risk losing a valuable part of our identities.

It's not about right and wrong nor good and bad anymore. It's about realism and effectiveness. It's about what works and doesn't (in terms of bringing as much of ourselves, and of other parts of creation that we impact) back into integrity with Source, as we can.

We don't have centuries to sit around figuring the niceties of things anymore. The need is for enlightened and effective action.

MU-ORAN-E-TUR

**EXPLORING
NEW FRONTIERS
OF SELF, SCIENCE &
SPIRITUALITY**
*with International Authors,
Speakers & Teachers*
**A'ZAH AND A'SHA DEANE,
EKRS MCEO**

*A brief résumé of the Speakers:
A'sha Deane, A'za Deane
& Mary-Anne Callaway*

A'sha Deane, Ekr MCEO is Co-founder of *Azurite Press MCEO USA, UK and Europe*, founder of the *Kathara Alliance* and the *Azurite Temple MCEO USA* (now *Azurite Press*), host, speaker and instructor of the *Life Empowerment Workshop Series*, co-host of *Azurite International Educational Travel Tours* and Spiritual Development Workshops, and author of the *Kathara Bio-spiritual Healing System*, the *Tangible Structure of the Soul Accelerated Bio-spiritual Evolution Program*, the *Masters Templar Planetary Stewardship Initiative Course* book, the *Amenti Life Empowerment Videos*, the *Voyagers Series* books (Granite Publishing USA) and co-author of the *Maharata Text "Dance For" Program*.

Born in the USA, raised in traditional Christian perspective, A'sha experienced "Conscious Birthing" as an "Indigo Child", with open reincarnational memory since birth. At the age of 7 she was chosen for a 12-year (1971-1983) course of private MCEO Elementary-Intermediate training from the Melchizedek Cloister Emerald Order Eieyani Priests of UR of Kauai, Hawaii, in MCEO Emerald Covenant studies and translation of the ancient **Cloister-Dora-Teura Plates**. ("CDT-Plates" are a set of 12 relic ancient *holographic data-recorded*

discs that digitally store massive amounts of pre-ancient data, reportedly held for many generations since pre-Atlantian times in protective custody of the Eieyani Priests).

Following an NDE (Near-Death-Experience) at age 18, A'sha redirected her pursuit of a Psychology degree for a humanitarian spiritual service commitment, engaging full-time MCEO study, while working professionally as a Studio Portrait Artist and in the Theater Management and Commercial Printing industries.

A'sha entered the Eieyani Priests MCEO Masters Course at the age of 20, receiving intensive MCEO Ministerial training between 1984-1996 through frequent engagements with the Eieyani Priests of Kauai, completing a rigorous 12-year Masters CDT-Plate training course and 6th-Degree (of 6) MCEO Ministerial Ordination (Ekr.MCEO). Her MCEO training includes the "Inner Christos Law of One" Spiritual Tradition, extensive Pre-ancient History studies, Kathara Core Template Healing applications, Keylontic (matter-template) Science, Scalar-wave and Time Mechanics, 15-Dimensional Physics, and Masters Spiritual Actualization training featuring advanced Merkaba/DNA Template/ Kundalini/ Ascension sciences and Planetary Templar (Template) mechanics.

In 1996 A'sha accepted appointment from the Eieyani Priests in Kauai to serve as **Eieyani Speaker-1**, holding the first of three MCEO Eieyani CDT-Plate Speakers Contracts (publication endorsements for MCEO CDT-Plate and texts translation), completing an additional 2 years of MCEO Speakers training. Previously known as Diana Kathryn, or "Katie", in 1998 she began public use of the name "Aneayhea A'sha", or "A'sha", her name translation in the ancient Eieyani language, choosing this as her MCEO Speaker's publishing name in appreciation for her MCEO training. In 1998 she conducted classes in NJ, from which the Amenti Series video course emerged.

In 1999 A'sha's first CDT-Plate dispensations were released (under pen name "Anna Hayes"; derived from "Aneayhea") as the *Voyagers Series books*, the *Tangible Structure of the Soul Accelerated Bio-spiritual Evolution Program* and the *Kathara Bio-Spiritual Healing System*. Between May 1999-May 2000 A'sha conducted a progression of 12 intensive Spiritual Development Workshops in the US, which became the *Life Empowerment Workshop Series* audio/video course. (Note: These courses are now listed under their individual titles in DVD - and CD-format and are listed in the Recommended Products for Newcomers section of the Azurite Press website).

Respected for her knowledge of New Science, Spiritual Development, Pre-ancient History, Extraordinary Experience and related subjects, she frequently appeared as a featured speaker on the US Expo circuit and has been interviewed on a variety of radio programs, including the Jeff Rense Sightings Show and SHINE, in the US and abroad.

At the request of the MCEO Eieyani Priests, in November 1999 A'sha founded the *Kathara Alliance* (Holistic Healing) and *Azurite Temple MCEO Sarasota, FL-USA*, a non-profit service organization through which Spiritual Baptism, Nuptial, Ministerial Ordination and Burial rites, in the egalitarian MCEO "Inner Christos Law of One" Tradition, were made publicly available.

In February 2000 A'sha published the *Kathara Bio-spiritual Healing System Instructors Manual®* for international correspondence study; while continuing a schedule of US Workshops she also began a series of *Azurite International Educational Travel Tours* starting with Egypt in March 2000.

In October 2000 A'sha married fellow MCEO Speaker-2 A'zah Deane of the UK, changing her published name to "A'sha-yana Deane" and publishing the *MCEO Masters Templar Planetary Stewardship Initiative Coursebook®* in 2001.

Between 2000 to 2002 the Deanes served the Azurite Temple USA as MCEO Speakers and Ministers, providing Spiritual Baptism, Nuptial rites and over 1500 MCEO Ministerial Ordinations, while co-hosting Azurite International Educational Travel Tours in Peru, England, Ireland Canada, Greece, Cyprus and Kauai, Hawaii and released the much expanded *Voyagers Series 2nd Edition* books (Granite Publishing).

In spring 2002 Azurite Temple restructured to become *Azurite Press MCEO USA, UK and Europe*, as MCEO spiritual service work expanded to publishing and preservation of MCEO texts and other complementary ideologies. The Deanes continue to release Masters Spiritual Development CDT-Plate translations through forthcoming handbooks on the updated, co-authored *Maharata Texts "Dance For" Program®*, the advanced levels of the Kathara Bio-Spiritual Healing system® and by delivering Kathara® and Grid Masters programs via global workshop tours.

A'zah Deane M.Sc, Ekr MCEO is Co-founder and overall CEO of *Azurite Press Global*, and is host, speaker and instructor of the *Spiritual Discovery Workshop Series*, co-host of *Azurite International Educational Travel Tours* and Spiritual Development Workshops, and co-author of the *Maharata Text "Dance For" Program*.

Born in England, raised in a traditional Christian perspective, A'zah demonstrated natural interest and special abilities in spiritual development from an early age; in childhood he was chosen for private contact by the Melchizedek Cloister Emerald Order Eieyani Priests of UR of Kauai, Hawaii. Initially trained and working as a Mechanical Design Engineer, A'zah later studied Philosophy, Economics and Politics at Lancaster University, UK, gaining acclaim and appreciation for the dynamics and spirit of team work as an international Soccer player representing England in international competitions on the European Universities Championship League. In 1971 A'zah was awarded a scholarship to the University of Colorado USA, where he next pursued a double specialization in Psychology and Marketing while serving as Captain of the University of Colorado Soccer Team through their 1972 victory in the All America Soccer Championships. After earning a Masters of Science degree, A'zah returned to England, founding an International Business Consultants group, pursuing a distinguished career in executive business administration and marketing.

During the 1990's A'zah assisted in developing community service and support programs as County (Parish) Chairman for a large, non-denominational Charitable Association in the UK. Fulfilling the personal spiritual commitment that guided him from childhood, A'zah changed his life course as a successful corporate founder and business administrator to pursue full-time spiritual development study in the MCEO "Inner Christos Law of One" spiritual tradition, devoting full-time efforts to humanitarian service as an MCEO Minister, Spiritual Development teacher and Speaker.

Throughout the 1990's A'zah hosted *Spiritual Discovery Workshops* and a variety of public speaking endeavors throughout the UK. As a respected Business and Spiritual Professional, A'zah was selected on 4 occasions in 1999 to serve as a spokesman representing a mature spiritual perspective on SKY-TV, BBC and Channel-4 UK television.

Through an August 2000 Azurite Educational Travel Tour in Peru, A'zah met A'sha, founder of the Azurite Temple MCEO USA spiritual service organization, Spiritual Development teacher and fellow MCEO Minister, holding one of three MCEO *Eieyani Speaker appointments* (publication endorsements for MCEO CDT-Plate and texts translation). After receiving 6th-Degree MCEO Spiritual Ordination from the Eieyani Priests of Kauai, Hawaii, A'zah founded Azurite Temple MCEO UK and Europe in September 2000, to introduce the spiritual education programs of Azurite Temple USA to the European community.

Simultaneously accepting appointment as Executive Director of Azurite Temple USA, A'zah joined A'sha in the US, when they discovered their personal love for each other and married in October 2000, following which A'zah relocated to the US to join A'sha in serving the Azurite Temple USA community.

In 2001 A'zah accepted appointment from the Eieyani Priests in Kauai to serve as *MCEO Eieyani Speaker-2*. Known as Michael throughout his lifetime, he began public use of the name "A'zah", the ancient Eieyani language translation of his name, choosing this as his MCEO Speaker's publishing name in a gesture of appreciation for his Speaker appointment.

While preparing for forthcoming publication of his Eieyani Speaker-2 spiritual development books, A'zah spent 2001 serving as CEO of Azurite Temple USA and hosting *Azurite International Educational Travel Tours* and Workshops with his wife A'sha; the two collaborated to co-author the *Maharata Text "Dance For" Program®* in 2002.

At the request of the MCEO Eieyani of Kauai, the Azurite Temple USA spiritual service organization was restructured and expanded in spring 2002, to become *Azurite Press MCEO USA, UK and Europe*. Cofounder and CEO of Azurite Press USA, UK & Europe, A'zah relocated to England with A'sha in October 2002, to best serve the broadening interest in Law of One spirituality within the international community.

Presently A'zah attends to a busy schedule of Azurite International Educational Travel Tours and Workshops, while continuing work on Speaker 2 'Grid Mechanics' contract.

Speaker-3 Mary Anne Callaway D.Ch (Doctor of Clinical Hypnotherapy) of PA-USA now serves as national operations director of **Azurite Press MCEO - USA**.

Recommended Materials

This material is truly extraordinary – but is it for you?

CONTENT SUMMARIES OF:

- **AMENTI SERIES**
- **THE EVOLUTIONARY PATH OF CONSCIOUSNESS – SECRETS OF THE MELCHIZEDEKS & GUARDIAN RACES**
- **ANGELIC REALITIES – THE BIG PICTURE**
- **THE TANGIBLE STRUCTURE OF THE SOUL**
- **ARCHITECTS OF LIGHT & SECRETS OF THE INDIGO CHILDREN**
- **INTRODUCTION TO KS**

The primary objective of Azurite Press MCEO has evolved to become the means of provision of a variety of state of the art publications and programs focused upon Spiritual Development, Holistic Living, Environmental Sustainability and continuation, preservation and publication of MCEO Eieyani texts and teaching programs.

AMENTI SERIES

This series of Five Lectures, filmed in 1998, contains the *earliest recorded workshops* presented by A'sha-yana Deane. They introduce many of the basic concepts which are explored in greater detail in Kathara Healing and also the **Voyagers Books**.

For the newcomer, they provide a leisurely and thorough introduction to topics such as Partiki or the Unified Energy Field, Morphogenetic Fields, Dimensions, Time Waves and countless other 'building blocks' of Keylontic Science and Bio-Spiritual Evolution. For anyone who has started with the later materials, these lectures fill in possible gaps of understanding and serve as a helpful overview which brings more recent information into clearer focus.

Most lectures also contain at least one technique, in the form of a guided meditation, to provide direct experience of some of the energies/identity levels which are described in the lectures; many of these techniques are 'once off' and are not available elsewhere.

LECTURE 1:

KEYLONTIC SCIENCE:

THE SCIENCE OF LIGHT, SOUND AND THE GEOMETRICAL TEMPLATES OF MATTER

This lecture, together with Lecture 2, provides a very clear introduction to the basic concepts of Keylontic Science, making this subject extremely accessible to scientist and non-scientist alike.

Topics of discussion include:

The Science of humanity's relationships to its Source and the Cosmos. The **Science of the Human Soul** and the family tree of consciousness. • Science does have 'soul'. It hasn't found it yet! Keylonta is the place where it can begin to find its soul. • **The Morphogenetic Field:** The basic energy field or the energy 'structure' behind manifest form that allows all manifest forms to keep their substance/shape. **Partiki:** The unified energy field that runs through the entire cosmos; the organizational intelligence behind all things. • **God/God Source:** The living units of conscious identity and energy. • **Guided**

Meditation: Inner Sanctum Meditation: your connection-to-the-Universe space.

LECTURE 2:

THE SCIENCE OF KEYLONTA

This lecture expands and develops the material from Lecture 1 and also includes a fascinating and useful Question and Answer session

Topics/questions of discussion include:

Description of extra-terrestrial, meta-terrestrial and ultra-terrestrial. • **Keylons:** the base codes of matter. • Excellent explanation of the **15 Dimensional Time Matrix**. **Dreams**, astral projection, dream recall. What Dream state is. • **Healing/ assisting other members of our incarnational family/** healing this within our own blueprint because it is carried as cellular memory. • Reverse-mutations. • Soul Family Relationships/ tapping into one's own soul matrix. Simultaneous time and how it relates to reincarnation. • **The true nature of time is more like how we perceive space** e.g. on a map. Tapping into the consciousness of our other incarnates through the Unified Field. • **Past and future selves.** Probable Selves. Parallel Selves. 'Channeling'. • **Connection between gene code and your incarnational heritage.** • **Planetary Time Cycles.** Intruder races agendas. • **The significance of 2012-2017.** • The Bridge Zone. • Most important part is for us as individuals to understand what we are connected to. We've lost touch with the structure of the Cosmos and because of that we've lost our purpose here, as beings. **Understanding our personal purpose within the whole.** • **Heroic probability;** following the path of the soul's intention, the path of fulfilling the purpose that you came for. • **Blue Flame Meditation:** preparing the Chakra system to receive energies from higher dimensions.

LECTURE 3:
INTRODUCTION TO HUMAN ORIGINS:
THE TURANEUSIAM RACE

This lecture brings light to the question of where we came from and where we are going. A'sha-yana demonstrates her delightful gift as a storyteller as she brings this ancient, far-reaching history to life!

