

Search Results

Summary

Searched for : **Amenti**

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

Results : **89** document(s) with **1593** instance(s)

Saved on : **7/8/2017 7:57:27 PM**

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

Title : Intro to Keylontic Morphogenetic Science - Handbook

Subject : Keylontic Science for Daily Living

Author : MCEO Freedom Teachings - Ashayana Deane

Keywords :

Page: 1

Voyagers, Secrets of **Amenti** The MCEO Freedom Teachings® Series Presented by Adashi
MCEO

Page: 32

the Secrets of **Amenti**. Through these teachings, we are facilitated to reclaim our wholeness

File : [1999-07_AncientRightsPassage_Handbook_scan.pdf](#)

Title : The Ancient Rites of Passage - Handbook

Subject : Personal Healing Through Planetary Service

Author : MCEO Freedom Teachings - Anna Hayes Gruber

Keywords :

Page: 1

 Amethyst Caverns of **Amenti**, The Christed Self and Joining the Councils of Light. All

Page: 6

 Amethyst Caverns of **Amenti**, The Christed Self and Joining the Councils of Light.

Page: 8

 Network and the **Amenti** Ascension Program. Avatars, Indigo Children, Placeholders, Flame-keepers, Key-holders,

 Amethyst Caverns of **Amenti**. Personal and Planetary Healing- Reconnecting to Heaven and Earth.

Page: 21

 the Halls of **Amenti** between Earth and Tara open.

Page: 26

 the Secrets of **Amenti** information and knowledge of Keylon tic Morphogenetic Science, due to

Page: 29

 physical Dora Race **Amenti** Fire leiter Searences matter-2 ~!M Mem~[Y Record

Page: 37

 Network and the **Amenti** Ascension Program • Race Evolutionary Cycles imbued in the Silicate

 identity. • The **Amenti** Ascension Program- Becoming a Christed Being • Technique 3: The

 Amethyst Caverns of **Amenti**- Meeting Your Christed Self . I "

Page: 39

 AnnaHayesGruber1999 Secrets of **Amenti** Summary: 550 Million Year Old Rescue Mission- True Human

 The Sphere of **Amenti** race morphogenetic field was created to rjve the lost soul

 The Sphere of **Amenti** setWd as a Host Matrix through which the Lost Souls

 ~re of **Amenti**. • Seeding the 12 Tribes of Amenti: Through the Sphere

 12 Tribes of **Amenti**: Through the Sphere ci Amenti race ~enetic field 7

- 📄 the Sphere of **Amenti** race ~energetic field 7 Root Races & 5
 - 📄 strand irrupted from **Amenti** into Earth's biological gene pool, the Cloister Race coexisting with
 - 📄 via Sphere of **Amenti** : 1-b; the Race Ur. Tamnates or Tara
 - 📄 birth Sphere of **Amenti** race morphogenetic field: created 550 MYA Halls of Amenti: 6
 - 📄 MYA Halls of **Amenti**: 6 incarnational ~within the Sphere of Amenti
 - 📄 the Sphere of **Amenti** allows for teletransportation ascension from Earth to Tara
 - 📄 created ~by **Amenti** via the hehriai:aj mistaken kl replication
-

Page: 40

- 📄 the Sphere of **Amenti**. k> their respective soul essences pass through the Sphere of
 - 📄 the Sphere of **Amenti**, the frequency bands carried in their energetic essence will purge
 - 📄 the Spheres of **Amenti** during fetal integration. When the avatars turn 12 years of
-

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

Title : Evolutionary Path Class

Subject : Questions and Answers

Author : MCEO Freedom Teachings

Keywords :

Page: 6

 called? • The **Amenti** Rescue Mission. 7. What was destroyed by the Nephilim races

Page: 10

 called? • The **Amenti** Rescue Mission. 7. What was destroyed by the Nephilim races

Page: 43

 1. Halls of **Amenti** The Halls of Amenti are Time Portal passages that link

 The Halls of **Amenti** are Time Portal passages that link to star systems. They

Page: 44

 the Halls of **Amenti** scheduled to open? (a) 2000 (b) 2012 (

Page: 49

 1. Halls of **Amenti** The Halls of Amenti are Time Portal passages that link

 The Halls of **Amenti** are Time Portal passages that link to star systems. They

Page: 50

 the Halls of **Amenti** scheduled to open? (a) 2000 (b) 2012 (

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

Page: 5

 5) Seat of **Amenti** Navel in Central Vertical Column (3 &4) Dal

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

Page: 68

 5- Seat of **Amenti** At Navel In Central Body Current #3 & #

Page: 142

 5- Seat of **Amenti** At Navel In Central Body Current #3 & #

Page: 226

 - Seat of **Amenti** At Navel In Central Body Current #3 & #

Page: 256

 TONES represent the **AMENTI** "PASS KEY" ... which opens your personal GRU-AL

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

Page: 14

- Buried Treasure. The **Amenti** Star Gates. 1 . Players and Motivations: The Zetas, Dracos
 - loses control, The **Amenti** Star Gates, Nibiru and the Mintaka Star Gates. 8. Finding
 - Battle for the **Amenti** Star Gates: The Bermuda Triangle, Secret Bases and Montauk Project,
-

Page: 17

- The Halls of **Amenti**-Star Gates to Mintaka: At Earth"s core there exists a
 - Time Matrix. The **Amenti** Star Gates have not fully opened in 210,216 years, but
 - of earth and **Amenti** since ancient times, to fulfill their agenda of dominion of
 - System. Whenever the **Amenti** Star gates are to open the Drakonians intrude upon Earth
 - human populations and **Amenti**.
-

Page: 18

- The Secrets of **Amenti**, and CHART PACKS 2 & 3- Coping SkiUs for Coming
 - 2017 when the **Amenti** Star Gates commence upon their opening cycle for the first
-

Page: 21

- the Halls of **Amenti** Star Gates when they fully open between 2012-2017. They,
 - System and the **Amenti** Star Gates will open under the control codes of the
-

Page: 22

- reawakening to our **Amenti** heritage. 4. Our Amenti Heritage, forgotten history, DNA Mutation, Breaking
 - heritage. 4. Our **Amenti** Heritage, forgotten history, DNA Mutation, Breaking the Chains of the
-

Page: 32

- 4-5-6 **Amenti** Fire Letter Sequences BETCHA BODY (also called tt1e Eck-
-

Page: 36

- Drakonian Avatars Seize **Amenti** Star Gates, Drakonian Body-Snatching & Nephedem Hybrids Black Sun
- Return to Seize **Amenti** and Reinforce Genetic Slavery. The Sub-Strand DNA Matrices,

Contemporary

 to reclaim our **Amenti** heritage and protect planet from take over. Opening the personal

Page: 37

 forces seized the **Amenti** Star Gates and progressively began the repression and mutation of

 cycle, to claim **Amenti** and redirect the course of our evolution into further mutation.

 Nibiruian takeover of **Amenti** and resulting Pole Shift and later race mutations that emerged

 reclaim our true **Amenti** Heritage of 12-Strand DNA and Avatar consciousness, to remerge

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

Page: 25

 biology - **Amenti** Fire Letter Sequences physical Dora ,y i; matter-2

Page: 56

 the Halls of **Amenti**), accelerating the release of the Seed Seals, within the chakras

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

Page: 17

 Voyagers: Secrets of **Amenti**. If this model accurately illustrates the hidden dynamics of planetary

Page: 24

 and Secrets of **Amenti**, are the compilation of the 12/1996 and 6/1998

Page: 28

™ and the **Amenti** and Life Empowerment Series Videos. Ashayana experienced "Conscious Birthing"

Page: 31

 Earth's Halls of **Amenti** Star Gates. The EOMC Azurite Universal Templar Security Team has

Page: 32

 Security Team and **Amenti** Planetary Templar Security Team Eieyani Indigo Children. Since January 2000,

Page: 34

 the Secrets of **Amenti** and Angelic Realities-The Survival Handbook books were also produced.