Topics of discussion include:

Our **basic genetic pattern** and its origins. There is a part of ourselves as this race that has been lost for thousands of years. It has been completely unavailable to us but intuitively we have sensed it and have felt a longing for it. There is a **meaning through understanding these things, through which our whole self-concept as a race is redefined.** • **The beauty and meaning of what it is to be human.** • Race History: Tara/ Teuraneusiam Race super-prototype. • **The Fall of Tara. How the fragments of Tara became our solar system.** • Understanding our connection to the stars and how they are part of our gene code. The Higher Self: A 'bridge' between soul and **conscious** identity. • Our Multi-dimensional anatomy and identity that each of us is connected to **right now.** • **Channeling:** Our natural ability to read energy signatures in the multi-dimensional field. It does however involve bringing in 'foreign' energy signatures or Beings into your energy field and this is NOT a safe/recommended practice. • Being responsible for what you will allow into your energy fields. • **Exercises/techniques** for sensing subtle energy patterns.

LECTURE 4:
THE FALL OF MAN,
HISTORY OF THE ROOT RACES
AND INTRODUCTION TO AMENTI

More history comes to life, including the significance of Tara, Amenti and the Arc of the Covenant

Topics of discussion include:

The Continent of E-den: A continent on Tara and the origin of the Garden of Eden stories. • The physics of planetary Grid structures & formation of our solar system. • Dimensional ascension and **ascension planets.** • **Dimensions work like time frames.** • The Palaidorian Covenant: A rescue

mission. • The Sphere of Amenti/ Halls of Amenti/ Staff of Amenti. • The Sphere of Amenti: A morphogenetic pattern that creates a connection between our planetary core in Dimension 2, Harmonic-1 and the planetary core in Tara in Dimension 5, Harmonic-2. A link between our past and future with **Tara's** past and future. • **The Halls of Amenti hold our promise of ascension.** They are the key to our ability to re-merge back into Tara's time-lines and all the planets in our solar system. • The Halls of Amenti are the passage-way for souls to pass from one Harmonic to another. • Staff of Amenti: Also called the Blue Flame. It represents the frequency patterns of the portion of Tara's Morphogenetic Field within earth and ourselves. It is our connection to the Divine and to Tara. • The Fall of Tara: Through the Intruder Race interference on Tara many millions of years ago, Tara could no longer hold its morphogenetic field as before. Part of it had to be removed and divided into 12 pieces. One piece was put into the core of each of the 12 planets (there were originally 12 planets) in our solar system. They all maintain a link to Tara through their core. • Tara is the Heaven we have heard about in many of our legends, the second world. It is not the last stop in our passage home through Source. • The Staff of Amenti holds knowledge, power and the ability to cognate. • **How death was 'born'** and how **reincarnation** came into being, a genetic and DNA-related problem within our Root Races. • Because of the damage caused to the Sphere of Amenti, our own DNA became damaged and 'unplugged' from its original memory bank, or "cellular memory". • The "veil" of memory and consciousness when being birthed into a body on Earth. All memory of the connection to Earth or each other or to anything else, except their present moment in time, is lost at birth. • **How our Souls get trapped** within the 4th Dimensional astral planes and the huge build-up of elemental kingdoms within the 2nd Dimension.

LECTURE 5:
MORPHOGENETIC WAVES AND EARTH'S COMING
TRANSITIONS 2000-2017

This lecture gives a clear overview of the significance of these times and the structures of Time Cycles

Topics of discussion include:

Morphogenetic Waves: the processes that particles go through at certain points in our time cycle. Can be thought of as **Tides of Consciousness**. There is a set order to cycles of time. • Ascension as the science of multi-dimensional physics. • The ways that we can **consciously interact with our DNA strands** in order to add things to them that we need in order to ascend. • Earth Core: the Cave of Creation: Any Being that wishes to incarnate here must move its Morphogenetic Field through Earth's Morphogenetic Field. • **Everything manifest is "frequency"**. • Definition of Initiation, Consummation and Activation.

THE EVOLUTIONARY PATH OF CONSCIOUSNESS: SECRETS OF THE MELCHIZEDEKS AND GUARDIAN RACES

*Full Day workshop recorded on
September 18, 1999.*

*Topics of discussion, excerpts & quotes
from the workshop:*

Imagine what it's like to think as God. A point of eternal cognition, a sublime, complete and total awareness of all that is, was and ever will be. We are all taking place in the mind and heart of God. We are all existing within God Source. God is not outside THERE some place.

It's great to have reverence but **you should be part of what you are having reverence for**. The true God values each and every one of its parts equally and each part that grows back into what it was becomes that Self.

• God is both scientific and spiritual. • **Consciousness is the point where science and spirituality come together**, because consciousness is an energetic substance.

There is a substance to consciousness e.g. our body is a form of consciousness, but at the same time consciousness is beyond all form. It is a form unto itself and it is the only form.

• God is made of substance. God is not something intangible that you cannot conceive of. There is no difference between the substance that your body is

made of and the body of God. They are all the same substance.

The Heart/Mind of God: The Yunasai.

Movement happens in the mind of God. In the Heart of God is the eternal Flame of cognition, a stillness that is beyond thoughts, words and motion: the point of stillness within which all motion takes place. These are parts of the God-mind that are reflected in your cells.

• As you begin to expand, you will find **direct cognition** coming to you more and more. There is a

YUNASAI
WITH
INNER
RASHALAE
FLAME

Road-map to expanding into these states of consciousness. A concept of cosmic eggs within eggs. There are **specific processes of energy dynamics** that can be used once you understand how these eggs are formed.

• We are all God, walking around looking at itself; 'reality' changes with time as well as integration of identity; it is all intertwined. **We are all energy identity beings**. Energy identity cannot be created or destroyed. It only **changes form** perpetually and eternally.

• Every time you think a thought you are creating a morphogenetic field; your thoughts don't just disappear when they leave your head! Keylonic Science gives us the science to back this up. **When we think, we create.**

With every thought you are bringing something into creation, or more accurately, changing its form, because in reality energy cannot be created or destroyed. The nature of thought (and of the morphogenetic field) is that it draws to itself more like particles and they fill themselves out in matter.

Consciousness enters dimensionalization through the 8th Dimensional frequencies.

• **The Energy Matrix** is like a large **energy egg** within which groups of Time Matrices or 15 Dimensional systems take place. Three levels or eggs

of the Energy Matrix correspond to three different levels of **Ascended Mastery**.

- **Creation of Shadow Self:** More than 150,000 years ago, a pattern of polarity reversal was set up by the Intruder Races. As a result, parts of our DNA were inactivated and disconnected from the Whole. This created multiple "**probable selves**" because of the many different "versions" of the Self. It wasn't intended to be this way. There was originally one direction - that of us as a Soul... our "**heroic probability**".

- **Monadic Reversal:** Reverses polarity of charge so the lower Hova Bodies cannot plug into higher Hova Bodies". Our lower and higher (or inner and outer) Selves are disconnected and we are thereby "locked in time".

- **Origins of Illuminati Races:** The Illuminati Races on earth are part of many races of Beings that have undergone Monadic Reversal. These Beings have a consciousness that can no longer reconnect to their higher God-selves.

- This time on earth is a time when channeling skills can be more easily be developed, but it is also a time when it is more dangerous to do so. It makes one susceptible to "holographic inserts" from the Intruder races.

- Integration of the **mental body** is an important part of spiritual mastery and will help us become more effective constructive "Creators". Some of the steps in developing mental body mastery are:

1. Becoming aware of what is going on in one's mind/head space (spend some quiet time observing one's thoughts).
2. Learning to stop or slow down thought (ask the question as to whether the thought serves your highest good).
3. Noticing that many thoughts are not our own and becoming familiar with what is ours and what is not by examining the patterns of thoughts.

- Discussion of the **nature of Karma**. • It is our karma to start to be **responsible for our own energy**.

- **Melchizedek God Seed:** This name has a tonal resonance/vibrational signature or "frequency" that resonates with one of the God Seeds in the God/Source Time Matrix. It is the God Seed through which the human design was created.

The vibration is more important than the outer sound, and the frequency of that energy can serve as a signal for God/Source energies for any Being in any part of the Universe.

- **Ordinations:** A true ordained Melchizedek minister has an energy bond with their Rishi Level of Self in Harmonic Universe 5. The Rishi will sustain a pillar of light in which one can align one's Hova Bodies and clear the karmic or "miasmatic" imprint.

- **Ordinations are about energies and frequencies**, not about titles. It is about connecting

12:12
OR-IMMANU-
YON-A-SA

our higher selves with our lower selves to start the process of DNA and Hova Body activation.

- Taking an initiation allows one to commit to one's **heroic probability**, and one's **purpose**.

- When one is able to communicate with one's Rishi level of Self, it is called **direct cognition**. One can often feel bursts of energy or transmissions of light carrying huge amounts of data.

- **Meditation: Journey to Mintaka** (Orion).

ANGELIC REALITIES - THE BIG PICTURE

*This workshop contains 7- hour lecture
& a 100-page handbook. The material gives an overview
of contemporary Angelic & ET contact
& addresses common questions like:
Who are the Visitors? • Where do they come from?
• Why have they returned?*

Discussion points and quotes from the workshop include:

A'sha-yana's (Speaker One's) childhood experiences in inter-dimensional contact. • Taking steps in protecting oneself from adverse ET contact begins with knowing WHO you are/your True nature. • Being empowered is about being able to look at the good, the bad and everything in between and make a choice. • True evolved Beings: if you have an advantage you help others to have that advantage too. • We need to re-evolve rather than revolt: re-evolution rather than revolution! • Only empowered individuals have the power to begin shifting what's happening on a mass level here.

• The **Stellar Activation Cycles (SAC)** can occur every 26,560 years if the natural planetary conditions are unaltered. On earth, there have been many Illuminati Race-induced alterations that have damaged earth's energy structure and as a consequence, earth has not been able to undergo a full SAC for over 200,000 years.

• There are **electro-magnetic fields called Merkaba spirals** that every planetary body, every body in general, has. These are sets of counter-rotating merkaba fields that occur on every existing dimension. Normally the merkabas on the different dimensional levels are partially connected to each other via "**star-gates**", and only become fully connected or aligned on a vertical axis with each other during a **Stellar Activation Cycle**. This results in complete opening of star-gates/portals between dimensional levels and allows inflow of higher dimensional frequencies into Earth's energy structure and all matter and life-forms upon it.

• **Merkaba:** This is a specific configuration in the bio-energetic field, consisting of counter-rotating vortices with differing ratios between electrical and magnetic spirals. When they activate on this natural

configuration, they create what is called a **Merkaba vehicle of Light and Sound**.

• The Human and Indigo races were created to be Guardians of Earth's Templar or energy structure (including star-gates and portals) and the Sacred Law of ONE.

• The Illuminati Races (Templar Annu, Drakonian).

• **Maji King Grail Lines:** The Indigos: a hybrid race that was created to jump start the 12-strand evolutionary pattern back into the race gene pool and assist in a successful SAC which in turn would ensure a future for Humanity.

• Description of Earth, Inner Earth, Parallel Earth.

• **Telepathy versus Channeling:** **Telepathy is thought transference** and does not harm your bio-field. Telepathy is like talking on the phone. Channeling is like having somebody come and stand in your body. This is **ONLY** safe when it is one of your own higher parts.

• Channeling anything other than your own family tree of consciousness (your own higher-dimensional aspects of being): if their DNA is incompatible with yours e.g. they are not of your family, their Higher Dimensional frequencies will begin to crush the natural coding of your scalar template of your lower DNA strands. The only safe channeling is **Sealed channeling**.

• Dealing with Beings from higher/outer dimensions. "Don't give your power just because they appear to be more advanced." A lot of people are conditioned into thinking that they are powerless and that anything that 'appears to them' must be at a higher state of evolution and 'superior'. Many however are not as 'advanced' or 'pure' as Humans.

• The 'Light' can deceive but the 'Sound' tells the truth. **A good question to ask: "Do I feel that someone is trying to control me?"**

• Being a 'master': "I'm going to go to my Master within and make my own direct connection to Source, whatever I choose to call that Source".

• We're trained in our culture to be impressed by the outside of things. **This is a good time to start to look at the inside of things.** By learning your Multi-dimensional anatomy it becomes simple/ just as natural as body processes.

• The Master within is You, at a higher level of awareness. If you know you have that part of yourself you have ultimate power. You get a power by knowing the rest of yourself, no matter what anybody

throws at you - you don't become fearful any more. You become absolutely fearless and at peace in the face of fear. You feel the presence of your whole self, and it is the same presence that people call God because you are a part of that God consciousness.

- You have divine potential just as much as anything else in the Universe. We are all created out of the consciousness of God: the energy that we are composed of, that creates our consciousness, our conscious awareness. **We are made of the units of the consciousness of God.** We are all blessed. All beings are blessed.

- You do not have to defer to any other Being, ET or angel. **You have the ability to make a direct connection to Source.** This was taught in the early Christian texts.

- Scientists have been duped just as much as 'spiritual' people. When the KeyLontic Sciences become the normal way of being, humanity will reclaim its soul.

- **Signs of 4th Strand Activation:** this is very helpful information not just in understanding our own processes but also in being of service to others who are having these experiences but lack a framework or context in which to comprehend them.

- "Every one of you has a 15-dimensional identity and it is there with you from the time you are born. The only reason you don't remember it is because of the distortion that we all take on when we come into incarnation here on Earth." As adults, we would naturally be able to achieve a base-12 activation of our DNA. Because of the distortion here on earth, we are only able to reach a Base-3 DNA activation.

- Your Higher Dimensional parts, which you could refer to as your spiritual identity between dimensions 4 and 15, can't anchor consciously in a body pattern that only has a Base-3 DNA strand activation. Through specific bio-regenesis, however, you can reactivate the inactive DNA strands and progressively bring your Higher Dimensional Selves back into your incarnate consciousness. You will begin to remember who you are and what you came to do.

THE TANGIBLE STRUCTURE OF THE SOUL®

This workshop consists of 6 CDs & a 68-page Handbook.

Each CD contains a lecture and a guided meditation.

Information in this workshop includes:

The 'road-map' through the contours of multi-dimensional human anatomy, through which the interwoven biological and spiritual aspects of human evolution can be understood and consciously accelerated. • **The primary objective** of this program is: **"To accelerate the Bio-spiritual Evolution,** through expansion of the personal consciousness and integration of the spiritual aspects of Being".

The paradigm of Bio-Spiritual Evolution recognizes the **intimate connection** between the human DNA, multi-dimensional levels of identity and anatomy, and the spiritual integration process. The focus of this program is to **provide practical techniques of bio-energetic mechanics** through which the consciousness can expand by integrating the constructs of the multi-dimensional anatomy.

You will become acquainted with the basic structure of **15 Dimensional Human Anatomy** and the energetic Hova Bodies, which house the multi-dimensional awareness. You will **encounter** the identity aspects of the Incarnate, the Soul and Archetype, the Over-Soul and Monad, and the Avatar, Rishi, God-self and God-Seed that correspond to this basic anatomy structure.

The Tangible Structure of the Soul course is designed specifically to create a strong energetic alignment between you and your Highest Identity levels so that your expansion of consciousness can proceed unimpeded and your exploration into the frontiers of multi-dimensional being can unfold safely in a gentle manner.

It is highly recommended to study this program in conjunction with the Kathara Bio-Spiritual Healing® system. The Tangible Structure course was released before the 12th dimensional Maharic frequency was anchored here on Earth and is therefore an ideal preparatory and supportive step for any newcomer starting to use the "Maharic Seal" technique. . It thus begins to build the lower currents all the way up to the eleventh dimension, bringing the frequencies

from dimension 4 through to 11 into our bio-field and consciousness.

When used in conjunction with the Kathara Bio-Spiritual Healing® program, the Tangible Structure program will greatly amplify the strength of one's personal Maharic Seal, the core technique of Kathara Level One.

There are specific techniques and exercises of consciousness that will begin to open the fields of higher consciousness and spiritual enlightenment into the earthly conscious awareness. The techniques are geared towards assisting you to make a conscious connection with these transcendent portions of yourself and towards accelerating the natural bio-energetic processes by which these portions of your awareness can be brought into conscious embodiment.

You will learn direct applications of Keylontic Morphogenetic Science, through which you can begin to transform your reality to a higher level of joy by healing and realigning the blueprints of light and sound upon which your manifest reality is built.

The techniques are easy to follow and one only needs a rudimentary understanding of the ideas presented within the included lectures, in order to receive the benefits of the Keylontic Science techniques provided.

The Lectures provided on each CD provide a short orientation to the subject matter featured in the technique on the same CD, to assist one in becoming familiar with the concepts and terminology used in the exercises.

The 68-page Handbook contains an abridged transcript of all lectures, plus an extensive and detailed glossary of the terms used in this program. The latter is an extremely valuable reference, with sections on topics such as Ascended Master, Avatar, the Crystal Body, Dimensions, the God-Seed, Kundalini, Merkaba, Miasms, Monad and many other terms which are used extensively throughout later publications of the Azurite Press. It is thus an indispensable companion for further study, serving to clarify these terms as understood within the paradigm of Keylontic Science.

Also included in the manual is a Summary Charts section which provides helpful diagrams and 'information bites' related to the Bio-Spiritual Evolution process.

It is not necessary to review all the technical information in order to use this program successfully,

since its primary purpose is to establish a strong connection between you and your Levels of Higher Consciousness. However, it is also useful to integrate the mental body in the process of bio-spiritual evolution and extremely valuable to have access to so much foundation material in such an accessible reference format.

ARCHITECTS OF LIGHT & SECRETS OF THE INDIGO CHILDREN®

The first section of this workshop is more experiential in nature: understanding and practicing energy sensing, visualization and the creative power of thought.

The second section provides a context for understanding who and what the Indigo Children are, their historical significance and why so many Indigos have incarnated here at this time.

The term 'Indigo Child' refers to both young children AND adults.. An awareness of the Indigo phenomenon can be of assistance not only in ascertaining one's own life purpose, but also equips one to be of genuine service to others who carry this genetic imprint. The accompanying handbook contains all charts and summaries used in the workshop.

Included in the topics that are discussed in these materials are the following:

- There are 3 types of Indigos: Their purposes include:

Type 1: Planetary grid work projects

Type 2: To bring back the 12-strand potential

Type 3: To help solve the polarity imbalances of the races.

The genetic code of the Indigo is the key to their purpose. The gene code is more than what appears to be DNA on the 3-dimensional level.

Scientists use the term DNA to mean the core blueprint of the human gene code, but what they are calling DNA is really a chemical translation of only a small portion of the core blueprint or "template". Understanding the nature of our DNA brings us understanding about the relationship between

our bodies, minds and spirits. The Indigos are bringing back the knowledge of our genetic heritage.

- To understand Indigos, we need to understand the ascension process. The experience of matter is built on a core of consciousness.

- Core consciousness involves **Fire Letters** or scalar wave patterns that, when activated within the DNA, allow the body to turn to light, allowing particle and anti-particle to fuse and turn into 'fire' and transmute from one dimension to the next. Distortions in the Fire Letters leads to distortions in the DNA. Because of distortions, only 3 of the 12 DNA strands representing the 12-dimensions of Ourselves are currently active.

- The history of our Earth Races is a history of "bio-spiritual evolution". **Indigos are both ancient and future races.**

- Indigos and Humans are part of what are called "**Guardian Races**".

- About 99% of **autistic children** are Indigo 3's. Autism occurs when the non-Christiac Being within the Indigo 3 person tries to take over the Christiac Being (Oraphim), shutting it down and freezing the person's ability to communicate. This results in the personality going into terror. An "inner war" is going on inside on an unconscious level.

- **Sudden Infant Death Syndrome:** A lot of these infants are Indigo children. The child Being finds a way OUT because they realize they're not going to be able to activate the gene code the way they had intended, and not going to be able to do what they came to do. So they leave and look for another body as quickly as possible.

- Indigos often have asthma and jaundice as infants and often have spleen problems because the body is not quite ready to handle that level of frequency.

- At an early age, Indigos will have bleed-through from Parallel Earth because they have 2 sets of memories running concurrently. They might also be birthing with a lot of incarnational memory running before they open their eyes or before they talk.

- **Authority is an issue for Indigos,** because they have a higher authority, their connection to Source, and if you try to violate that they are going to push back. Experiences of Indigo Children on drug therapy.

- Angelic consciousness is really between Dimensions 6 and 9. Both terms '**ET**' and '**angel**' can be misleading and set you up for manipulation. Our

stellar heritage and the fact that all Humans and Indigos possess ET genes.

- [Holism: a way of using our minds that is from a higher level of consciousness and that will change things that go on 'out here'. **If we want to heal our world, we need to learn to use our minds differently.**

- What we perceive as light here is something that has an oscillation rate that's faster than that of our own. **Imagining light: we are imagining wave patterns of higher frequency.** When we do visualizations, when we use our minds creatively inside, we are creating literal manifestation patterns by using the core of creation which is scalar waves. We are directing them with Light.

- The connection between heart chakra and astral body. Ways of having intimacy without doing harm to ourselves/while still protecting the integrity of our own bio-fields.

- Importance of doing the Maharic Seal before any energy work. Energy sensing. Learning to sense each other as energy/ seeing beyond the illusions. **Sensing energy signatures.**

- **Meditation: finding our Sirian (6th Dimensional) Selves.**

From the accompanying handbook:

The Indigos are in truth representatives of a very OLD BREED of consciousness once prevalent on Earth, and in their re-emergence to-day they serve as harbingers of our race evolution, the way-showers of things to come, as our race evolution moves closer to its intended hidden destination.

INTRODUCTION TO KS

*This lecture and workshop was filmed in 1999
with the title:*

HUMANITY'S TRUE ORIGINS & EVOLUTIONARY DESTINY:

AN INTRODUCTION TO KEYLONTIC SCIENCE
(27-page handbook containing graphs and charts)

The DVDs and handbook cover the following topics:

An overview of Matter Template Spiritual Science, Primal Order, Primal Substance and Elements of Creation. • The Truth of the Christ period. • The Sphere of Amenti and its position at earth's core and its role in our evolution. • The Bridge Zone Project. • The Stellar Bridge: an electromagnetic frequency bridge that brings new scalar waves, new sound/light spectra and new electromagnetic waves into earth's electromagnetic fields. This began in the year 2000 with the opening of the 4th Vortex. This has not happened on earth since 200, 000 years ago. • Tara: the Harmonic-2 counterpart of Harmonic-1 Earth. Compared to here on earth, Tara represents future time. **Time represents stations of particle pulsation.** • Hova bodies and Harmonic universal structure. **Hova:** Triadic Harmonic Light-Sound Grid. • The origins of the Illuminati races in the Orion Star system. • Activating the **Silicate Matrix DNA Template**, and guidelines for raising the frequency of the human body and DNA activation. • **Technique:** Grounding the dimension-5 archetype into the Nada Hova Body.

Some quotes from the workshop:

As you work with spiritual integration, what you are really doing is **activating dormant codes of the Silicate Matrix gene code** in the DNA. They are intimately intertwined. • Keylontic Morphogenetic Science is the **Point of Union between scientific and spiritual perspective**, through which we can begin to understand the reality of our connection to the Divine and to comprehend the purposes for and processes of our personal evolution. • **Dimensional Ascension** is a process in which we are all involved subconsciously. It is now time for us to become conscious of it. • ET involvement has been here all through the whole development of our ideological systems in all cultures from the Sumerians, Egyptians.

All cultures have been affected by it. We now have the chance to get out of Harmonic Universe 1 for the first time in several hundred thousand years. • Without mutations we would normally increase pulsation rhythms along with the planet. With the mutations, this acceleration will mean an acceleration of time, of ageing, of deterioration of the body matter. **We can change this.** Time acceleration will affect everybody differently.

The DNA and spiritual evolution are totally intertwined with each other. **A new understanding of what it means to evolve, biologically and spiritually.** You can learn to protect yourself quite easily once you understand your parts and what to do with them. • If you want to change the structure of something or change the way it works, you need to go to the **blueprint which contains the instructions** and **LEARN** how to re-program and restructure certain configurations in your Morphogenetic Fields in order to undo blockages that have been put here by DNA mutations that have been caused by the Illuminati races.

The Dimension-5 Archetype identity sets the pattern for the incarnational identity here in Harmonic-1. • We work with **geomancies (symbol codes)** because they are the key. They will put Light and Sound waves in our bodies into the right form. • Through understanding the foundation structures upon which the body and consciousness are built we can learn to consciously direct the path of, and accelerate, our personal biological and spiritual evolution, rejoining the races of Higher Evolution. • **Human evolution is and always has been the process of Dimensional Ascension through Frequency Accretion.** Through Keylontic Morphogenetic Science we can learn to guide and accelerate our evolutionary process from a conscious level, rather than allowing genetic distortions to control our evolutionary destiny. • **Spiritual Evolution is the process of Higher Identity Embodiment, and physical evolution is the product of Spiritual Evolution, which creates progressive bodily transmutation.**

We have within our consciousness **everything we need** to begin the process of preparing our bodies for DNA activation. • **Every time you think a thought you are creating** a pattern of scalar waves and sound frequencies which the body and Morphogenetic Field translate as program/ creating patterns that will run

KATHARA BIO-SPIRITUAL HEALING SYSTEM®

INTRODUCTION TO THE KATHARA BIO-SPIRITUAL HEALING SYSTEM®
KATHARA: OVERVIEW OF TOPICS & SUBJECT MATTER
SYMBOL CODES & TONES - HEALING TECHNIQUES TO REACH
THE CORE OF MULTI-DIMENSIONAL ANATOMY
GENERAL INFORMATION ON THE KATHARA BIO-SPIRITUAL HEALING SYSTEM®

Intro to KS, continued

the Morphogenetic Field and directly affect it. If you learn this, you are powerful.

What seem like just 'words' here, are literally 'programs' within the Morphogenetic Field. These programs direct how certain things are going to work in the Morphogenetic Field. If you are taught that you cannot control your DNA, you're sending a thought pattern into your Morphogenetic Field that stops you from affecting your DNA. This is how powerful your thoughts are. **Thought is the substance you are going to be using in Keylontic Morphogenetic Science.**

- **Visualizations are creations of light patterns.** When you make symbols in your head that are made of light you are pulling light and sound patterns from Dimensions 4, 5 & 6 or higher. When you direct those images created with multi-dimensional light through your body/chakra system in certain ways, you can directly affect the programs.

- **Dimensional Ascension is our return to Innocence**, the wholeness of Identity and At-One-ment with Source that we knew before entering dimensional reality.

INTRODUCTION TO THE KATHARA BIO-SPIRITUAL HEALING SYSTEM®

Ka= Light, Tha = Sound, Ra = ONE-Spirit

By A'sha-yana Deane Ekr. MCEO

*Introduction by the Author of
the Kathara Bio-Spiritual Healing System®*

The "Universally Applicable" **Kathara Bio-Spiritual Healing System®** explores concepts of Holistic Healing, Spiritual Development, "*Kundalini*" energy and "*Chakras*" within a very specific, detailed format of advanced spiritual-science perspective.

Kathara teaches that "**Kundalini**" energies are part of a larger, very specific system of organic **Primal Life Force Currents** that circulate energy & consciousness from a singular Source (or God-Source) through all of creation, including through our own multi-dimensional bodies & consciousness.

"Kundalini" energies are those Primal Currents particularly pertaining to the *Dimension-1 through Dimension-9 frequency bands; Dimension-10 through dimension-12 Currents are called the Maharata or "Inner Christos" Currents.* Dimension-13- through Dimension-15 Currents are called the **Kee-Ra-ShA** Currents of the Primal Light Fields, and there is a set of 9 non-dimensionalized Currents above these called the Khundaray Currents of the Primal Sound Fields.

The Kathara System is designed to help us progressively **reawaken the full spectrum of Primal**

Life Force Currents and their specifically **corresponding levels of spiritual consciousness/** higher-dimensional identity, within our bodies, through activating the D-12 Maharata Current "carrier wave". The D-12 Maharata Current holds what is called the *original, pre-matter manifestation template* for mind-body-spirit health, what we call the "**Personal Divine Blueprint**" or "**Inner Christos**".

Activation of the Maharata Current within the body progressively brings the 9-dimensional Kundalini Currents below it in frequency into progressive, undistorted, naturally sequenced activation, to reset the organic blueprint for health within the multi-dimensional spirit-mind-body system.

The process of progressively reawakening the "Inner Christos" Divine Blueprint within the body simultaneously awakens the corresponding "Personal Christos Consciousness" to assist us in achieving progressive Spiritual Integration in our Conscious Evolution to "God (or Source) Realization" and "God Actualization".

Kathara® also teaches of the **15-Chakra System**, the very specific frequencies of the interdimensional **Triadic Phase Currents** and the corresponding levels of consciousness awareness and **spiritual identity**, within the greater context of very specific **15-Dimensional Anatomy**, which includes the **DNA Template**, "**Auric Field**", "**Axiom Lines**" and what are called the **Scalar Shields** and **Merkaba Fields**.

The Kathara® System is unique in that it most significantly teaches us the **specific interdimensional structure of the Universal Unified Field** itself, as well as quite specifically how our personal spirit-mind-body system fits and sustains within this structure.

The Kathara® System is suitable for individual **personal healing applications** and **client healing-facilitation**, is **compatible with any other healing modality**, and will serve to **amplify the healing potentials of other systems**.

The Kathara® System, introduced in the **Kathara Bio-spiritual Healing System® Instructor's Manual** represents *Kathara Level-1* and an *Introduction to Level-2* of what is destined to become a **12-level program** that is focused on "whole-being healing through progressive biological and spiritual awakening".

Kathara® is as much a course on (non-denominational, dogma-free) **Spiritual Integration mechanics** as it is a Holistic Healing course. The Kathara System® is part of a much larger body of sacred spiritual-science teachings.