Page: 38

 the Book of **Amenti**, the Angelic Rosters and the Book of the Dragon. In

Page: 39

 Earth's Halls of **Amenti** Star Gates and Planetary Templar Complex system. The translations of

 Earth's Halls of **Amenti** Star Gates from Fallen Angelic race dominion. Since 22,346 BC,

Page: 40

 Earth's Halls of **Amenti** star gates, if cataclysmic Earth changes can be prevented during

 Earth's Halls of **Amenti** Star Gates, Jesheua's 2007-2012 foretold "Second Coming," and

 the Halls of **Amenti** star gates. If Earth changes can be prevented through the

 and 3. The **Amenti** Planetary Templar Security Team and Inner Earth MC Priests of
 Earth's Halls of **Amenti** star gates are under guardianship of the MC Eieyani Master

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

Page: 95

 II: Secrets of **Amenti**, and Voyagers III: The Angelic Dossier.) Many rewards await you

Page: 109

 The Secrets of **Amenti**. All of us who are concerned with human and universal

Page: 110

 The Secrets of **Amenti**). Their method seems ingenious from the outside. Understanding some of

Page: 112

 II: Secrets of **Amenti**.) Your system already possesses the Interior Government and will

Page: 169

 Earth's Halls of **Amenti** star gates, the Anunnaki Fallen Angelic Legions hope to rob

 the Halls of **Amenti**. The Yanas, MC Eieyani Master Council, Founders Races, IAFW ,

Page: 177

 Earth's Halls of **Amenti** star gates. The Fallen Annu-Elohim Legions wanted to claim

Page: 179

 Earth's Halls of **Amenti** Star Gates and subsequently humanity's opportunity to reenter the Founders

Page: 182

 Earth's Halls of **Amenti** star gates did not open, because the Pie, iadian, Nibiruian,

 Earth's Halls of **Amenti** star gates, which connect to the Density,2 planet Tara

 Earth's Halls of **Amenti** at the D,4 Sol Star Gate. Since 25,500 BC,

Page: 184

 Earth's Halls of **Amenti** star gates were secured, the Maji Azurline Priests MC intended

Page: 185

 Earth's Halls of **Amenti** Star Gates before the opening cycle began, sue, cessfully preventing

 Earth's Halls of **Amenti** star gates, was left in a temporary "Stalemate." Neither

 Earth's Halls of **Amenti** star gates and to peacefully retrieve Earth and Sol Star

Page: 186

 Earth's Halls of **Amenti** star gates, Drakonian races from the D-10 Fallen Angelic

 the Halls of **Amenti** from AnnuElohim rule. Drakonians would invade Anunnaki settlements of Earth

 the Halls of **Amenti** to fulfill their desire of exterminating the Fallen Angelic

 the Halls of **Amenti**. A cataclysm of this magnitude would cause the collapse of

Page: 187

 Earth's Halls of **Amenti** Star Gates and the Universal Templar Complex. Guardian Angelic Nations

Page: 188

 Earth's Halls of **Amenti** star gates and readying humanity for the "New Age

Page: 190

 Earth's Halls of **Amenti** and regaining the Sun's D-4 Sol Star Gate-4

Page: 191

 Earth's Halls of **Amenti** Star Gates and to actualize their long-coveted dream of

Page: 192

 the Halls of **Amenti** Star Gates and Earth's Vortex System can be protected from

Page: 193

 Earth's Halls of **Amenti** under Guardian protection, there is still time to prevent our

 Earth's Halls of **Amenti** star gates and the Planetary Templar Complex. The Founders Race

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

Page: 4

 Voyagers book-in **Amenti**, especiallywe spoke about the Flame Holders and Flame Keepers, and

Page: 5

 took over the **Amenti** star gates, there was a lot of problems, because they

Page: 34

 to rescue the **Amenti** portals. So, somewhere within each of you here, there is

Page: 39

 to rescue the **Amenti** portals, and nothing has happened yet; you were just sent

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

Page: 15

 The Seal of **Amenti** & Seal of Palaidor 15

Page: 17

 via Sphere of **Amenti**: Host Race Ur-Tarranates of Tara via Budding/fission- not

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

Page: 5

 TM and the **Amenti** and Life Empowerment Series Videos. Ashayana experienced "Conscious Birthing"

Page: 9

 Earth's Halls of **Amenti** Star Gates. The EOMC Azurite Universal Templar Security Team has

Page: 10

 Security Team and **Amenti** Planetary Templar Security Team Eieyani Indigo Children. Since January 2000,

Page: 12

 the Secrets of **Amenti** and Angelic Realities-The Survival Handbook books were also produced.

Page: 21

 and 3. The **Amenti** Planetary Templar Security Team and Inner Earth MC Priests of

 Earth's Halls of **Amenti** star gates are under guardianship of the MC Eieyani Master

Page: 26

 the Book of **Amenti**, the Angelic Rosters and the Book of the Dragon. In

 Earth's Halls of **Amenti** star gates and Planetary Templar Complex system. The translations of

Page: 27

 Earth's Halls of **Amenti** star gates from Fallen Angelic race dominion. Since 22,346 BC,

 Earth's Halls of **Amenti** star gates, if cataclysmic Earth changes can be prevented during

 Earth's Halls of **Amenti** star gates, Jesheua's 2007-2012 foretold "Second Coming," and

Page: 28

 the Halls of **Amenti** star gates. If Earth changes can be prevented through the

Page: 29

 Earth's Halls of **Amenti** Star Gates for the last 248,000 years. Seek to return

 Seek to return **Amenti** Guardianship to humanity. Primary Guardian Race Types See illustration on

Page: 31

 the Halls of **Amenti** Star Gates and human subjugation. Not shown: Belil Sun: human-

Page: 44

 THE HALLS OF **AMENTI**, CAN OPEN IF THE PLANETARY CORE FREQUENCY IS HIGH ENOUGH.

 216 BC) THE **AMENTI** STAR GATES WILL OPEN AND EARTH WILL ENCOUNTER A DIMENSIONAL

 COMPLEX WHEN THE **AMENTI** GATES OPEN IN 2012, WILL HAVE DOMINION OVER THE PLANET

Page: 47

 2012, WHEN OUR **AMENTI** GATES OPEN, AND THE TIME CONTINUA WILL FULLY BLEND INTO

Page: 51

 REFERENCE TO ATLANTIS, **AMENTI** STAR GATES AND ET RACES TO UPHOLD ROME AS THE

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

Page: 3

 that's how we **Amenti** are, and then go up and you end up have

Page: 16

 Star Gates of **Amenti** from invasion from not running our planet right, so, they

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

Page: 41

Security Team and **Amenti** Planetary Security Team Planetary Stewardship Protocols.
Humanity is now receiving

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

Page: 8

 Coursebook, and the **Amenti** Life Empowerment Videos. Born in northeastern Pennsylvania, raised in traditional

Page: 9

 which emerged the **Amenti** Series video course. In 1999 A"sha"s first COT-Plate dispensations

 The Secrets of **Amenti**; Wildflower Press/Granite Publishing), the Tangible Structure of the Soul

Page: 13

 The Secrets of **Amenti**, 1st Edition; as soon as Mac opened the book, she

Page: 17

 Gates) Halls of **Amenti** Gru-AL Points & 4 Density Star Gate Relationships The

 The Halls of **Amenti** Star Gate System (with Inner & Parallel Earth Relationships)

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

Page: 3

 the Book of **Amenti**, the Angelic Rosters and the Book of the Dragon. In

Page: 4

 Earth's Halls of **Amenti** star gates, if cataclysmic Earth changes can be prevented during

 the Halls of **Amenti** star gates. If Earth changes can be prevented through the

Page: 9

 and 3: The **Amenti** Planetary Templar Security Team and Inner Earth MC Priests of

 Earth's Halls of **Amenti** star gates are under guardianship of the MC Eieyani Master

Page: 40

 - Seat of **Amenti** At Navel In Central Body Current #3 & #

Page: 73

 the Halls of **Amenti**. During periods on Earth when Stellar Activations Cycles do not

Page: 74

 Earth's Halls of **Amenti** star gates can be manually opened and closed to make

Page: 82

 ref Chapter-1: **Amenti** Rescue Mission section), which was previously utilized in both the

Page: 83

 Temples, Halls of **Amenti** and the activated star gate system of Inner Earth's Templar,

 the Halls of **Amenti** star gates and the territories of Inner and surface Earth.

 the Halls of **Amenti** star gates and of the natural Universal Star Gates in

 re: Chapter-1: **Amenti** Rescue Mission section) have held this Azurite Universal Security Contract

Page: 86

 of the Azurite **Amenti** GalacticPlanetary Templar Security Team. The 2 Secondary Maji Flame

keeper

Page: 87

 Codes of the **Amenti** Templar Planetary Security Team. The 5 Urtite-Cioister Empires of

Page: 103

 the Halls of **Amenti** • Each Time Matrix has a system of energetic passageways

 The Halls of **Amenti** are located in a portion of the Earth's Manifestation Template

 The Halls of **Amenti** link Earth to various locations within the Time Matrix and

 the Halls of **Amenti** Star Gates and Time Portals at Earth's core is called

Page: 105

 Halls of **Amenti** Gru-AL Points & 4-Density Star Gate Relationships ©

Page: 106

 The Halls of **Amenti** Star Gate System With Inner and Parallel Earth Relationships ©

Page: 109

 the Halls of **Amenti** Star Gates at Earth's core. The Universal Star Gates are

Page: 113

 the Halls of **Amenti** and the Planetary Templar Complex The HALLS OF AMENTI are

 The HALLS OF **AMENTI** are a set of Star Gates within Earth's core Merkaba

 the Halls of **Amenti** can be experienced. The Halls of Amenti represent a 3-

 The Halls of **Amenti** represent a 3-Dimensional reality field that links Earth's Time

 the Halls of **Amenti** subterranean chambers beneath the surface of Inner Earth. The Subterranean

 the Halls of **Amenti** Star Gates and maintained the Amenti Temple Chambers for many

 and maintained the **Amenti** Temple Chambers for many thousands of years. During Stellar Activations

 to the Subterranean **Amenti** Access Tunnels open and physical travel to the Halls of

 the Halls of **Amenti** can be experienced by humans with specific action levels in

 through the Subterranean **Amenti** access tunnels to visit Inner Earth and the Amenti Temple

 Earth and the **Amenti** Temple Chambers. During Stellar Activation Cycles, Earth's Planetary Templar Complex

 Complex and the **Amenti** Temple Complex of Inner Earth open to the interdimensional spectrum.

 The Halls of **Amenti** Star Gates have 6 Primary Star Gates running on a

 Gates and the **Amenti** Temple Complexes of Inner Earth. This global network of SACRED

 Activation Cycles, the **Amenti** Access Points open, allowing passage to life forms whose DNA

 The Halls of **Amenti** Star Gates become available for passage during Stellar Activation Cycles

Page: 114

 the Halls of **Amenti** Star Gates. Templar Sites differ from other planetary Vortex Sites

 as Time Portal **Amenti** Access Points, and the Planetary Shields, GRU-AL and Signet

 the Halls of **Amenti**) 3. The two SECONDARY SIGNET SITES (Earth's 2 secondary

 the Halls of **Amenti**) 4. The numerous smaller TEMPLAR SITES (Earth's main Time

 main Time Portal **Amenti** Access Points) 5. AXIOM LINE SITES (Circulate and amplify

Page: 147

 Earth's Halls of **Amenti** Star Gates. • If the Fallen Angelic races can gain

 Earth's Halls of **Amenti** Star Gates, they intend to use the Amenti Star Gates

 to use the **Amenti** Star Gates to destroy Universal Star Gate-12 in Density-

 Earth and the **Amenti** Star Gates, Fallen Angelics need to possess the Arc of

Page: 148

 Shields and the **Amenti** Star Gates in fulfillment of the Anunnaki Anti-Christos Grail

Page: 158

 Earth's Halls of **Amenti** star gates from falling under United Resistance dominion. United Resistance

Page: 167

 Earth's Halls of **Amenti** 12 Primary Universal Star Gates of Universal Templar Earth's 24

Page: 191

 - Seat of **Amenti** At Navel In Central Body Current #3 & #

Page: 199

 Temples of the **Amenti** Gru-AL Point. This sacred ceremony is called "The

 the Halls of **Amenti** Priests of UR Guardian Races of Inner Earth. The Ha-

 and Inner Earth **Amenti** Gru-AL Point Crystal Temples. The Mahara Rite or Conjugate

Page: 205

 the Halls of **Amenti** star gates and further genetic mutation of the human genome

Page: 208

 The Book of **Amenti**", detailing the Angelic origins of humanity and Earth's Halls of

 Earth's Halls of **Amenti** star gates. 2. "The Angelic Rosters", detailing the history

Page: 211

 the Emerald Order **Amenti** Security Team. They are commissioned to assist humanity in Earth's

 Earth's Halls of **Amenti** star gates in 2012. Three members of the incarnate Emerald

Page: 214

 the Halls of **Amenti** Star Gates. The UIR (United Intruder Resistance) are presently

 and Halls of **Amenti** into Phantom Matrix. Stalemate moved "Final Conflict Drama" to

Page: 220

 Earth/Halls of **Amenti** Gates for 2000- 2017 AD SAC. Omega Centauri Intruder Blue

Page: 223

 invasion schedule. Expedited **Amenti** Opening and Planetary Seals Release begins. (See Crisis Intervention

 Crisis Intervention Expedited **Amenti** Opening Schedule Chart). • 2001 August 12: Mass Awakening DNA

Page: 254

 Crisis Intervention Expedited **Amenti** Opening Schedule 2000-2012 Summary Chart
Abbreviations Key: SAC= Stellar

Page: 256

 portals fully open, **Amenti** SG open begins (originally 2012 May 5). December 21-

Page: 257

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

Page: 268

 Earth's Halls of **Amenti** Star Gates and the Universal Templar of this Time Matrix.

Page: 270

 the Halls of **Amenti** Star Gates intended by the Nibiruian Anunnaki races in 22,326BC

Page: 271

 the Book of **Amenti**, the Angelic Rosters ("/Enoch" texts are remaining portion) and

Page: 272

 the Halls of **Amenti** Star Gates intended by the Fallen Angelic and Illuminati legions

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

Page: 3

 the Halls of **Amenti** and Planetary Templar Complex Halls of Amenti Star Gate System
 Complex Halls of **Amenti** Star Gate System The Creation Worlds In the House of

Page: 24

 - Seat of **Amenti** At Navel In Central Body Current #3 & #

Page: 25

 - Seat of **Amenti** At Navel In Central Body Current #3 & #

Page: 49

 the Halls of **Amenti** protected Christed passageway, used only by Christos Master Races, the

Page: 67

 TONES represent the **AMENTI** "PASS KEY" ... which opens your personal GRU-AL

Page: 85

 the Halls of **Amenti** SG interface system.: the ~ anua: activation sites of Earth's

Page: 97

 the Halls of **Amenti** Star Gates at Earth's core. The Universal Star Gates are

Page: 99

 the Halls of **Amenti** and the Planetary Templar Complex The HALLS OF AMENTI are

 The HALLS OF **AMENTI** are a set of Star Gates within Earth's core Merkaba

 The Halls of **Amenti** represent a 3- Dimensional reality field that links Earth's Time

 the Halls of **Amenti** subterranean chambers beneath the surface of Inner Earth. The Subterranean

 the Halls of **Amenti** Star Gates and maintained the Amenti Temple Chambers for many

 and maintained the **Amenti** Temple Chambers for many thousands of years. During Stellar Activations

 to the Subterranean **Amenti** Access Tunnels open, and physical travel to the Halls of

the Halls of **Amenti** can be experienced by humans with specific activation levels in

 through the Subterranean **Amenti** access tunnels to visit Inner Earth and the Amenti Temple

 Earth and the **Amenti** Temple Chambers. During Stellar Activation Cycles Earth's Planetary Templar Complex

 Complex and the **Amenti** Temple Complex of Inner Earth open to the interdimensional spectrum.