From the Kathara® Level-1-2 Course, one may use Kathara® technology for personal life enrichment and healing supplementation or offer **Kathara® spiritual healing-facilitation** to clients.

One can also **teach the Kathara® System** if desired, through use of the **Easy-reference Instructor's Sequence pages** (page numbers at top right of selected pages) included within the text of the Kathara Bio-spiritual Healing System Instructors Manual. Instructor's Sequence pages are formatted specifically for transparency reproduction, for use with over-head projection equipment in class presentation. (Information on how to become a recognized Kathara® Healing facilitator and teacher is found in the Kathara Bio-Spiritual Healing System® manual available from the Recommended Products for Newcomers section of the website).

To supplement Kathara® Level 1-2 technologies, the **Tangible Structure of the Soul® Accelerated Bio-spiritual Evolution Program** audio techniques course is available to amplify the effects of Kathara® practices.

Though Kathara® Levels 4-12 are not presently available, (at the time of original writing) one may progress from Kathara® Level-1-3 to the more advanced spiritual development materials of the **Maharata Texts "Dance For" Program**.

The Maharata Texts "Dance For" Program utilizes the understanding of our personal, planetary and universal 15-Dimensional Anatomy, and Unified Field Physics, that is introduced in the Kathara® Course, as the starting point for more advanced spiritual development technologies.

The Maharata Texts "Dance For" Program is specifically focused upon developing **Real Bio-Spiritual** (Biological & Spiritual) **Mastery** through progressive application of advanced **DNA Template, Primal Life Force, Spiritual Consciousness and Merkaba Mechanics**.

KATHARA®

OVERVIEW OF TOPICS & SUBJECT MATTER

Subjects covered in this article:

- Why study Kathara® Healing? • The fundamental paradigms behind and within the Kathara® programs •*
- What to do if you want to study Kathara®*
- Summarized list of contents within The Kathara Bio-Spiritual Healing System®*

The study of the Foundations of Kathara® Healing is beneficial not only to those who wish to act as healing facilitators for others, but also to anyone who wishes to gain a clearer understanding of all subsequent Azurite Press publications.

Kathara® Healing sets the groundwork, providing a comprehensive overview of universal structures, always with the understanding that these are the structures which each one of us, as consciousness, has chosen to embody in the journey of exploration of **manifestation**. It is thus beneficial to study the Foundation Level, not only in the early stages of studying Kathara® or Keylontic Science, but also to review this level from time to time even as we explore the more advanced materials.

One can explore Kathara® through Home Study, via The Kathara Bio-Spiritual Healing System® (please refer to the Recommended Newcomers Products section). It is also recommended to attend a Kathara® course offered by a registered member of the Kathara Alliance or Kathara Team. (Information is available on the main website).

The study of Kathara® is an ongoing one, which reaps continuous benefits. As one works with the suggested techniques, one begins to have direct experience of the described phenomena, and the journey becomes an exciting one of direct cognition and re-cognition!

The following summary of the material offered in **Kathara Level One** is simply intended to give an idea of the range and scope of material which is covered but truly only scratches the surface of what is contained in the manual and workshop recordings.

The Kathara® Manual is a treasure trove of information which continues to be a valuable reference at all stages of study.

CONSCIOUSNESS IS ENERGY AND ENERGY IS CONSCIOUSNESS.

"Healing emerges through restoring order to the ONE-SYSTEM and its infinite parts"

If one is to become fluent in the art and science of **Bio-Spiritual Healing Facilitation** it is necessary to become familiar with the *primary structures of energy* within which existence takes place. Without this understanding, one will be unable to identify the *true nature of systems and their intrinsic functions*.

If we do not understand the **intrinsic order of a system** and the elements that make up its parts, our ability to comprehend the *organic functions of the system* will be limited. Without comprehension of the intrinsic dynamics inherent to a system our perceptions will be limited to observing the **effects of systems function**, rather than perceiving the **causal elements** behind and within the apparent, observable effects.

In relation to the **health and healing** of the human body, it is wise to view the human **Body-Mind-Spirit organism** as a series of interwoven systems, each with *inherent, implicit order*, the perceivable and observable aspects of which represent the effects of systems function. **The observable effects of the human condition emerge from an as yet unidentified causal order, a hidden and mysterious source out of which the manifest effects of human existence emerge.**

Holistic Healing approaches human health and healing in terms of the *interdependent relationships between multiple interwoven systems*. The Body-Mind-Spirit organism is viewed in terms of the *intrinsic relationships* that unite the multiple systems of the human being, rather than in terms of the *observable boundaries* that **appear to separate and divide** the multiple systems inherent to the human organism.

Holistic Healing, and **KATHARA® HEALING** particularly, takes the concept of **intrinsic unity** within the seemingly separate systems of the human being one step further than *simple interrelationship* between **physical, mental and spiritual aspects** of human experience.

In the paradigm of Kathara® Healing, the human organism is viewed as a set of interwoven systems that is itself part of a larger system of interdependent systems. The human individual is not only recognized as a *singular set of unified parts*, but

rather as an *intrinsic part* of the species, planetary, galactic, universal and cosmic systems within which human existence finds context for being.

The **Cosmic Unified Field of Energy and Consciousness** is viewed as the **indelible medium** within which all reality takes place, and human existence is viewed in terms of its *relationship to this greater Meta-system* of interwoven, interdependent systems.

The health and well-being of the human being is directly related to and affected by the systems-function of the greater Unified Field. In order to understand better and to facilitate the health and healing of biological organisms, it is useful to understand the *basic order and function* of the **UNIFIED FIELD**: the context in which life itself takes place.

Kathara® Healing is an ancient system of **Holistic Healing**, dating back beyond currently identified recorded human history. The principles of **Universal Order** as taught within Kathara® Theory present a **broader context of universality** than is at present recognized by contemporary western science.

Kathara® is built upon **Laws of Multidimensional Universal Physics**, laws of intrinsic nature with which western science is not yet familiar. In Kathara® Healing, the *hidden order of universal systems* is recognized and the foundations of Kathara® *demonstrate the interwoven systems-functions* between the human being and the order of the Unified Field. **To develop proficiency and genuine skill within the art and science of Holistic Healing, the basic order of the Unified Field must be understood.** For with this understanding comes the ability to *directly interact with and influence the causal elements* of the human experience. For this reason, the teaching of Kathara® Healing begins with providing a basic format through which the **CONTEXT of Healing** can be understood: a glimpse at the intrinsic order of the **Universal Unified Field**.

With foundations grounded in **coherent systems relationships**, the Kathara® Healing facilitator has more knowledge, power and comprehension to bring to the art and science of healing facilitation. **Through comprehension of the intrinsic systems of universal order, the Kathara® Facilitator progressively evolves to embrace the unity of SELF within the Unified Field, opening to an ever-expanding capacity of spiritual**

awakening and the embodiment of UNCONDITIONAL LOVE.

The physical, mental and spiritual aspects of human anatomy represent one interdependent, interwoven system that is *continually in a relationship to the Unified Field*. This relationship must be acknowledged and embraced if true health and healing are to occur. **Human evolution is a Bio-Spiritual process.** The body and the consciousness, the biology and the spirit, are inseparably intertwined within themselves and within the greater order of the Unified Field.

Fixing symptoms does not restore the **Imprint for Health**; it simply masks from view the causal elements through which non-health manifested. Kathara Healing takes holism to the core of its meaning. It goes to the core of the hologram where dis-ease manifests.

Disease or disharmonic conditions originate in the core template. Energy and consciousness are synonymous: one implies the other. The Unified Field of Energy is also the **Unified Field of Consciousness**.

True Science has a spiritual core and true spirituality has its intrinsic translation within the Laws of Energy that govern the manifestation of universal systems. The core substance of the cosmos is consciousness. Thought is an attribute of consciousness, the filter through which consciousness manifests itself into the Hologram of Form.

Nothing is truly solid. The only difference between a thought and a manifest thing is the frequency of the observer.

OVERVIEW OF STRUCTURE OF KATHARA® LEVEL ONE: FOUNDATION LEVEL

The Foundation Course in Kathara® Healing is divided into four major sections:

- 1. The Context of Healing**
Structure of the Unified Field and the Multidimensional Anatomy of Form
- 2. The Elements of Healing**
The Human Body Kathara® and the Multidimensional Anatomy of the Human Form.
- 3. Kathara Healing Beginning Applications**

Creating Field Integrity and Building the Knowledge Base

4. General Kathara® Healing Field Work Skills to facilitate Healing

Section One: The Context of Healing

By understanding the process by which consciousness enters manifestation, we are reclaiming our ability to have our power and to use it well. We learn what we have to play with!

Kathara® is, in essence, a course in learning to have a handle on our hologram. We were created as manifesters, with a natural gift of being able to create.

Our thoughts are things. Kathara® outlines the elements that make up the **Morphogenetic Field**, the **thought form field** or **energy field** behind manifest objects, the level from which true healing and integration can be affected.

Topics in Section One include:

- The multidimensionality of all form. Understanding the stages of matter density, the levels we (and all creation) pass through. **Creation mechanics:** introductory charts, which show how units of consciousness form progressively, through various stages and structures of Primal Order, into manifest holograms of reality.
- Thoughts of God become crystallized into manifest holographic forms that hold portions of **Primal Substance:** Discussion of **Partiki**, the smallest building blocks of matter, which form the templates upon which consciousness in all forms enters manifestation. The process by which **Partiki Units** perpetually convert conscious energy, continually cycling energy between the manifest and non-manifest state, is called **Partiki Phasing**. The perception of external physical matter, space and the passage of time is created through variance in relationship between rates of Partiki Phasing.
- **Primal Order:** working definitions of terms such as **dimensions, frequency bands, scalar waves:** the ways in which the primal substance of partiki units organize themselves to create the hologram in which the experience of manifestation can take place.

• **Primal Purpose:** the achievement of Transmutational Dimensional Ascension and Co-Creative Mastery. Mastering the process of being in form and getting back out of form. Regaining the ability to know oneself as conscious Source.

• Through fulfillment of the **Primal Purpose**, humanity will regain the **Primal Condition** of **Eternal Conscious At-ONE-ment** with the Central Source of Creation, or GOD.

• The **Holographic Template:** the dimensionalized blueprint of conscious light, sound and scalar (standing) waves within which the individual consciousness is stationed and upon which the illusion of the solidity of the body matter is formed.

• Foundation diagrams including the **Kathara Grid®**, the **15 Dimensional Time Matrix**, The **Universal Templar Complex**, and the **Basic Transduction Sequence** of Consciousness into Biological Form. These are all diagrams which express core structures, where we learn about the primary building blocks and structures of universal anatomy. In Section Two, we learn how these elements translate directly into our personal anatomy.

Section Two: The Elements of Healing

Through reviewing, in Section One, the underlying structures of manifest reality, we expand our perceptions of the nature of reality itself. We shift from a perspective of viewing the reality before us as one of *separate manifestations disconnected from our being*, to a perspective of viewing reality as an *intricate system of interwoven consciousness, to which we are intimately and indelibly connected*.

Suddenly we find that we cannot be 'left out' of things. We cannot 'be on the outside as life passes us by'. There is no 'outside' in which we may stand separate, as by the *nature of our existence we are an intrinsic element and force of creative effect within the whole of creation*.

Through this knowledge we can begin to tap the **secrets of SELF**, as we shift from viewing ourselves as *mortal creatures trapped within a gross-matter finite physical body*, to **KNOWING OURSELVES AS THE EXPRESSION OF CONSCIOUS, SENTIENT WAVE-STRATA- ETERNAL BEINGS ENSCONCED WITHIN AN ETERNAL**

UNIVERSE, within which Energy-Consciousness cannot be created or destroyed; it simply changes form perpetually.

We move from perceiving ourselves as finite beings of limited power to affect a world that is separate from us, to knowing that we are *walking wave-forms within a sea of interrelated wave forms*, and that the pattern of our being operates as an intrinsic part of the whole.

As we begin to perceive ourselves in terms of the *unlimited reality of our nature*, rather than define ourselves by the limited boundaries of the *manifest illusion* before us, we begin to reclaim our power to *affect desired change* within the contours of our lives.

In Kathara® Healing, knowledge is applied as a tool through which one can grow into the wisdom of direct experience- from *thinking or believing*, which are knowledge/data-based characteristics of a mind perceiving itself as finite - to **KNOWING**, through Direct Cognition of the Experience of Being, which is a characteristic of a consciousness **KNOWING** itself as **ETERNAL**.

In **Section 2, THE ELEMENTS OF HEALING**, we will apply the knowledge of the Context of Healing directly to its relevance in terms of the **HUMAN BODY**. This section is an extremely valuable reference resource, as it presents detailed understanding of countless terms which are used throughout subsequent workshops and publications - terms such as **Shields, Seals, Kundalini, DNA, Silicate Matrix, Axiom Lines** and many more.

Other topics include:

- **Kathara® Mechanics** as they apply directly to the human system. Gaining the knowledge of our **15 Dimensional Anatomy** through which we may then effectively utilize **Kathara® Mechanics Techniques** to begin our journey into the **EXPERIENTIAL REALITY OF HEALING**.

- The direct energetic connection between the Kathara® Grids of individuals and that of the planetary body, a connection known as the **Planetary Bio-Feed Interface System**. How to receive energy for healing directly from the Kathara® Grid of the Earth and, in turn, become a true healing force for the planet itself.

- The real processes within and behind the experience of growth through time, so that we may finally identify the **true causal element intrinsic to the degeneration and death of the body**.

- The functions of the Body-Mind-Spirit System as they are **INTENDED to operate**, to identify areas in which malfunction is occurring, so that we may remedy the causal factors to progressively restore the **INTENDED INTEGRITY OF THE BODY-MIND-SPIRIT System**. We will reclaim our knowledge of our multidimensional anatomy, and rediscover the buried secrets of awakening the Imprint for Health.

- The 12 human senses.

Section Three: Kathara Beginning Applications

In the first two sections, we learn of the structure human consciousness takes when entering the scalar fields of dimensionalization for the perceivable experience of manifestation. In comprehending the true structure of multi-dimensional anatomy, we can begin to see that there is much more to human consciousness than meets the eye - **much more energy-identity operating beyond the view of our 3-dimensionally focused earthly personality**.

There are portions of our consciousness stationed within the higher dimensional fields, and these expanded levels of ourselves hold knowledge and participate in perceptual experience beyond the usual range of our waking perceptions.