 The Halls of **Amenti** Star Gates have 6 Primary Star Gates running on a

 Gates and the **Amenti** Temple Complexes of Inner Earth. This global network of SACRED

 Activation Cycles, the **Amenti** Access Points open, allowing passage to life forms whose DNA

 The Halls of **Amenti** Star Gates become available for passage during Stellar Activation Cycles

Page: 100

 the Halls of **Amenti** and the Planetary Templar Complex (continued) The GRUAL Site

 the Halls of **Amenti** Star Gates. Templar Sites differ from other planetary Vortex Sites

 as Time Portal **Amenti** Access Points, and the Planetary Shields, GRU-AL and Signet

 the Halls of **Amenti**) 3. The two SECONDARY SIGNET SITES (Earth's 2 secondary

 the Halls of **Amenti**) 4. The numerous smaller TEMPLAR SITES (Earth's main Time

 main Time Portal **Amenti** Access Points) 5. AXIOM LINE SITES (Circulate and amplify

Page: 101

 The Halls of **Amenti** Star Gate System with Inner and Parallel Earth Relationships (

Page: 128

 The Halls of **Amenti** Star Gate System with Inner and Parallel Earth Relationships

 the Halls of **Amenti** Star Gates, named after the "Inner Earth" counterpart plane!

 connect to the **Amenti** Temples are called "cue Sites". Ecka SG"3 Temple

 links to the **Amenti** center control Ecka Location. Amoraea Temple of Khem-a-

Page: 129

 Temple Earth Interface **Amenti** Gate Network) TD~ ~ T~ Pl"oNI~Soon:

Page: 130

 The Halls of **Amenti** Star Gates and the Cosmic Templar. Crystal Pylon Temples, the

Page: 139

 and 3: The **Amenti** Planetary Templar Security Team and Inner Earth MC Priests of

 Earth's Halls of **Amenti** star gates are under guardianship of the MC Eieyani Master

Page: 140

 Inner Council of **Amenti**, was chosen and entrusted by the Yanas Eckatic Master Council
 the Halls of **Amenti** Portal Interface System Star Gates. The large collective of Flame
 original Sphere of **Amenti** commission "rotate in" for their appointed shift of serving

Page: 156

 the Halls of **Amenti** Star Gates. The UIR (United Intruder Resistance) are presently
 and Halls of **Amenti** into Phantom Matrix. Stalemate moved "Final Conflict Drama" to

Page: 197

 Earth/Halls of **Amenti** Gates for 2000-2017 AD SAC. Omega Centauri Intruder Blue

Page: 200

 invasion schedule. Expedited **Amenti** Opening and Planetary Seals Release begins. (See Crisis
IntetVention
 Crisis IntetVention Expedited **Amenti** Opening Schedule Chart). • 2001 August 12: Mass
Awakening DNA

Page: 215

 gate passage to **Aramentia** (Inner Earth) of the Inner Ecka Universe, via the
 the Halls of **Amenti** star gate interface system. Through activation of the dormant internal

Page: 218

 Universe) Halls of **Amenti** Star Gate passage. Preparation: For first activation, complete
Technique-1,

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

Document Metadata

 Title: - Secrets of **Amenti**

 Found 1 instance(s) in additional metadata

Page: 1

 The Secrets of **Amenti** AMENT! TRANSMISSION 1998 Throughout Voyagers: The Sleeping Abductees various speakers

Page: 7

- the Sphere of **Amenti** 550,000,000 YA pre-cataclysmic Tara Using interdimensional portal mechanics, the
 - the Sphere of **Amenti**, named after the portion of Tara's morphogenetic field that contained
 - and its inhabitants. **Amenti** was the part of Tara's planetary core that connected energetically
 - the Sphere of **Amenti** within the Earth core, a "worm hole" or portal
 - The Sphere of **Amenti** would create a stable portal structure that, once operational, would
 - The Sphere of **Amenti** would link into the space/time of Tara's pre-fall
 - the Sphere of **Amenti** a bridge was constructed between Tara's pre-cataclysmic past and
-

Page: 8

- The Sphere of **Amenti** not only gave hope for the continued evolution of human/
 - the Sphere of **Amenti**, as through it Earth became an ascension planet, able to
 - The Sphere of **Amenti** and Soul Ascension Rescue Mission from Tara 550,000,000-250,000,000 YA
 - The Sphere of **Amenti** was entered into Earth's core within the second-dimensional frequency
 - the Sphere of **Amenti** the souls of Earth could re-evolve back into their
 - The Sphere of **Amenti** morphogenetic Field allowed for the Ur-Tarranates to enter incarnational
 - the Sphere of **Amenti** was set within Earth's morphogenetic field nearly 550 million years
 - the Sphere of **Amenti** could begin birthing its new races. Between 250 and 550
-

Page: 9

- the Sphere of **Amenti** finally began to appear on Earth about 250 million years
 - the Sphere of **Amenti** began birthing on Earth. This began what came to be
 - the Sphere of **Amenti** five smaller spheres were created, which became the morphogenetic patterns
-

Page: 10

- The Halls of **Amenti**-Rescue Mission Stage 3 25,000,000 YA The morphogenetic consciousness of
-

Page: 11

- the Sphere of **Amenti** (the original one to Tara's past and five new
 - the Sphere of **Amenti** also allowed the five Cloistered races to incarnate into dimensional
 - the Sphere of **Amenti** would leave the morphogenetic field and express into manifestation as
 - the Sphere of **Amenti** to which the incarnate's dimensional band/time period was connected.
 - the Sphere of **Amenti**, the incarnate could enter one of the other portal bridges,
 - the Sphere of **Amenti** served as a time-portal structure through which the lost
-

Page: 12

- the Sphere of **Amenti** operated as a warp in time through which re-evolution
 - The Sphere of **Amenti** contains the purposes and mechanics of humanity's evolutionary blueprint. The
 - the Sphere of **Amenti** regulate the processes of humanity's dimensional ascension/ evolution or "
 - the Sphere of **Amenti** are known as the Halls of Amenti. They are the
 - the Halls of **Amenti**. They are the dimensional passage ways one must pass through
 - The Halls of **Amenti** have been a closely guarded secret since the time of
 - The Staff of **Amenti** Blue Flame Morphogenetic Field The Ivory Gates of Tara 25,000,000
 - the Halls of **Amenti** were created 25 million years ago, the priests of Ur
-

Page: 13

- the Halls of **Amenti** were constructed. 2 The five Cloistered Races of the Sphere
 - the Sphere of **Amenti** retrieved their frequency pattern 25 million years ago. This pattern
 - the Sphere of **Amenti** by the five Cloistered 2. The other planets had undergone
-

Page: 14

- the Halls of **Amenti** to open so the seeding and evolution of the five
- the Sphere of **Amenti** and as long as it was there the portals between
- the Staff of **Amenti** which is the item referred to in your Bible as
- Flame Staff of **Amenti** was composed of frequency patterns of dimensions 4, 5 and

 Flame Staff of **Amenti**, stored within the time warp morphogenetic field of the Sphere
 the Sphere of **Amenti**, represents the key to the evolution of Earth, and the
 The Staff of **Amenti** is the gateway into Tara's morphogenetic field. Whether the Staff
 the Sphere of **Amenti** at Earth's core, it represents the gateway to which the
 the Halls of **Amenti** lead. One can pass into the Halls of Amenti, but
 the Halls of **Amenti**, but must pass through the Blue Flame in order to
 Flame Staff of **Amenti**, the energetic gateway to Tara. Needless to say, the Sphere
 the Sphere of **Amenti** and the Staff which allows the Halls of Amenti to
 the Halls of **Amenti** to open into Tara are quite valuable commodities. Every human
 the Sphere of **Amenti**, and it is through the Halls of Amenti (or
 the Halls of **Amenti** (or through the Taran morphogenetic Sphere within one of