We can take an active hand in expediting the process of our multi-dimensional evolution by using our Dimension 3 mental body awareness to direct our higher awareness into our current range of perception. We can begin to build a **PERCEPTUAL BRIDGE** between our 3rd Dimensional and Higher Dimensional Consciousness. **In taking the initiative for building this Bridge of Consciousness we begin to stimulate our Higher Senses into operation, expediting the natural process of Higher Identity Integration and Bio-Spiritual Evolution.**

Other topics include:

- Techniques which can be used to begin building this Perceptual Bridge: **Tapping the Inner Mentor**.
- Explanation and practice of the **Maharic Shield, the Core of Healing Therapeutics**. The **Mahara Hova (Light-Sound) Body** represents the **ORIGINAL POINT OF MANIFESTATION- the creation point** when consciousness moved from its pure scalar-wave of being into the dimensionalized scalar-grids through which the illusion of external holographic projection could be experienced. It holds our original pattern of wholeness, our original **CREATION IMPRINT**, which, in turn, is our **ORIGINAL IMPRINT FOR HEALTH**.
- Kathara® techniques employ elements such as color, symbol and sound; the reasons for each application are fully explained, thereby facilitating the development and co-operation of the mental body, a key factor in balanced and integrated growth.
- **Safety in Healing Facilitation**: use of the Maharic Seal protects facilitator and client from taking on bio-energetic field distortions from each other.
- Use of the Maharic Seal, and subsequent techniques, activates our connection with the Planetary Bio-Field Interface System, thus allowing us to become a conduit for reprogramming the energy systems of the planet.

Section Four:

General Kathara® Healing Fieldwork Skills to Facilitate Healing

Topics include:

- Opening the Healing Channels: building a connection to the higher dimensional levels of our own identity, starting with the **Doradic** or Soul level .
- **The Nature of Karma**: the result of an incarnate being's Manifestation Template and Conscious Awareness becoming misaligned with the energetic structure of Divine Right Order is called Karma. Human consciousness, in its multidimensional forms, was designed 'in the image of its Creator', having Free Will to apply the dynamics of energetic creation in

time in accordance with **personal intention**, within the greater context of the fixed **Natural Energetic Laws of Creation**. **Karma** can be viewed as **CHAOTIC, incoherent energetic distortion**, held in the form of **miasms**, which are the tangible substance of our Karmic Pattern and which can be most efficiently cleared 'as energy with energy'.

- **Regenesi s of the Personal Christos** through Multi-Vector Holographic Recoding: each of our simultaneous incarnations in time represents one **SINGLE VECTOR CONSCIOUSNESS**, each of which represents a **TIME VECTOR**. Transmuting the **Miasmatic Imprint** that is embedded in our DNA Template to restore the original perfect Primal Order is called 'clearing the Karmic Pattern' or **Multi-VECTOR HOLOGRAPHIC RECODING**.

- A first step towards **Regenesi s of the Personal Christos** is the **MAHARIC RECODING PROCESS**, the steps of which are described and practiced in this section.

- Attitudes and Etiquette in Healing: a discussion of **genuine service to the Divine**. There is only one true motivation for participation in Healing Facilitation: the **motive is LOVE**. Postures of Love: soft love, tough love, self-love, omni-love, the illusion of martyrdom. Understanding that one can only be a 'healer' for oneself, but one can be a very good healing facilitator for others.

- Running a client session and the client agreement form.

The Kathara® Manual also contains an Introduction to Level 2, covering topics such as **Merkaba, the Tribal Shield, Universal Life Force Currents, Radial Body, Veca Codes**, a more detailed chart of the Transduction-Manifestation Sequence, as well as useful maps, charts and summaries relating to the 'bigger picture' of planetary phenomena.

SYMBOL CODES AND TONES – HEALING TECHNIQUES TO REACH THE CORE OF MULTI-DIMENSIONAL ANATOMY

Subjects covered in this article:

How and why thoughts, sounds and symbols affect us. How techniques (aka Bio-Regenesis Technologies) work. Introducing the Veca Code symbols

COLOR, SYMBOL, SOUND AND BIO-REGENESIS TECHNOLOGIES

*An EXCERPT from the
Kathara Bio-Spiritual Healing System®
Level 1 Manual:*

KATHARA 12-TREE GRID

Bio-Regenesis Technologies are tools to assist us in accelerating our expansion of consciousness through natural, gentle stimulation of the personal **DNA TEMPLATE, KUNDALINI ENERGIES, CHAKRAS AND MERKABA VEHICLE**. Bio-Regenesis techniques are built upon the foundations of **KEYLONTIC MORPHOGENETIC SCIENCE** and advanced **SCALAR MECHANICS**, as understood by races of higher evolution; these are paradigms of science not yet recognized or validated by contemporary earth science paradigms.

Because Bio-Regenesis technologies are based upon what is viewed by modern earth science paradigms as speculative rather than verifiable science, they are presented as Bio-Regenesis techniques only as an option to explore in meditation.

Bio-Regenesis technologies were taught as "**Common Knowledge**" within the Ascension Schools of Pre-Ancient advanced human cultures and were utilized as standard practice in pre-ancient time periods.

If we can understand that the **HUMAN MIND** is an energy force that **CONTINUALLY GENERATES PATTERNS OF SCALAR WAVES (ENERGY)** through the process of **THOUGHT**, it

is not difficult to understand how **APPROPRIATELY DIRECTED THOUGHT** can directly influence the function of the personal Manifestation Template scalar blueprint. All thoughts serve this purpose, and directly affect the observable state of the mind - body - spirit system and the manifestation of events within the external life drama.

THOUGHTS ARE THINGS – SCALAR WAVE CONFIGURATIONS of multi-dimensional vibrating patterns of *BI-POLAR ELECTROMAGNETIC ENERGY RADIATION*, which form SPECIFIC PATTERNS OF SCALAR FREQUENCY within the personal MANIFESTATION TEMPLATE.

Undirected thought creates chaotic patterns within the Manifestation Template, while thought directed through clear intention creates ordered patterns within the Manifestation Template. Thought directed with clear intention and **KNOWLEDGE OF THE STRUCTURE OF SUBTLE-BODY ANATOMY**, is a very potent form of **SCALAR POWER**.

The patterns of scalar energy frequency that thought projects into the personal Manifestation Template serve as **ELECTROMAGNETIC OPERATIONAL INSTRUCTIONS** within the Template, directly affecting the conditions that will be met in manifest experience. To develop skill in the manifestation process, the conscious "intending" mind must become familiar with the "LANGUAGE OF SCALAR WAVES", as this is the "**LANGUAGE OF LIGHT AND SOUND**" upon which the Manifestation Template operates.

The "language of scalar waves" is "spoken" through the forms of specific wave spectra, forms that appear to the conscious 3-dimensional mind as frequencies of SOUND, spectra of LIGHT or COLOR, and shapes or SYMBOLS.

Bio-Regenesis Technologies represent applications of Scalar Mechanics that utilize the inherent power of SUBTLE WAVE FORMS to create desired change within the core Manifestation Template of the body. Within this process, COLOR and SYMBOL become TOOLS through which the 3-dimensionally conscious mind becomes empowered to participate in conscious co-creation with the Soul and higher dimensional spiritual portions of identity.

Color and Symbol possess power as **MATHEMATICALLY ENCODED** directors of scalar frequency; the ultimate effect of this directed power is the ability to affect the scalar arrangements of the Manifestation Template.

Intrinsically, scalar waves are specific points of vibrating bi-polar energy signatures. Vibration of energy units creates patterns of internal and external SOUND, within and beyond the range of 3-dimensional detection.

The Manifestation Template can be conceptualized as an **INTERWOVEN FABRIC OF SOUND FREQUENCY**, the "Silent Symphony" of personal and universal being. The tools of Color and Symbol affect the scalar-wave arrangement of the Manifestation Template, and thus alter the vibrational patterns of SOUND TONES within the personal blueprint. COLOR and SYMBOL are the tools for the direction of SOUND, and intentional application of SPECIFIC SOUND TONES can also be used in conjunction with Color and Symbol, to further amplify one's power to interact with the Manifestation Template.

Along with the techniques of Color and Symbol direction, **TONING**, or the intentional generation of specific sounds to affect the Manifestation Template, is also utilized in Bio-Regenesis technologies and the spiritual expansion programs of Keylontic Science. Spoken Language itself is a form of TONING, with it's accompanying SYMBOL ALPHABET, and like all Symbol and Sound Tone, our languages directly affect the personal Manifestation Template and the level of consciousness that can manifest through the body.

The COLORS, SYMBOLS and SOUNDS used in Keylontic Science Bio-Regenesis technologies are drawn from a UNIVERSAL STANDARD LANGUAGE OF "**SCALAR SPEAK**", through which precise scalar frequencies are generated through specific Color-Symbol-Sound sequences to create very specific effects within Manifestation Templates. The Bio-Regenesis Techniques presently offered represent only the beginning of our reawakening to this vast body of Sacred Science knowledge.

Many Bio-Regenesis techniques utilizing Color-Symbol sequence scalar mechanics are accompanied by a corresponding exercise in TONING. On a personal level, through this specific series of Toning, dormant strands in the **DNA Template** could be progressively brought into activation, to expedite the process of Spiritual Actualization, Holistic Healing and building of the **PERSONAL MERKABA VEHICLE** within the bio-energetic field.

On the planetary level, these Sacred Toning Sequences were used to ENERGETICALLY OPEN the PLANETARY AXIOM LINES for CLEARING, REPROGRAMMING AND ACCELERATING THE ACTIVATION of the PLANETARY SHIELDS. This series of Sacred Toning was collectively called "THE MUSIC OF THE SPHERES".

***END OF EXCERPT from the
Kathara Bio-Spiritual Healing System®
Level 1 Manual***

(Please see the Recommended Newcomers Products section of the Azurite Press website for further information on the Kathara Bio-Spiritual Healing System® Level 1)

SOUND

Every energy construct has its characteristic pattern of **Partiki Phasing**, the flashing on and off the smallest units of energy substance known as **Partiki**. Variations in the rhythms and sequences of Partiki Phasing, which are in essence variations of the creative expression of Source, manifest as mathematical formations, such as symbols, and also as rhythmic and tonal sequences, such as sound and music.

Each thought we think creates an electro-magnetic (light and sound) signature of energy within the Morphogenetic field, which serves either to raise or lower the frequency levels of the body and consciousness. **Like thought, qualities of externalized sound and light also directly affect the Morphogenetic field.**

There is much power in thought and within the spoken word, for these attributes of our consciousness have the power to create Morphogenetic field alterations. The electrical impulses emerging from oral and written language forms affect the functions of the DNA, physical body and the perceptual facilities of embodied consciousness. **Language patterns translate into mathematical codes** within the contours of consciousness and the body's blueprint, serving as operational instructions to the body-mind-spirit system.

Dimensional structure is built upon specific arrangements of Keylon crystals, which, in turn are

formed by **Fire Letters**, electro-tonal programs or standing scalar wave patterns. By using the appropriate Fire Letter Sequences the structure of matter, biology and consciousness can be directly affected as the **Fire Letters govern the forms** through which the Keylon Crystal matter blueprints will manifest.

All language is power, an intrinsic part of the manifestation process. Word patterns can help us to evolve or can impede this process.

Using specific affirmative word combination, such as in the practice of **Linguistic Template Reprogramming Grids (LTR's)** or specific sound tone combinations, such as in **Toning**, we use our **power of sound** to create healing and to accelerate evolution, through directly **setting sound grids** within the Crystal Body. For example, 'I AM' word programs set powerful electro-magnetic programs within the Morphogenetic Crystal Body.

The elements of bio-regenesis technique are drawn from a UNIVERSAL Standard Language of Scalar S

enerated through specific color-symbol-sound sequences to create very specific effects within Manifestation Templates. **Toning**, or the **intentional generation** of specific sounds is used in **Bio-regenesis technologies to affect the manifestation template.**

Spoken language itself is a form of toning, with its accompanying symbol alphabet, and, like all Symbols and sound Tones, our languages directly affect the personal Manifestation Template, and the level of consciousness that can manifest through the body.

**Veca Mahadra
12:12 Cosmic
Krist Electrical**

SOUND AND THE PRIMAL SOUND FIELDS

*'In the beginning was the Void
(Still-point: ManU)*
and within the Void God spoke the Word
(pre-sound vibration: EirA)
And from the Word came the Light
(pre-light oscillation: ManA)
And from the Light came All Creation
of the Higher and Lower Heavens'*

Dance for Life Handbook

The **Primal Sound Fields** are vast fields of Conscious Living Energy that form the first expression of Source/God into manifestation. These Sound Fields form the Conscious energy that is "stepped down" into the next expression of God in the **Primal Light Fields**.

In the process of God/Source stepping down Living Units of Consciousness into matter, **Sound energy or frequency** is "stepped down" into **Living Light Energy or frequency**. The Light Fields are made of a more "dense" frequency than the Sound Fields since they are the next step "down" in the creation of solid matter.

One could think of the Primal Sound Fields as the **Inside Song of Creation**. Everything in manifestation has its core song, and every matter form has a **core song** or "frequency" which is 'unique to it, as an expression of God/Source. These Conscious Living Sound Fields, are also known as the **Ascended Master collectives**.

Every form of matter or energy construct has a characteristic pattern of **Partiki Phasing**. **Partiki Phasing** is the process whereby the smallest units of energy substance or consciousness, known as **Partiki**, flash on and off. Variations in the rhythms and sequences of Partiki Phasing, which are in essence, variations of the creative expression of God/Source, manifest as mathematical formations, such as symbols, and also as rhythmic and tonal sequences, such as sound and music.

Each thought we think creates an electro-magnetic (light and sound) **signature of energy** within the Morphogenetic field. Depending on the "frequency" or energy signature of these thoughts, they can serve to either raise or lower the frequency levels within our bodies, bio-field and consciousness.

Like thoughts, the "frequency" of externalized sound and light can also directly affect the **Morphogenetic field** and in turn, our bodies, bio-fields and consciousness. Both thoughts and spoken language have the ability to create alterations in the Morphogenetic field. The electro-magnetic impulses emerging from both oral and written language can therefore affect the function of our DNA template, physical body and embodied consciousness.

In effect, **language patterns translate into mathematical codes**, which then serve as operational instructions for the body-mind-spirit system. In the Keylontic Science techniques, the language and sound tones contain the frequencies of the original divine blueprint and are used to help restore the divine blueprint into our body and consciousness.

THE ANUHAZI LANGUAGE

Anuhazi is the original first externally spoken language in our Time matrix and is the natural language of the **Christos Founders Races** from Density 5 (Dimensions 13, 14 & 15). (Please see 'The MCEO Teachings - The Eieyani and CDT plates' article for definition of the word 'Christos' within the Freedom Teachings) Anuhazi is also the original language of ancient ancestors, the Elohei-Elohim races, and the basis of all spoken language on Earth today. It is however more complex than our contemporary Earth languages, because it is comprised of 144 letters.

The Anuhazi language is made up of tones and sounds that carry the frequency of God/Source creation. It contains the frequency of original Divine Intent and is thus a form of Conscious Living Light.

Every sound and tone within the language resonates with the energy template underlying all manifest forms, when in their original Divine form. One could think of Anuhazi as the spoken language of our DNA Template!

It is the true **Language of Creation** where the name (or sound) of anything in manifestation corresponds directly to its tonal energy signature.