Page: 15

 the Staff of **Amenti** was set within the Sphere of Amenti at Earth's D-
 the Sphere of **Amenti** at Earth's D-2 core, the forming of the five
 the Sphere of **Amenti**. The 10 new spheres collectively held the blueprint for DNA
 the Sphere of **Amenti** holding the pattern for the body form, souls trapped within
 the Sphere of **Amenti**. Soul fragments would incarnate once then transmute through each of

Page: 16

 the Sphere of **Amenti**, where it would pick up the remaining "activation" DNA
 the Sphere of **Amenti**, where DNA strands 7-12 would "plug into" the
 the Halls of **Amenti** as pure energy, then re-manifest within a less dense

Page: 17

 the Halls of **Amenti**. This period in time is known as The First Seeding,
 the Halls of **Amenti** back into Tara. But many members of the races from

Page: 18

 the Halls of **Amenti**. Many HU-2 species did not want the digressive human
 the Sphere of **Amenti**. The human races caught in this battle either ascended to
 the Halls of **Amenti** or were relocated to other HU-1 planets with the
 The Seal of **Amenti** and the End of the Electric \Vtzrs 5,508,100 YA
 the Halls of **Amenti**-the portals between Earth and Tara-would be sealed to
 the Halls of **Amenti** meant that they could evolve into the morphogenetic field of
 The Halls of **Amenti** were sealed to the human lineage by removing from the

Page: 19

 the Sphere of **Amenti** and re-manifest on Tara, where assembly of strands 8-

Page: 20

- SECRETS OF AMENT! **Amenti**. Once assembling the fourth DNA strand through the Fifth Root
 - the Seal of **Amenti** would release from DNA strand one and the activation codes/
 - The Seal of **Amenti** made it necessary to incarnate three times, once within Root
 - the Halls of **Amenti**, the Sphere of Amenti at Earth's core became the collector
 - the Sphere of **Amenti** at Earth's core became the collector of souls awaiting rebirth
 - the Seal of **Amenti** would be lifted, so they could ascend and be set
 - the Seal of **Amenti**. The Halls of Amenti were not in themselves sealed or
 - The Halls of **Amenti** were not in themselves sealed or closed, they were only
 - the Seal of **Amenti** genetic distortion, returned to Earth following the Electric Wars to
 - the Halls of **Amenti**. It was then discovered that a much greater problem had
 - Freeze, Sphere of **Amenti** placed in D-4, 1st Major Earth Flood, 5.5 Million
 - the Sphere of **Amenti** in D-4 creating a fourth-dimensional frequency block within
-

Page: 21

- before Seal of **Amenti** can release from DNA strand one. Human consciousness lost awareness
 - the Seal of **Amenti**, which appear as a build-up of electrical particles within
 - the Seal of **Amenti** can release, both achieved by assembling the full fourth DNA
 - the Sphere of **Amenti**. Various animal forms were again reseeded by visiting races. Approximately
 - the Sphere of **Amenti** at its core. If the Sphere of Amenti were not
 - the Sphere of **Amenti** were not removed, the Earth would explode. In order to
 - the Sphere of **Amenti** morphogenetic field from Earth's core in D-2, 5,500,000 years
 - the Seal of **Amenti** in their genetic code, could not evolve to assemble the
-

Page: 22

- the Sphere of **Amenti** became known as the Seal of Palaidor, as it sealed the
 - field. The Palaidorian/**Amenti** morphogenetic field within the Sphere of Amenti represented the collective
 - the Sphere of **Amenti** represented the collective Soul Matrix for the human lineage on
 - the Seal of **Amenti**, allowing ascension through the Blue Flame in the Sphere of
 - the Sphere of **Amenti** to occur. The Third and Fourth Root Races did not
-

Page: 23

the Seal of **Amenti** could release and ascension take place. Until the Seal of

 the Seal of **Amenti** was released, the anti-particle codes that could not merge

 the Seal of **Amenti** and ascend. The Seal of Palaidor would create a build-

 the Seals of **Amenti** and Palaidor would be great, the Elohim and Ra Confederacy

 the Sphere of **Amenti** could be returned to Earth's core, 23

Page: 24

 the Sphere of **Amenti** in the fourth dimension. The Seal of Palaidor placed Earth

Page: 25

 the Sphere of **Amenti** was returned to Earth's core, as they could pull the

 the Sphere of **Amenti** in D-4 and bring it alive once again upon

 the Sphere of **Amenti** from the Earth's core 5,500,000 years ago, the Earth grid

 the Seals of **Amenti** and Palaidor, baring the burden of a past of which

 the Sphere of **Amenti** returned so the Seal of Palaidor could be lifted. Human evolution

Page: 26

 the Sphere of **Amenti** in D-4 to be re-entered into Earth by

 the Sphere of **Amenti** in D-4 and the Earth core at D-2.

 portion of the **Amenti** morphogenetic field was placed within the core of Sirius B,

Page: 27

 the Sphere of **Amenti** and Earth allowed for greater evolutionary options for the fourth

 the Sphere of **Amenti** through the portal bridge. Souls taking the Sirius B path

 the Seal of **Amenti**. They could return to the Palaidorian morphogenetic field and wait

Page: 28

 Root Races of **Amenti** began, starting with the Ur-Antrian Cloister 3,700,000 years ago,

 the Sphere of **Amenti** could be returned to the Earth core. As they fulfilled

 the Sphere of **Amenti** to reincarnate into the fifth race could be set free.

Page: 29

 the Seal of **Amenti**. As long as the Seal of Amenti, the missing sixth

 the Seal of **Amenti**, the missing sixth overtone of the first DNA strand, was

 of Palaidor and **Amenti**, only those whose imprint contained the fourth DNA strand (

 the Seal of **Amenti**, held the hope of activating the grounding codes, if they

 the Seal of **Amenti** would release from strand 1. Then strands 2 and 3

 the Halls of **Amenti** to reappear on Tara. The Sixth and Seventh Root Races

 of Palaidor and **Amenti**, and can thus undergo full transmutation of bodily form in
 the Halls of **Amenti** and experience teleportation through the portals into the Taran environment.

Page: 31

 the Staff of **Amenti**, The Speakers of the Blue Flame and the Templar and Axion

Page: 32

 the Staff of **Amenti**/Blue Flame/Tara's morphogenetic field out of the hands of
 Halls/ Sphere of **Amenti**. The second Templar Seal was administrated about 3,500 years ago
 of Palaidor and **Amenti** and allowed to pass into Tara. Many tragic events since
 the Halls of **Amenti** impossible for those who carried this genetic configuration, and only

Page: 35

 the Halls of **Amenti** to Tara, immortalizing the body as it was originally intended.
 the Halls of **Amenti**, which is scheduled for 2012 - 2022. Humans who can

Page: 42

 the Sphere of **Amenti**, and the Thousand Years" "War 3,700,000- 848,800 YA Great
 the Sphere of **Amenti** could be returned to Earth's core and the Seal of
 the Sphere of **Amenti** with its fourth-dimensional frequency coding. Once the Sphere of
 the Sphere of **Amenti** was returned to Earth's core the souls of the Second
 the Sphere of **Amenti** within the Earth's core would automatically accelerate the process of
 the Seal of **Amenti** would be released, allowing for ascension to Tara through the
 the Halls of **Amenti**. The Lamanians and Ur-Antrians and Breanoua, and the Ayrians
 numbers of the **Amenti** souls. The Drakon race is a sentient, intelligent race of

Page: 43

 The races of **Amenti** began to digress further due to Drakon contamination of the

Page: 44

 connection to the **Amenti** morphogenetic field and "splicing them in" to the morphogenetic
 evolve into the **Amenti** morphogenetic field, once their code distortions were corrected. The humans
 the Seals of **Amenti** and Palaidor, now had even more genetic distortion to repair,

Page: 45

 the Sphere-" of **Amenti**, placing this portion of the race under the care of
 remained in the **Amenti** morphogenetic field were fused with the morphogenetic field provided by

 the Sphere of **Amenti**. Descendants of the Serres-Egyptians held the line of Egyptian

 the Sphere of **Amenti** into the Earth core. At this 45

Page: 46

 the Sphere of **Amenti** and utilize the Earth humans as a worker race to

 the Sphere of **Amenti**. The new hybrid Melchizedek/Anunnaki race would be called the

Page: 47

 the Sphere of **Amenti**. In an attempt to promote inter-galactic peace and safety

Page: 48

 the Sphere of **Amenti**, the Flood, the Andromeda Galaxy, the Sirian-Arcturian Coalition for

 The Sphere of **Amenti** had been returned to Earth's core by the Elohim, and

 the Seal of **Amenti** from their DNA, which allowed them to ascend through the

 the Halls of **Amenti** back to Tara. All was going according to plan until

 the Sphere of **Amenti** in order to use humans as a worker race, it

 the Sphere of **Amenti** within the Earth's core, as Anunnaki operatives could easily discover

 the Sphere of **Amenti** from the Earth. The Sphere of Amenti was removed from

 The Sphere of **Amenti** was removed from the Earth and placed within a secured

 the Sphere of **Amenti**. The Sirian Council of HU-2 petitioned assistance from numerous

Page: 49

 hidden Sphere of **Amenti**, Earth and its allies would be protected if need arose.

 the Sphere of **Amenti** to remain hidden within a secret location in their star

 the Sphere of **Amenti** 849,000 years ago, the Earth once again endured a series

 the Sphere of **Amenti** morphogenetic field was now in the Andromeda galaxy. The Third

 the Sphere of **Amenti** had been severed, so a new portal bridge needed to

 the Sphere of **Amenti** and so could not be used for ascension to Tara.

 the Sphere of **Amenti** in the Andromeda galaxy and the Earth's D-2 core

 the Sphere of **Amenti** could once again be reseeded on Earth. Souls from the

 the Sphere of **Amenti** would pass through the Arc/bridge as pure consciousness, merge

Page: 50

 return to the **Amenti** morphogenetic field for ascension unless they had fifth-dimensional coding

 and return, through **Amenti**, to Tara. As races 3, 4 and 5 did not

 of Palaidor and **Amenti** were released. Release of the Seal of Amenti would allow

the Seal of **Amenti** would allow these races to merge with their anti-particles

 not reenter the **Amenti** morphogenetic field would evolve within the fourth-dimensional astral planes

 the Sphere of **Amenti**. The Arc of the Covenant was designed in such a

 the Sphere of **Amenti** could eventually be re-entered into the Earth core through

 the Sphere of **Amenti** would depend upon conditions in the Earth's planetary grid, and

 the Sphere of **Amenti**. The Blue Flame would then send a corresponding spark of

 the Sphere of **Amenti**, while raising the Earth's grid speed high enough to hold

Page: 51

 the Sphere of **Amenti** would begin its descent through the Arc of the Covenant,

 the Sphere of **Amenti** was to take about 2,000 years, its energies becoming progressively

 memory from the **Amenti** morphogenetic field filtered through the Earth grid, this energy would

 Blue Flame of **Amenti**. The Blue Flame would begin a rapid descent to Earth

 the Sphere of **Amenti** as the Sphere would be connected to the Earth's morphogenetic

 the Sphere of **Amenti** at Earth's core and the Halls of Amenti-the ascension

 the Halls of **Amenti**-the ascension portals to Tara-would open to those on

Page: 52

 the Sphere of **Amenti** at Earth's core, the ascension portals to Tara would remain

 the Halls of **Amenti** on the wave, while the dimensional blend was still in

Page: 58

 Blue Flame of **Amenti** that was stored in the Andromeda galaxy. Both the 58

Page: 60

 the Sphere of **Amenti** (550 million years ago) and the Arc of the

 the secrets of **Amenti**. Guardian Alliance and Galactic Federation Intervention 28,000 BC-10,000 BC

Page: 62

 the Sphere of **Amenti** could have been reentered into the Earth core, but due

Page: 63

 the Sphere of **Amenti** to be returned. At the onset of the new cycle

 the Halls of **Amenti** would have to remain closed to the masses, as human

 the Halls of **Amenti** were opened. The first morphogenetic wave was released from Earth

 the Halls of **Amenti** were not yet opened. Within the 26,556-year natural time

- the Halls of **Amenti** were not opened during the first Ascension Cycle of the
 - the Halls of **Amenti** must be opened-this time the Earth grid must be
 - the Sphere of **Amenti**-this time the many souls trapped within HU-1 must
 - the Halls of **Amenti** were not opened during this final Ascension cycle, the souls
 - the Halls of **Amenti** could be opened by 2012 AD, or by 4230 AD
 - the Halls of **Amenti** were opened. 63
-

Page: 64

- the Sphere of **Amenti** and the Arc of the Covenant, they were not intended
-

Page: 67

- the Halls of **Amenti** and the mass ascension cycle of 196 BC-4230 AD.
-

Page: 68

- the Sphere of **Amenti**, Earth's Quarantine, DNA Mutation and the Creation of the Ego
-

Page: 69

- the Sphere of **Amenti**, for without the race morphogenetic field, the souls of the
 - the Sphere of **Amenti** that was held within a planetary core in the Andromeda
 - the Sphere of **Amenti** could be isolated as a target for destruction, and the
 - Flame Staff of **Amenti** under their control, the Anunnaki Resistance could easily orchestrate a
 - the Sphere of **Amenti** against such attack, and that miscalculation became the downfall of
 - the Sphere of **Amenti** with its security seal. The security seal would not allow
 - travel into the **Amenti** Sphere, but instead created a double overtone frequency pattern that
-

Page: 71

- the Sphere of **Amenti** in place within the Andromeda planetary core, was sparked open
 - The Sphere of **Amenti** began its descent to Earth. The Sphere of Amenti could
 - The Sphere of **Amenti** could only be entered into the Earth core if the
 - the Sphere of **Amenti** would intercept Earth sometime in 7558 BC. It would not
 - the Sphere of **Amenti** attempted to enter Earth's three-dimensional body during a time
-

Page: 72

- the Sphere of **Amenti** would be unable to pass. Certain frequency patterns were removed
 - the Sphere of **Amenti** would be halted within the lowest frequency bands of the
 - to Sphere of **Amenti** to await the release of the fifth-dimensional Seal of
-

Page: 73

- the Sphere of **Amenti** was now in a location more vulnerable to Resistance attack,
 - the Sphere of **Amenti** be unavailable to humans upon the planet, but interdimensional communications
 - the Sphere of **Amenti** involves the essence passing out of its morphogenetic field and
-

Page: 75

- the Seal of **Amenti** was manifest in the gene code, dreaming took place on
 - morphogenetic field of **Amenti** through breathing. Only after the Seal of Amenti was applied
 - the Seal of **Amenti** was applied did humans have to disassociate from the body
-

Page: 76

- the Sphere of **Amenti** the individual's connection to its race and the purposes for
-

Page: 77

- patterns of the **Amenti** morphogenetic field. The Higher Self allowed the fourth and fifth
-

Page: 78

- the Sphere of **Amenti** from destroying the Earth by entering the Earth's core prematurely.
-

Page: 79

- field. If the **Amenti** race morphogenetic field became misaligned with the 12-strand pattern,
 - the Sphere of **Amenti**, so the Amenti race morphogenetic field would not become misaligned
 - Amenti, so the **Amenti** race morphogenetic field would not become misaligned by deviations in
 - races removed from **Amenti** would pass through the planetary morphogenetic field of Alcyone, and
 - the Sphere of **Amenti**. This separation of the morphogenetic fields became known as the
 - the Sphere of **Amenti** morphogenetic field and redirected into evolution through Alcyone, with the
-