Anuhazi is used in Keylontic Science techniques in the form of songs, affirmations and specific **Sound-Tone programs**. By using these techniques, we infuse our bio-fields and DNA Template with the frequencies of the Original Divine Blueprint.

The songs used in Keylontic Science contain the Keys to this **Original Divine Blueprint for Creation** and thus are often referred to as the **Sacred Psonns**.

These Psonns are audible-tone translations of what are called Specific Fire Letter sequences within the intricate structure of our DNA template. Use of the Psonns activates these Fire Letters in the personal DNA Template, which then serve to begin the process of DNA template Healing and Biological Ascension.

English word patterns such as those in the **Linguistic Template Reprogramming Grids (LTR's)** can also help us to restore the Divine Blueprint within our DNA template. The use of specific affirmations in specific sound tone combinations, such as those in the '**AM/PM I AM GRID**', (found in the '*Tangible Structure of the Soul*' available on the Newcomers Recommended Product list) set powerful electro-magnetic programs within the DNA Template for expedited Healing.

VECA CODES

Note: For an introductory explanation of the Veca codes please refer to the **Kathara Bio-Spiritual Healing System®** in Phase 1 of the Recommended Newcomers Products, and assistance with the Techniques is found with the '**Essential Newcomers Techniques CD**', also listed in Phase 1 of the Recommended Newcomers Products section. For an expanded explanation of the Veca Codes and associated techniques please refer to the '**Dance For' Programs**' as listed in Phase 2 of the Recommended Newcomers Products.

Veca Codes are very specific **SYMBOL CODES**, each possessing corresponding Sound Tones or **Arieas**. Working with these codes in addition to the Maharic Shield and the Merkaba Healing exercises expedites restoration of the Divine blueprint within our DNA template.

The Veca Code exercises also assist us in **opening the Maharic Shield to the Rishiac Shield** and balancing the new frequencies that have been anchoring on Earth since the year 2000. (The Rishi Shield is at the level of our Being in the 5th Density or Harmonic Universe Level, in the **Primal Light Fields**.)

In practical terms, the Veca Code technologies facilitate healing of the subconscious mind, helping us

to intercept incoming distortions or miasms that block the flow of God/Source perpetual Life-force energy flowing through our multidimensional anatomy. This healing will in turn allow us to receive, hold and transmit greater and greater quantities of interdimensional frequencies for our own and Client Healing facilitation.

Veca Codes are specifically used for **Radial Body healing**. The **Radial Body** is composed of **five Hova Body tissue-like capsules** of pre-sound, pre-light life-force energy around and within us. These capsules surround **each density level** of our own multi-dimensional anatomy.

Although the Radial Body is described as a **tissue capsule**, it is a highly specific **3-dimensional structure** *within* which manifestation of matter occurs. It is also the projection screen for the creation of our "**holographic experience**". Distortions within our Radial Bodies create distorted holograms and thus directly determine the quality of the life we experience as manifest around us.

The Radial Body could be thought of as the **living theatre** within which the consciousness, held in our DNA and entire energetic structure, can be experienced as a 3D hologram. It is like the holographic **refraction lens** that allows the hologram to move through us.

In its **original Divine Blueprint form**, this Holographic Template within the Radial Body is the original God/Source thought-form construct upon which our universal structure is perpetually re-created.

The Veca Code technologies help us clear the Radial Body distortions and regain the ability to undergo Radial Body merger at will. This then allows us to activate the multiple levels of our natural **Merkaba Vehicle**, facilitating activation of the Flame Body, in preparation for-biological ascension.

Each time we work with the Veca Code technologies we release more and more levels of the Radial Body locks, which hold the levels of the Radial Body separate from each other.

The **5 High Veca Codes** form one of a group of five **Veca Code groups**. These groups include the **Low, Mid, High, Level-2 High** and **Yunasai** Codes of the **Eckasha**. (The Yunasai Codes include the Eckasha code, which is also called the **Yunasai-Eckasha God Seed Symbol**). All these symbol codes contain the electro-tonal program or Kristiac mathematics for the **Divine Blueprint structure** that

comprises the 15-Dimensional structure of our Universe and our bodies.

The **High Veca** codes and the **Eckasha symbol** are the first codes that we use in these technologies. Following induction and activation of these codes, we can then move on to the more advanced Veca code technologies (Mid-Veca and Low-Veca codes).

Induction and **embedding** of the High Veca Codes into the 15 Dimensional Anatomy involves placing the individual symbol codes over the regions of the physical body that correspond to specific areas of the underlying Kathara Grid. The body placement of each code also corresponds directly to its location in the **Energy Shields** of the body. Once the symbol is in place, the breath is used to direct **D12 Maharata Current** through each symbol code and into the body.

Use of the Maharata Current carrier wave (via induction of the Maharic Seal/Shield) is required to induce the code's mathematical program or signature into the body's Kathara Grid, where the program will then naturally transfer into the corresponding areas of the Level-1 Kathara 12-Tree Grid core template.

Body placement induction of the High Veca Codes is amplified by the use of **optical-pineal induction**. In this process, the eyes are focused for a time upon the Image of the symbol code, causing the mathematical Veca Code program to enter the Pineal gland through the **optical currents** and **6th Chakra**. The mathematical program of the Veca Code being induced then travels through the **Central Vertical Current** and into the body region to which the code corresponds. Here it is **embedded and induced** into the corresponding location of the Kathara grid.

In the beginning stages of working with optical-pineal induction it is recommended to use either a relaxed or active '**cross-eyed**' focus, whichever feels most comfortable. This sends a double, 'overlapping' image of the symbol code into the pineal gland and facilitates the realignment of distortions in the optical region at the centre of the brain (*see 'CCR - The Cosmic Clock Reset' and 'SYCA - The Secrets of The Yugas, Celestial Arcs and Angles'* - workshops for further information on the "**Adhrana triangulation**". These are listed in Phase 2 and Further Phase 2 materials of the Newcomers Recommended Products Section of the website).

Once the High Veca and Eckasha symbol code sequences are **embedded** and **induced** into the Level 1 Kathara Grid, they are then activated in the Kathara

Grid by **TONING** the corresponding Veca Code Ariea sequence. The longer the toning is sustained, the greater will be the quantity of Veca Code Activation.

Imbedding and activation of the Veca Codes via **optical-pineal** induction is not as powerful as the **direct body placement** technique since the mathematical current of the Veca Code loses charge and strength when traveling from the pineal gland into the central vertical current. The optical pineal induction is therefore used for daily amplification of the Veca Code frequencies, while the direct body placement technique is used once a week.

Frequent and continued use of the Veca Codes, along with the other Keylontic Science technologies, will progressively build **Critical Mass** of the Divine Blueprint program **simultaneously within ALL levels** of the 15-Dimensional anatomy, eventually culminating in expedited full restoration of the Dimension-12 **Maharic Shield Blueprint** within the Body-Mind-Spirit system, via the **Radial Body Trion (Light)- Meajhe (Sound) Field**.

To receive the full benefit of Veca Code technologies, the **Emerald and Amethyst Awakenings Sequence** should be performed at least once beforehand.

ROSETTA & RASHALAE FLAME

THE KATHARA BIO-SPIRITUAL HEALING SYSTEM®

GENERAL INFORMATION

Ka = Light, Tha = Sound, Ra = One-Spirit.

Subjects covered in this article:

Reasons for learning Kathara® • The Kathara® Grid and practical applications of this knowledge • Why there is a specific sequence to the Kathara® Healing Levels

The *Kathara Bio-Spiritual Healing System®* is a unifying key of the teachings of Keylontic Science. While Keylontic Science offers understanding about the multi-dimensional structure and function of our surrounding Solar System, Galaxy and Universes and also the current Political Drama associated with the Stellar Activation Cycle of 2000 - 2012, the Kathara Bio-Spiritual Healing System® shows us the structure of our own **multi-dimensional anatomy** and how we are an intricate and integral part of the multi-dimensional Universe around us.

In the Kathara Bio-Spiritual Healing System® Level-1 Program, we can begin to comprehend that we are in fact a multi-dimensional life-form, and that we have conscious parts of ourselves existing within these multiple dimensional levels.

The first step in being able to become aware of, and to integrate, our other 'selves' is learning the structure within which these multiple parts of ourselves exist, and the reasons that we are not currently fully aware of them in our **hologram**. When we study the information and use the **State of the Art Techniques** contained within the Kathara Bio-Spiritual Healing System®, we can begin to make a conscious connection with those currently "seemingly hidden" parts of ourselves.

In practicing Kathara Healing, we start to **recognize** or **remember** those lost parts of ourselves and we can start to comprehend the startling depth of knowledge and Love within those parts of ourselves, and the infinite Family of Beings that we are really part of and One with. When we go through this process of doing the Kathara techniques and learning

the material, we are actually healing the distortions within us that are preventing us from being aware of and experiencing our multi-dimensional Selves.

"THE KATHARA® GRID IS THE CORE TEMPLATE OF ALL OF CREATION"

Everything in all of creation, be it manifest or non-manifest, is created upon an energetic structure called the *Kathara® Grid*. The Kathara® Grid is the **CORE Template of all of creation**, from the micro to the macro level of creation.

It is an energetic structure that allows for the circulation of the energy of God/Source into and out of manifestation. Every cell and molecule of our being has its own Kathara® Grid and every multi-dimensional aspect of our identity exists upon the energetic structure of the Kathara® Grid.

By re-learning where our personal Kathara® Grid is located within our own bodies and how to access our own Kathara® Grid, we are re-learning how to operate our **Personal Inner Templar**. Our Inner Templar is the complete construct of our multi-dimensional energetic system and it is connected to our Race Template, the Planetary Template, the Cosmic Template and the Universal Template, and all the way up the **Stairway to Heaven** to At-One-Ment with God/Source in the "**House of Many Mansions**".

The Kathara® Grid is constructed of **12 points of consolidated energy**, or spheres of energy, that are connected to each other by the Kathara® Lines of the Kathara® Grid Structure. Each sphere and line of the Kathara® Grid corresponds to the corresponding frequency band of the same number. So, Kathara® Point 12 corresponds to frequency band 12, Kathara® Point 11 corresponds to frequency band 11, etc.

When we re-learn how to "open" our "embodied" **Kathara® Points**, in the correct sequence to run the Divine Energy Currents of God/Source through our template, we can begin to access our **multi-dimensional Selves** and to become aware of the vast Knowledge and Love held within them. When we work as **conscious co-creators** with the Divine Energy of God/Source, we are actually **healing not only ourselves**, but also assisting in healing the Planet and all life forms upon it.

The reason we have lost our knowledge of our "Inner Templar" and how to operate it, has to do

with the "distortions" held within our Kathara® Grid. These distortions have resulted in our *amnesia* about who we are, and our True Nature and our **perceived disconnection** from our multi-dimensional Selves and God/Source.

By consciously working with the Divine Energy Currents of God/Source, we can begin to heal these distortions and become the living, breathing, manifesting **Christed Beings** that God/Source intended us to be.

The **Angelic Human** race was created as a **Guardian** race. Our original Core Energetic Structure and DNA Template contains the knowledge of how to **BE** Guardians of our Planet Earth. Because of the distortions held in the Kathara® Grid, we have lost this memory of our intended role on Earth in assisting and protecting Planet Earth on our combined evolutionary path.

In order for us to remember this role, we need to begin by healing the distortions within our personal Kathara® Grid. Our Race, Planet Earth and many other matter-forms in this reality system are relying on us to do just that.

**"THE KATHARA BIO-SPIRITUAL
HEALING SYSTEM®
IS A 12-LEVEL SYSTEM"**

At the time of this writing (2004), Levels 1- 3 have been brought through by the Speakers, Level 4 is in the process of being returned and the subsequent levels will continue to be brought through between now and 2012. The Kathara® Levels are being returned to us in a **specific order** because our Inner Templar must be activated and healed in a **specific sequence**.

The multiple layers of the Kathara® Grid within our multi-dimensional anatomy require a careful process of rebuilding and healing, based on its original intended structure and the current distortion. It is similar to the process of re-building a damaged house. We must start with rebuilding the foundations, then the framework structures, in a specific order.

In the sequential process of working with the Kathara® Program, there are **tangible chemical** and **physiological processes** that occur within the **cellular structures** of our bodies.

We currently have little conscious access to the data stored within our cells and DNA (termed "cellular memory") but as we access and heal our

Inner Templar and DNA Template, we can begin to awaken this cellular memory. As we do this, our personal templates expand and allow for ever-increasing amounts of God/Source energy to flow through us. This allows for a **process of awakening** to occur in our bodies and minds, which in turn **expedites** our ability to integrate the information held within the Kathara® program and information held within our bodies.

The Kathara® Program may seem difficult to understand at first, but with patience and persistence, consciously utilizing the Divine Energy Currents greatly assists in the process of understanding and integration.

The Kathara® Healing Program is also designed for use in Facilitating Healing for others. If one chooses, one can also become a Kathara® Teacher. For more information about this, see the section on Kathara Alliance in the main website or in the Kathara® Manual.

**CORE FLAME
"RASHALAE WIND SONG"**

Part of the process of Spiritual Integration of our Higher Selves or Expansion of our Consciousness involves "re-programming" the way we think. Our thoughts create our reality and the life experience we have on the inside and the outside of us. The following Attitudes and Responsibilities, when embodied and "lived" will help to change our thought patterns - thoughts that we simply take for granted because they are part of the programming we currently carry. Changing the thought patterns is actually changing the programming in the personal shields.

Study the 12 Attitudes & Responsibilities of Mastery, make an affirmation meditation out of them and try to make them your way of life.

THE 12 ATTITUDES OF MASTERY

Dance for Life 2002

1. **LOVE** — Recognition of the TRUTH of the ALL-ONE-ness
2. **GRACE** — Allowing the ALL-ONE-ness to Be what IT IS regardless of whether it suits you.
Living Perpetual Forgiveness.
3. **GRATITUDE** — Appreciating the ALL-ONE-ness; knowing your Alive-ness.
4. **REVERENT - RESPECT** — Acknowledging and giving to the ALL-ONE-ness.
5. **RESPONSIBILITY** — Co-Creating with, Serving and being able to Respond to
the ALL-ONE-ness.
6. **TRUST** — Knowing the Power and Love of the ALL-ONE-ness.
7. **ACCOUNTABILITY** — Being in a state of TRUTH with the ALL-ONE-ness.
8. **IMPECCABILITY** — Upholding and Protecting the ALL-ONE-ness.
9. **MINDFULNESS** — Loving, Nurturing, and Being Attentive to the ALL-ONE-ness.
10. **FEARLESSNESS** — Recognizing the Eternal Infinite Nature and Unconditional Love of the ALL-ONE-
ness.
11. **ENGAGED DETACHMENT** — Permitting the ALL-ONE-ness to BE without assigning Critique,
Condemnation or Value Judgment; understanding the IS-ness of, and Validating the ALL-ONE-ness.
12. **JOY** — Choosing to BE the embodied ALL-ONE-ness.