Page: 80

- the Sphere of **Amenti** for ascension. The races bearing the most genetic deviation were
 - alter the original **Amenti** morphogenetic field, those races do not pose a threat to
 - the Sphere of **Amenti**. The Hebrew morphogenetic field was realigned and entered into the
 - the Sphere of **Amenti** about 2000 years ago with the birth of the man
 - were reentered into **Amenti** about 3,300 years ago with the birth of the Pharaoh
 - part of the **Amenti** morphogenetic field, and all of you are in the process
-

Page: 81

- the Halls of **Amenti** were opened in 1374 BC, this interracial discord proved to

 the Sphere of **Amenti** Melchizedek Cloister after the Annu and Hebrew morphogenetic fields had

Page: 82

 Covenant, Sphere of **Amenti** and the tools of the Rod and the Staff became

Page: 83

 5 Return to **Amenti** PHARAOH AKHENATON Return of the Sphere of Amenti, Birth of
 the Sphere of **Amenti**, Birth of Pharaoh Akhenaton/Amenophis IV, Templar Seal Released From
 the Halls of **Amenti** and Ascension 2409 BC- 1362 BC The Sphere of Amenti
 The Sphere of **Amenti** could only be reentered into Earth's core during the periods
 the Sphere of **Amenti** had been in storage, under high security, within the frequency
 the Sphere of **Amenti** into Earth's core through the barrier between the third and
 the Halls of **Amenti**. The next natural dimensional blending period would occur in 2409
 the Sphere of **Amenti** could be entered into the third dimension in 2409 BC,
 the Halls of **Amenti** to open. As the Melchizedek Cloister race held the imprint
 the Halls of **Amenti** was dependent upon enough of the Melchizedeks and fifth strand

Page: 84

 the Sphere of **Amenti** could not descend into Earth's core until a concentration of
 the Halls of **Amenti** was set for a period following the 1500 BC Melchizedek
 The Sphere of **Amenti** was released from D-4 by the Elohim in 2409
 the Halls of **Amenti**. Releasing the Sphere from the UHF bands of D-3
 the Halls of **Amenti**. This opportunity would also be used to begin the reintegrating
 the Sphere of **Amenti** and into the Earth. By passing an avatar soul essence,
 the Sphere of **Amenti**. Following the birth of this avatar, the Annu peoples would
 the Halls of **Amenti** opened. The birth of the avatar would "spark," or
 the Sphere of **Amenti** into the Earth core. The avatar chosen for this project
 the Sphere of **Amenti** descended into Earth core from the UHF bands of D-

Page: 85

 Blue Flame of **Amenti** descended and was embodied by the Melchizedek Cloister Flame Holder,
 the Halls of **Amenti**. The Halls of Amenti opened 12 years later in 1374
 The Halls of **Amenti** opened 12 years later in 1374 BC, after the frequencies
 the Halls of **Amenti** were found. The Giza pyramid was still under the control
 the Halls of **Amenti** known among the general Amonist priest-cast, as certain abuses

- the opening of **Amenti**. The new city at Tel el-Amarna allowed Akhenaton and
 - the Halls of **Amenti**, to realign the morphogenetic field of the Annu races so
 - the Sphere of **Amenti**, and to orchestrate ascension for the Templar-Annu, AnnuMelchizedeks and
 - the Halls of **Amenti** and return to Tara. 85
-

Page: 86

- the Halls of **Amenti** had been opened in 1374 BC, Akhenaton did not begin
 - the Halls of **Amenti**, secretly and without incident. Though his spiritual commitments left him
 - the Sphere of **Amenti**. Though his general Earth mission was successful, it is still
 - the Halls of **Amenti** were once again closed, and the quarantine under which the
 - the Halls of **Amenti**, Guardianship of the Arc of the Covenant transferred to Hibiru
 - the Sphere of **Amenti**, see that the Halls of Amenti were opened, then oversee
 - the Halls of **Amenti** were opened, then oversee the training and ascension of all
-

Page: 87

- the Halls of **Amenti**. In 1362 BC the inevitable occurred, and Akhenaton discovered the
-

Page: 88

- the Halls of **Amenti**. The Flame Holder transmitted the D-5 frequencies held within
 - the Sphere of **Amenti** to counter the transmissions of the Staff, forcing the Halls
 - the Sphere of **Amenti** between them. Sabatoth, Akhenaton's unrecognized half brother, retrieved the Rod
 - the Sphere of **Amenti**. In a brief moment the course of intended history was
 - the Sphere of **Amenti** collapsed, opening the D-2 Earth morphogenetic field into the
 - the Sphere of **Amenti**. This released the chaotic energies of the soul fragments caught
 - the Sphere of **Amenti**. The Elohim immediately intervened, descending through the Arc of the
 - the Sphere of **Amenti**. Portions of the Amenti morphogenetic field had been contaminated by
 - Portions of the **Amenti** morphogenetic field had been contaminated by the chaotic forces of
 - the Sphere of **Amenti**, leaving the contaminated portions within the D-2 Earth core
 - the Sphere of **Amenti** was once again sealed. Because of these events, the Halls
 - the Halls of **Amenti** were once again closed. The portions of Amenti that remained
 - The portions of **Amenti** that remained in Earth's core stayed opened, but the frequency
 - bands of the **Amenti** Sphere that allowed passage into Tara were sealed away in
 - the Halls of **Amenti**, this plan was no longer feasible, as the royals could
 - the Sphere of **Amenti** remained spit in two, so alternative measures had to 88
-

Page: 89

- the Halls of **Amenti**, but he misunderstood their attempts at astral communication to represent
 - to ascend through **Amenti** while the Sphere was broken into two pieces, would find
 - the Halls of **Amenti** and so he, going against the advice of the other
 - the Halls of **Amenti** could be made without the use of the Staff or
 - the Halls of **Amenti** were closed were removed from the Sphere of Amenti morphogenetic
 - the Sphere of **Amenti** morphogenetic field and placed within the Third Eye of Horus
 - the Halls of **Amenti** were reopened, but once there, they had to repeatedly incarnate
 - portions of the **Amenti** Sphere were not compromised by the misaligned energies of D-
-

Page: 91

- the Sphere of **Amenti** and successfully orchestrating the ascension of many individuals during his
 - The Halls of **Amenti** were closed, the Sphere of Amenti was broken in two,
 - the Sphere of **Amenti** was broken in two, with part of the race morphogenetic
 - the Sphere of **Amenti** from descending through the Arc, was once again put in
-

Page: 93

- the Sphere of **Amenti**, reintegrate all of the races who had been removed and
 - the Halls of **Amenti**, to be scheduled in coincidence with the mass ascension wave
-

Page: 94

- the Sphere of **Amenti**. This group emphasized the patriarchal slant of the Templar creed
 - the Sphere of **Amenti**. Protection of the Arc of the Covenant and the secrets
 - the secrets of **Amenti** had been placed with the Blue Flame Melchizedek Essenes by
 - the Sphere of **Amenti**, the Three Christs, The Zionites and Preparation for 2017 AD.
 - the Sphere of **Amenti** must be restored by realigning the portions of the Sphere
 - the Sphere of **Amenti**. Despite the failures of Akhenaton's campaign, he had successfully reintegrated
 - the Sphere of **Amenti** would allow all of the races to heal their genetic
-

Page: 95

- the Sphere of **Amenti** and the Alcyone morphogenetic field of the Templar Sealed Hebrew
 - the Sphere of **Amenti** and restructure the patriarchal Templar creed to be more reflective
 - the Sphere of **Amenti**. Through Jesheua-12 the integrity of the Hebrew Melchizedek genetic
 - portions of the **Amenti** Sphere that had been trapped within Earth's D-2 morphogenetic
-

Page: 96

 the Sphere of **Amenti** was once again restored. In a greater sense,]esheua-
 the Halls of **Amenti** could once again be opened. The realigned Sphere of Amenti
 realigned Sphere of **Amenti** was kept in storage within the UHF bands of D-
 the Halls of **Amenti** were dosed could only be done through the energy field
 the Sphere of **Amenti**. Through the energy fields of the avatar, people could pass