THE 12 RESPONSIBILITIES OF MASTERY

Dance for Love 2002

1. **SELF-ACTUALIZATION:**

Freedom from the "Victim-Victimizer Blame-Game" and willingness to be accountable for all perceivable manifestations as direct projections of intended learning from the personal Consciousness/DNA Template.

2. **SELF-SOVEREIGNTY:**

Freedom from the need for approval from, or the need to rebel against any form of "external authority" through understanding that you, as a manifestation of the God Spirit, have the ability to create personal freedom without violating the spiritual rights of others and without allowing others to violate your spiritual rights of being.

3. **SELF-CONTAINMENT:**

Taking personal responsibility for, and realizing that, at all times you are accountable for DIRECTING PERSONAL ENERGIES. There is no one or no thing that "upsets you" and thus justifies or validates ANY personal spiritual misuse of reaction, idea, intention or action. It is YOU who "upsets yourself" by allowing the emotional body to follow misperceptions of the mental body that tell you that your power lies outside of yourself. At any given moment, you can CHOOSE which words, associations and ideas you will use as the filters through which you interpret an event. "UPSET," "MAD," "HURT" or any other category of labeling (conscious or subconscious) are all MENTAL BODY FILTERS that direct emotional and physical body function. The self-contained individual recognizes that, at all times, the freedom of interpretation exists, and thus a "negative" experience and its associated dis-harmonic energies of "upset" feelings can only exist as a personal interpretation of events. Accepting any less responsibility for the direction of personal energies will place you directly into the Victim-Victimizer "Blame Game," which can only take place among people who are placing their personal power and responsibility for manifestation onto externalized sources. Only you have the power to "upset yourself." Regardless of what others say or do, you are fully entitled to your own interpretation. No one or thing has the power to upset you unless you give this power away. Self-containment comes when one recognizes that the direction of personal energies, whether physical, emotional, mental (ideas, beliefs, labels, interpretations), conscious or subconscious, is an attainable level of personal mastery and exists as an implied responsibility that comes with the gift of free will choice. The more responsible you become, the greater freedom and personal empowerment you will know.

4. **SELF-DISCIPLINE:**

Accepting responsibility for directing personal energies toward, rather than in opposition to, the outcomes you desire to experience. The physical, mental and emotional bodies have long been directed by the subconscious forces of the hidden "shadow," creating within us urges, reactions, thoughts, impulses, perceptions and feelings that often work counter to the life creations we desire to manifest. Part of spiritual mastery entails teaching ourselves to be consciously diligent in observing our own minds, emotions and physical body-talk, so that we may employ conscious redirection of subconscious shadow energies that run on "auto-pilot." If we learn to "catch ourselves" when "negative" thought patterns or

emotions run through us, we can use that moment of recognition to reclaim this errant energy and consciously use the power of affirmative attitude, remedial word choice and direct energy re-direction to direct opposing energies of the Self into fulfillment of desired constructive, spiritually mature creations. It takes self-discipline to become the "Lion Tamer" of the often roaring subconscious mind, but we do have the intrinsic power to help our subconscious shadow to evolve, through loving but firm redirection, into a "cuddly lap cat" that will gladly join us in our constructive co-creations. Self-discipline emerges when we consistently remind ourselves to employ the "Spiritually Correct" thought, action or attitude, even if we don't "feel like it" when the shadow sneaks up from "down under". The shadow parts of Self surface so that we may see these parts of Self come to the conscious mind for healing. Through this process, the conscious mind itself can learn greater attributes of mastery.

5. **SELF-LOVE:**

It is our own responsibility to love and nurture ourselves through the limitless gift of Divine Spirit that moves through us at every moment. Genuine love must come from within and can only be gained through genuine spiritual connection to the eternal God-self and its inherent connection to all creation. If we seek love "on the outside" in order to fulfill a personal loneliness or lack within, we enter relationships as "energy vampires". In doing this, we are seeking a substitute for our personal God-Source connection through tapping into the God-Source embodied within other people or beings. This is not "LOVE". It is "NEED". This implies the "LACK" of something essential, which in turn implies a limited personal connection to God-Source Universal Consciousness. Such lack cannot be filled by external "love". It can only be filled by recognizing the God within you, and thus recognizing that you are a living embodiment of absolute love. Once this is recognized, you will HAVE the greatest love of all, God Love. And from this Position of Divine Power, you can go into the world seeking those to whom you can give this love, rather than seeking those from whom you can "get" love. When love is approached through Self-Love, the motivation is to give joyfully, knowing that anything you might need can be made manifest through the Love of the active God Source that you carry inside yourself. Self-Love is a responsibility of spiritual maturity.

6. **SPIRITUAL INTEGRITY:**

It is our absolute responsibility to choose to act with spiritual integrity at all times. There is no excuse to knowingly violate the spiritual rights of others, regardless of how poorly they may react to you. Spiritual Integrity requires that we begin to LOOK AT what we are REALLY doing in the way we live our lives. Do our eating habits violate the plant, animal or Earth kingdoms? Do our choices of words and actions show respect for other people and other life forms? Do we "play the survival of the fittest" lack-game to give ourselves an excuse for unethical behaviors in money matters, such as showing our silent rebellion against the government by trying to "cheat" on taxes, or by "showing up" a fellow employee at work to prove you are more worthy and thus more entitled to favor? Do you "tell people what they want to hear" in order to gain their approval and support, even if it is not fully true and does not reflect your personal needs or feelings? Do you try to "get others to do your share" as far as work or responsibilities? Do you use erroneous excuses such as race, gender, creed, academic or economic status to justify disrespectful, exploitative or unkind treatment of others? Spiritual Integrity requires that we take a good hard, frequent look at how we conduct our lives, to face the areas of activity in which we are performing in less than spiritually congruent ways and to employ active commitment and discipline to bring these areas of our lives into Spiritual Integrity. One does not "get through the gates of Heaven" (or anywhere else desirable) through using excuses for not employing genuine, not feigned, Spiritual Integrity. Cultivating spiritual integrity is a major responsibility on the path of spiritual mastery, and the way the universe works, you "can't leave home without it". This means that there is a biological reality of spiritual integrity that manifests chemically within the DNA as a result of that state and focus of consciousness. If you do not

possess a sufficient amount of spiritual integrity in your consciousness, neither will your DNA Template. And though you might be able to "pull the wool over the eyes of others," your own biology will eventually be your own task master. Passage through any stargate requires a sufficient amount of chemically encoded spiritual integrity of consciousness.

7. APPRECIATION:

Our present society continually teaches us to "want more," "need more," "be more," "do more" etc. We are constantly influenced to perceive what is lacking in order to motivate us to buy more, work more, pay more taxes and be "good little consumer sheep". Very rarely do we stop to think about all that we DO have, beginning with the gift of Life and mental free will choice. Through this disoriented perceptual filter we can cultivate a 'full-blown' mutation of mental consciousness. In this mutated consciousness, we begin to believe that "we are entitled," that "someone OWES us" (GOD, the Universe, our parents, spouse, children, employer, government, etc....). Once we fall into this "You OWE me" mind trap, we set ourselves up for continuing self-created frustration, as we place unrealistic and untrue expectations upon life, others and ourselves. We can also often get mighty angry or hurt when we find the universe doesn't conform to our imagined "pictures". No one OWES us anything! If we feel we are "owed," then we are entertaining LACK CONSCIOUSNESS and a void within the Self is being recognized. If we give to another in order to RECEIVE for ourselves (such as do banks, and often parents, spouses or lovers), and the other does not "pay back" what we expected to receive, we may feel cheated, "taken advantage of," or "owed". In fact, these situations often emerge in our lives as lessons to teach us that giving should be done for the GIVING ALONE, and not for the expected return. If we give what we desire to give, for the joy of giving, we do not feel owed. If we live for the joy of living, without forcing our demands or expectations upon life, we will not feel that "life has short changed us!" It matters not what your neighbor possesses, because in comparing ourselves to each other to see how we "measure up" to each other, we are in effect, continually being distracted from seeing and utilizing the blessings that are our own. If we can work to cultivate the ability to APPRECIATE even the smallest of gifts, blessings and gestures, we will begin to create a life that is at least "half full" instead of "half empty". In terms of universal physics, what you focus your attention upon expands, what you resist persists and what you do not give the energy of appreciation to will eventually de-manifest right out of your experience. When you approach the world through the chosen filter of genuine GIVING, you are in effect, being an "electrical transmitter," sending energy out to the world around you. When you release electrical energy in this way, you become more "magnetic," as the sending out of energy creates magnetic vortices within the Diodic Grid of your Kathara anatomy. The "magnetized" Diodic points then draw in more universal energy supply, at a higher frequency and quality than the expressed energy, to re-fill the energy void created by the "giving". When you approach the world with the attitude of "getting," this natural physics process becomes inverted. The more you try to "pull" energy from the outside world, the more your energy becomes "stuck" in the Diodic Grid as miasms. The miasms progressively reduce the quantity and lower the frequency of the natural energies you can internally draw from the universal supply. Giving, even in its simplest form of giving appreciation, keeps the natural energy flow moving. Whatever you give out will return to you amplified. This also works in reverse, however, and giving out a bad attitude of ego, arrogance and "garbage" will cause more of the same to flow your way. Appreciate what you have. LOVE IT, find perspectives through which the joy of it can be known, and know that in the act of genuine appreciation itself, you will set loose the powers of manifesting more of what you desire and less of the illusion of lack. The "Universe Owes Me" mind trip is one of the most powerful self-sabotage games in the world. Trade it in for consistent appreciation and your world will progressively expand to hold the reality of the things you most desire. If you feel put upon by the world, and resentful for having your desires unmet, YOU OWE YOURSELF SOMETHING! You owe yourself a greater understanding of the nature of creation and better use of your personal power within the life creation game. SAY THANK YOU to the GOD SOURCE more often...to help yourself remember what things you have to

appreciate, and many more of the kind will be sent along your way.

8. **PATIENCE:**

God Source has its own schedule! We can either acknowledge this intrinsic reality of manifestation and choose to work co-creatively with the God-Source within, trusting that together you and the universe will create the perfect "Divine Right Timing" (and if that isn't "Right NOW," there IS a very good reason for this), or you can let the ego-self try to force its will upon the intrinsic nature of time. If time does not cooperate with your expectations, you can "let that be OK, and trust in Divine Right Timing" or you can progressively frustrate yourself with attachment to the artificial time of clocks, and choose to believe that you cannot have what you desire just because it does not appear when you demand. If we learn to relax, and realize that most things we desire we can indeed achieve in Divine Right Time and Order, we can learn to work co-creatively with the consciousness of time. We will often then find that our lives will progressively better conform to our wishes, especially when we ask nicely rather than DEMAND, and also when we trust the universal God-Source to do its part in our co-creation. Patience is a virtue that reflects our comprehension of the nature of Universal Order.

9. **KINDNESS:**

Like Respect (Dance for Life Attitude of Mastery #4), Kindness is a birthright, but one that is quite often overlooked and misunderstood. When we approach the world through genuine kindheartedness, sending love and respect to all of creation in honor of the God Force that lives within all things, we are, again, transmitting electrical energy of a higher frequency, that will follow the mechanics of universal physics to bring more of like kind back to us through universal back flow. Kindness is a gift we must first give to ourselves in order to have it to give to others. Kindness implies being conscientious and caring toward the needs, feelings and desires of both the self and others, and to express this concern and caring in action, attitude and intention. Give to yourself random acts of kindness, then pass along the gift to all who cross your way. Try being kind to the mean and grouchy neighbor and you may help them rediscover the ability to smile. When we treat all things with kindness, we demonstrate that we acknowledge their intrinsic value as manifestations of God Source, and you will often find God Source lovingly returns the favor.

10. **CONSERVATION:**

Conservation is a form of respect and appreciation for God Source energy in all of its expressions, from conserving and protecting our natural resources, to being attentive to the needs of our bodies, to using the energies of our words and actions with gentle conservation by which we freely use what is needed, but not more. God Source continually recycles its energies for the rebirth of new expression. All is given freely, but no thing is valueless or wasted. Conservation demonstrates that we have respect and appreciation for the gift of creative energy that God Source has provided to us. As we learn to use this energy, in all its forms, with respect and clear intention, we will progressively fine-tune our ability to create what we desire, and in this process assist all other beings to do the same. There is truth in the old saying "Waste Not, Want Not". If everything we perceive in our hologram of life is understood to be manifestations of God Source, we might all employ a bit more respect, appreciation and conservation toward the use and applications of the energies of the Divine.

11. **COOPERATION/DIPLOMACY:**

Existence is and will always be a co-creative endeavor. We must be willing to allow other beings the fulfillment of their needs and desires if we hope to have our fulfillment known. Creating "Win-Win"

situations and creating with the intention of GIVING genuinely are natural ways of being. We might not always agree with the intended creations of others, and we all have a right to our points of view. Diplomacy can be a bridge between forces of opposition, through which effective actions or decisions can be reached to mutually support each perspective. We can learn to agree to disagree respectfully, so the Spiritual Art of Co-operative Co-creation can progressively evolve to higher levels of expression.

12. **SENSE:**

Learning to identify and appropriately apply both "Common Sense" and the "Uncommon Sense" of spiritual knowing, will allow us to establish the greatest balance of energy expression within all aspects of our lives.

The Eckasha Maharic Seal Technique

ADVANCED KEYSTONE FOR PERSONAL & PLANETARY HEALING

A BRIEF INTRODUCTION

The Teachings of the Azurite Melchizedek Cloister Emerald Order are all based upon the Law of ONE which recognizes the interconnection and interdependence of all dimensions of "reality" and recognizes that the Living God or Spirit is alive within all things.

All Azurite Melchizedek Cloister Emerald Order teachings are state of the art and specifically acknowledge the scientific and energetic foundations of The Law of One.

The practical purpose of these teachings is to truly free and empower all, through expanded consciousness and educated enlightenment, through which reverence, respect, love and co-operative co-creation are fostered within the Global Community.

These perspectives fully embrace geophysical planetary healing as an intrinsic consequence of personal alignment and expansion.

The Maharic Seal technique is a keystone tool of such importance that it is made freely available to all. Like all Azurite MCEO techniques and tools, the Maharic Seal is grounded firmly in Universal Unified Field Physics, ancient Merkaba mechanics and Matter Template Science (AKA the Divine Blueprint). These techniques are known as Bio-Regeneration Technologies that were once common knowledge, taught in the pre-ancient Ascension Schools of advanced Human cultures, and regarded as standard, as well as essential, daily practice.

The Maharic Seal, like all Bio-Regeneration Technologies, implies specific application of conscious energy directed to, and within, the core manifestation template of the body.

This technique directly activates the specific mathematical-geometrical relationship within, and between, the Angelic Human and planetary, organic, evolutionary blueprint, utilizing the pre-matter hydro-plasmic frequencies of the 10th, 11th and 12th Dimension Mahara Current.

The Maharic Current was fully re-anchored on this planet for the first time in over 210,000 years, at the GRU-AL point, Sarasota USA, Signet 2 of the

Planetary Templar Grid, on January 1st 2000.

During the first 12 months or so after this time, the 6-pointed pale Silver Star or Hierophant was used in the Maharic Seal exercise.

This symbol represents the electro-tonal program for the 11th and 12th Dimensional aspects of the Universal Kathara Grid. When we use this Hierophant Symbol in the Maharic Seal exercise, we trigger the activation of the dormant 11th and 12th frequencies within Earth's and our own bio-fields.

When we trigger the activation of these frequencies, we can begin the process of resetting the Original Divine Blueprint within our entire energy structure, DNA template and physical body. The Maharic Current is also the all important carrier wave for all the symbols and tones used in all subsequent exercises.

As more and more Humans worked with the Hierophant and the Maharic Seal during the year 2000, the 11th and 12th dimensional frequency-holding capacity of the Earth and of Humans increased. This allowed us to use more and more complex forms of the 6-pointed Hierophant symbol in the exercise.

For example, instead of visualizing the 6-pointed star, we visualized a 12-pointed star. As a consequence, we brought more and more Maharic current into our bio-fields, and were then able to use the image of 24-pointed stars, then 48-pointed stars and even 144-pointed stars.

This, in turn, triggered higher and higher levels of activation of the Maharic current within the planet's and our own bio-fields. Then, during another momentous occasion in 2001, Indigos and Humans helped anchor the next level of frequency called the Eckasha into the planetary energy bio-field.

THE ECKASHA MAHARIC SEAL

The Eckasha is also called the Eckasha God Seed and carries the mathematical frequency corresponding to the underlying structure of key aspects of our Universal system called the Ecka and Eckasha Universes. (More information on these levels of our vast Universe can be found in the *Voyagers II* book, the 'Dance For' workshop series and *The Science and Spirituality of Creation* - Seattle 03).

This beautiful symbol holds highly complex and powerful God World frequencies in addition to the frequencies of the 6-pointed pale Silver Hierophant.

When first doing the Eckasha Maharic Seal, it is not unusual to have difficulty in visualizing the colors and symbols within the Eckasha, so it is often initially visualized as a flat 2-dimensional black and white image.

As you become accustomed to the symbol and the exercise, you may find that your ability to visualize it as a multi-dimensional and colored symbol increases.

If you have difficulty visualizing any symbols in any of these techniques, simply INTEND that the Symbol is there.

An equally valid experience of visualization is known as 'see-feel', where one can 'see' every detail and yet not 'see' anything, in the usual sense of the word, where you know what you are seeing even if you don't 'see' it! People who tend to experience more from a feeling level (kinesthetic) rather than visual or auditory, very often function on this see-feel or even 'hear-feel' level.

In this context, visualization is akin to imagination, and is an equally valid and powerful mode of experiencing any of the techniques presented in KS.

Since the anchoring and activation of this Eckasha symbol, the amount of frequency that the planet has accreted (drawn into its bio-field) has increased greatly. As a consequence, the frequency-holding capacity in Humans has also increased.

In view of this exciting development, anyone now starting these techniques can begin by using the Eckasha symbol instead of the 6-pointed pale Silver Star or Hierophant in the Maharic Seal exercise.

The original Long Version of the Maharic Seal using the 6-pointed (or more pointed) Hierophant can still be used as an initial step before the Eckasha symbol if desired.

WITH REGULAR USE THE MAHARIC SEAL OR ECKASHA MAHARIC SEAL WILL:

- Begin the process of activating the 8th thru 12th chakras of the personal Kathara Grid.
- Assist the opening of the Crystal Seals in the body (which otherwise block DNA activation).
- Open the Planetary Bio-Feed Interface within the personal body, enabling the body vehicle to become a truly effective tool for lasting planetary grid and sacred site work.
- Trigger DNA Template activations which progressively and automatically activate the full 12 dimensional Merkaba.
- Enable healing facilitators to transmit 12D frequency sub-harmonics, providing more powerful, longer lasting, often permanent, healing facilitation - free of personal and client energetic field distortions.
- Protect users from disharmonic energies associated with Healing, Astral and Dream Time projection, and other potential sources of field encroachment/infiltration.
- Assist fractious "Indigo Type 3" children (administered via parent).
- Amplify results of all spiritually focused activity.
- Harmonize personal and environmental energies.
- Create Morphogenetic Re-Patterning, clearing Karmic/Miasmatic Imprints, which otherwise block DNA template activation and the attainment of true consciousness expansion and full embodiment of the Christos Principle.
- Realign, revitalize and regenerate all aspects of the physical and Subtle-Energy Body Systems.
- Prepare and equip practitioners to receive and hold the increasing flow of higher frequency energies flowing into the Planetary Grids and personal morphogenetic fields arising from the intensifying

Stellar Activations Cycle now under way (2000 - 2017).

When regularly practicing the Eckasha Maharic Seal, the supply of high frequency energy that can be drawn into our bio-fields from the Planetary Maharic Shield is limited only by our own energy holding capacity.

Our frequency-holding capacity can be progressively increased with consistent use of the Eckasha Maharic Seal as well as other recommended Keylontic Science technologies.

THE ECKASHA CODE
with the Reuche at its
center

The Maharic Seal

ECKASHA MAHARIC SEAL

Prior to use: Read through the steps and practice the visualizations and their sequence slowly for familiarity.

1. Imagine the 2-dimensional image of an "Eckasha Symbol Code", as if the image is drawn on a black background on the inside of your forehead.

The Eckasha is the Cap Stone Symbol or God Seed Code for the Time Matrix. Its colors denotes the frequency spectra of the Triadic, Polaric & Eckatic levels of the Energy Matrix and 15 Dimensions of frequency.

It will be used as the Key Code to unlock the 12th Dimensional Maharic Shield in the personal and planetary scalar grids.

2. INHALE, while visualizing the Eckasha Symbol at the center of the brain in the Pineal Gland.
3. EXHALE, while using the exhale breath to firmly move the Eckasha down the Central Vertical Body Current (energy current in the center of the body), then out between the legs and straight down into the Earth's core (13th Chakra).
4. INHALE, while imagining that you can see at Earth's core a huge, Disc-shaped Crystalline Platform of Pale Silver Light, that extends outward on a horizontal plane through the entire body of the Earth and out into the atmosphere.

Visualize the Eckasha suspended in the center of the disc (this image represents the Planetary Maharic Shield, the scalar-wave grid composed of dimension 10/11/12 frequency, with the Eckasha positioned to activate the Planetary Shield.)

5. EXHALE, while pushing your breath outward Into the Earth's Maharic Shield, imagining as you exhale that the force of the breath has made the Earth's Maharic Shield begin to spin.
6. INHALE, using the Inhale breath to draw Pale Silver Light from Earth's spinning Maharic Shield, Into the Eckasha positioned at the center of the Planetary Shield.
7. EXHALE, using the exhale breath to push the Pale Silver light throughout the entire Eckasha, making the Eckasha glow and pulsate with Pale Sliver light.
8. INHALE, imagine that the glowing Eckasha momentarily flashes Crimson Red and then returns to normal, then use the Inhale breath to draw the Eckasha vertically up from its position at Earth's core, to a position 12" below your feet (the position of your dormant personal Maharic Shield scalar-wave grid).

As you inhale the Eckasha upward from Earth's core, imagine that it trails a thick cord of Pale Silver Light behind it; one end of the Silver Cord remaining attached to Earth's core, the other attached to the Eckasha (the Cord represents an Energy Feed Line, through which you will draw energy up from the Earth's Maharic Shield into your personal Maharic Shield).

9. EXHALE with your attention on the Eckasha positioned 12" below your feet, and use the exhale breath to push a burst of Pale Silver Light outward on a horizontal plane from the Eckasha.

Imagine that a Disc-shaped, Crystalline Platform of Pale Silver Light, about 4' in diameter, extends on a horizontal plane 12" beneath your feet, around the Eckasha at its center. (This image represents your personal Maharic Shield.)

10. INHALE, while using the Inhale breath to draw more Pale Silver Light up through the Pale Silver Cord from Earth's Core, into the Eckasha at the center of your personal Maharic Shield.
11. EXHALE, using the exhale breath to push the Pale Silver Light from the Eckasha, out into your Maharic Shield. Imagine that your Maharic Shield now pulsates, as it fills with the Pale Silver Light from Earth's Core.
12. INHALE, again drawing more Pale Silver Light up from Earth's Core through the Pale Silver Cord, into the Eckasha, and imagine the Pale Silver Cord expanding to 4' in width, forming a Pillar of Pale Silver Light running up from Earth's Core directly into your 4' diameter Maharic Shield.
13. EXHALE, again using the exhale breath to push Pale Silver Light from the Eckasha outward into your Maharic Shield, while imagining that your Maharic Shield "takes on a life of its own", the disc suddenly "folding upward" with a "popping" sensation, to form a 4' diameter PILLAR of Pale Silver Light all around and running through your body (this is your Maharic SEAL - a temporary scalar-wave pillar of dimension 10/11/12 frequency light~ that blocks out disharmonic frequencies from dimensions 1 through 12 and begins to realign disharmonic frequencies in your body and bio-field to their original perfect natural order).
14. INHALE, Imagining that the Inhale breath draws the Pale Silver light from the Pillar encasing the body Into every body cell; sense the tingling feeling as the Pale Silver Light moves through the physical body.
15. EXHALE, Imagining that you can feel the energy of the Pale Silver Light expanding into every crevice of the body and then outward around the body into the Bio-field.
16. Breathe naturally for a minute or two, as the feeling of the Pale Silver light moves through you, while sensing the energy presence of the Maharic Seal Pale Silver Pillar 4' around your body.

The more time you spend breathing and sensing the energies, the more dimension- 10/11/12 frequency you are drawing into your Pillar, which will increase the length of time the Maharic Seal Pillar will remain in your bio-field.
17. Return your attention to the Eckasha still positioned 12" below your feet.
18. INHALE, using the Inhale breath to draw the Eckasha up through your Central Vertical Body Current, then out the top of your head (the 7th "Crown" Chakra), to a point about 36" above the head (the 14th Chakra).
19. EXHALE FORCEFULLY, using the exhale breath to rapidly expand the Eckasha outward on a horizontal plane at the 14th Chakra, until the Eckasha suddenly "disappears" from view, with a mild "popping" sensation.

20. Breathe normally, while visualizing for a moment a brilliant 4' Pale Silver Pillar of Light extending from the Earth's Core upward, fully encasing your body and extending far above the head, into Earth's atmosphere and to a single Star of Pale Blue Light far off in deep space.

Your Maharic Shield is now temporarily activated and your Maharic Seal Pillar is temporarily manifest within your Bio-Field. The Maharic Seal will remain in your Bio-field anywhere from 20 minutes to 1 hour at first. The more this exercise is practiced, the longer the Pillar will remain.

21. For quick reinforcement of the Eckasha Maharic Seal, once the full process has been run within 24 hours: Simply imagine a spark of Pale Silver Light at the Pineal Gland, exhale it rapidly down to Earth's Core and imagine the Earth's Maharic Shield spinning. Call to mind the Pale Silver Cord and Inhale the 4' diameter Cord all the way up around you, forming the Pillar, attaching it "out in deep space" to the Star of Pale Blue Light.

QUESTIONS FOR DISCERNMENT

from the Emerald Covenant Maters Templar Stewardship Initiative

When you encounter traditional and contemporary “Anti-Christos counter-movements” that are routinely and inevitably set against the Christos Founders’ Emerald Covenant Inner Christos Teachings (Freedom Teachings®), you first want to “consider the source” and its intrinsic motivation before forming a final opinion.

A few valuable questions to ask are these:

- 1) “Who does this information source appear to be?”
- 2) “What are they telling me?”
- 3) “Do they really know what they are talking about?”
- 4) “Are they saying what they REALLY mean?”
- 5) “Where might their information be coming from?”
- 6) “What motive might they have for telling me this thing?”
- 7) “What are they hoping that I believe?”
- 8) “Why would they want me to believe this thing?”
- 9) “What are they trying to motivate me to do with my personal power: discover and embrace it within myself, or surrender it elsewhere in worship or obedient subservience?”
- 10) “If they are trying to help me, what are they trying to help me to achieve and how could believing this thing empower me?”
- 11) “If they are covertly trying to mislead me, how might I be harmed in believing them?”
- 12) “Are they inspiring me to lead through my own inner spiritual power and wisdom, or are they seducing me to believe that I am personally powerless and must blindly follow an external power source to save me?”
- 13) “If I believe this thing, will it assist me in becoming a more awakened, aware, loving, kind, responsible, strong, spiritually alive, intelligent, wise, compassionate, WHOLE and effective human being?”

The art of asking the right questions in all circumstances is an invaluable tool for advancing understanding, self and other awareness and personal empowerment.

The Founders encourage you to ask these questions in relation to their teachings and when presented with the teachings, ideas and opinions of others.

VIEW THIS MATERIAL ONLINE AT WWW.AZURITEPRESS.COM

For additional information contact the Azurite Press MCEO:

Office for USA, Canada
& South America
Azurite Press MCEO
PO Box 553
Greenfield, IN 46140 USA
apmceous@azuritepress.com
Phone: 602-230-0120
Tuesday - Friday 11:00 - 3:00 EST

Office for Australia & New Zealand
Azurite Press MCEO
PO Box 212
Strawberry Hills,
NSW, 2012, Australia
azuritepressmceo@yahoo.com.au
<http://www.apmceo.com.au>
Phone: 0422-974-944

Office for Europe & Rest of World except:
USA, Canada, Australia,
New Zealand & Africa
Azurite Press MCEO
1 Butterfield Crescent
Rathfarnham
Dublin 14
Ireland
azuritepress@eircom.net
Phone: 00-353 1 493 3964

Office for South Africa and Africa
Azurite Press MCEO
PO Box 33
Hermanus 7200
info@azuritepress.co.za
Phone: (+27) 028-3130582

SHARING & UNDERSTANDING: Experienced volunteers and recognized teachers associated with the Freedom Teachings maintain an open and dynamic discussion group for the prime purpose of assisting in the development of greater personal understanding. If you feel that you'd like to take advantage of this facility then please join with the ever-growing numbers of like-minded people around the world through the Keylontic Science Egroup at <http://groups.yahoo.com/group/KeylonticScience/>.

Please Note: When you have completed the process for joining this yahoo egroup, you should receive an email asking you for an introduction from a moderator and once that is received you should receive an email saying you have been added to the group. These kinds of emails tend to end up in spam folders, so be sure to check there for them as well as they are time sensitive.

Questions about Keylontic Science?

Email: merkabacommunication@yahoo.com

**Visit the Kathara Team Website to discover more
information on the Kathara Bio-Spiritual Healing®
www.katharateam.com**

**The Amenti Project website: www.amentiproject.net
contains group and self-study guides to several of the foundational workshops.**