Page: 97

 the Sphere of **Amenti**. Few people knew of Jesheua-12 and his Blue Flame

Page: 100

 the Sphere of **Amenti**, and the Sphere of Amenti was once again made whole.
 the Sphere of **Amenti** was once again made whole. These accomplishments set the stage
 portions of the **Amenti** Seal (DNA strands one, two and three mutation, anti-
 the Sphere of **Amenti** in the UHF bands of the third dimension. These conditions
 The secrets of **Amenti** were ultimately kept under the protection of the Blue Flame
 the reality of **Amenti** belongs to all of the races and world religions. The
 The Sphere of **Amenti**, Arc of the Covenant and Halls of Amenti represent the
 and Halls of **Amenti** represent the manifestation of the Covenant of Palaidor, which holds

Page: 101

 the Sphere of **Amenti** As we have mentioned before, ascension is not some lofty

Page: 102

 the Sphere of **Amenti**, within which the organizational plan and purpose for human evolution
 the Sphere of **Amenti** holds great importance to the evolution of your race, for
 the Sphere of **Amenti**. The Sphere of Amenti connects the human species to the
 The Sphere of **Amenti** connects the human species to the greater morphogenetic field of

Page: 104

 field/Sphere of **Amenti** opens into the Earth's core morphogenetic field, and the individual

Page: 105

 TIME CYCLES of **Amenti** at its core. The Earth grid must be in balance
 the Sphere of **Amenti** can be fully opened within the Earth core, to allow
 the Halls of **Amenti** opened. But the full frequency patterns of the Sphere of
 the Sphere of **Amenti** can be transmitted through Earth's grid only during the periods
 the Halls of **Amenti** and orchestrate ascension only for those individuals who had the
 the Sphere of **Amenti** directly into the D-2 Earth core morphogenetic field to

Page: 111

- the Halls of **Amenti**, and the Doreadeshi During the period of five years prior
 - the Sphere of **Amenti** race morphogenetic field and the Blue Flame Staff of Amenti,
 - Flame Staff of **Amenti**, Earth's portion of Tara's morphogenetic field, will be placed within
 - the Halls of **Amenti** portal passages to Tara, and to other time fields of
 - the Sphere of **Amenti** must be held and opened within the D-2 Earth
-

Page: 114

- The Sphere of **Amenti**, Halls of Amenti, the Blue Flame and Human Evolution The
 - Amenti, Halls of **Amenti**, the Blue Flame and Human Evolution The complex processes of
 - the Sphere of **Amenti**. For the Halls of Amenti to open to the races
 - the Halls of **Amenti** to open to the races during the 10-year time
 - The Sphere of **Amenti** must descend through the Arc into Earth's D-2 core,
 - Flame Staff of **Amenti**, Earth's portion of Tara's D-5 morphogenetic field, allows Earth's
 - the Sphere of **Amenti** and the Blue Flame, so the grids of Earth and
-

Page: 115

- the Sphere of **Amenti** is appropriately placed in Earth's core, and the Blue Flame
-

Page: 116

- 7 Countdown to **Amenti** Several events have occurred during the last 98 years of
-

Page: 117

- the Sphere of **Amenti**, the Zeta-created D-4/fourth-DNA strand distortion that
-

Page: 118

- By ascending through **Amenti**, humans with activated fifth DNA strands would realign the morphogenetic
 - as souls from **Amenti** passed through the Earth's morphogenetic field to birth on Earth.
-

Page: 119

- the Sphere of **Amenti** for the 2017 half-point. The Zetas would not have
-

Page: 124

- the Sphere of **Amenti** would realign the Frequency Fence distortions in the grids of
-

Page: 128

- Blue Flame of **Amenti** to become embodied on Earth between 2012 and 2017. As
- from the earlier **Amenti**, Palaidorian, Templar and Templar-Axion Seals by January 1, 2012.

 the Sphere of **Amenti** would begin its 12-14 month descent into Earth's core.

 The Sphere of **Amenti** had to be in place no later than 1/1/

 Blue Flame of **Amenti** and the shift of Earth from the D-3 to

Page: 129

 the Sphere of **Amenti**. This allowed the Guardians to continue infusing Earth with D-

 the Sphere of **Amenti**. The Earth's grid had to reach the speed of the

 the Sphere of **Amenti** by 10/ 1986. It would be difficult, if not impossible,

Page: 133

 the Halls of **Amenti** portals open, but the Earth grid must be stable in

 the Halls of **Amenti**, which creates a rapid drop in Earth's grid speed. The

 The Sphere of **Amenti** can not be left in Earth's core during this drop

 the Sphere of **Amenti** from Earth and human populations come under direct covert control

Page: 134

 the Sphere of **Amenti** race morphogenetic field and their personal soul matrices are severed.

Page: 136

 the Halls of **Amenti** within the scheduled deadlines served to make the Guardians' task

Page: 155

 the Halls of **Amenti** will not open and Earth will not be able to

 the Halls of **Amenti** plan will proceed on schedule. The Guardians are confident that

Page: 160

 the Sphere of **Amenti** morphogenetic field, which will remain in Earth's core in the

 the Sphere of **Amenti** morphogenetic field, which allows them direct access to their higher-

 the Halls of **Amenti** will not fully open and some degree of Earth changes

Page: 162

 the Halls of **Amenti**. They will be led into the Halls and assisted in

 the Sphere of **Amenti** and through the portals of the Halls of Amenti, they

 the Halls of **Amenti**, they will embody the frequencies of the Blue Flame Staff

 Flame Staff of **Amenti** within their consciousness and morphogenetic field, and pass into Tara.

Page: 163

 the Halls of **Amenti** portals, so will instead be guided to Transport locations on

 the Halls of **Amenti** at the D-4 level (this is the same

 the Halls of **Amenti**. All Voyagers will have a companion assigned to them following

Page: 164

 the Halls of **Amenti** and portals to Tara and Gaia are opened (Gaia's

Page: 171

 the Halls of **Amenti** between 2012-2022. If 92% of Earth's populations could reach a

Page: 172

 the Halls of **Amenti** will continue to unfold up to 2012, when Earth's grid

 the Halls of **Amenti** begin to open. As this schedule of events proceeds, the

 the Sphere of **Amenti** progressively releases more of the race memory back into the

Page: 174

 The Halls of **Amenti** will be dosed to them, as will the portals to

Page: 176

 the Halls of **Amenti**. We will give you an idea of what to expect

 the Halls of **Amenti**. Timing of these events is crucial to the success of

 the success of **Amenti** opening and so far everything is right on schedule. 176

Page: 177

 the Halls of **Amenti** CONTEXT If you will recall from our discussions in earlier

 the Halls of **Amenti** could open between 2012-2017. The Earth's grid speed had

 the Sphere of **Amenti** would descend and be in position within Earth's core no

 the Sphere of **Amenti** would transmit its D-1, D-2 and D-3

 the Sphere of **Amenti** would begin transmitting D-4 frequency through Earth's core and

 Blue Flame of **Amenti** would begin its 12-year descent to Earth between 1/

 The Halls of **Amenti** ascension portals would open on 5/5/2012 and close

 the Halls of **Amenti** to Tara in HU-2 and three days for ascension

Page: 178

 the Sphere of **Amenti** race morphogenetic field. Between 1999 and 2017, 150,000 Indigo Children

 the Halls of **Amenti** to Tara or Gaia. The Keepers of Gaia's Violet Flame

 the Halls of **Amenti** and the Blue and Violet Flames, into the Meta-galactic

Page: 179

- The Opening of **Amenti** - Schedule of Events What has transpired between 10/1986
 - The Sphere Of **Amenti** Began Descent To Earth. The 9540 BC Quarantine Frequency Fence
 - the Sphere of **Amenti** began its 14-month descent into the Earth's D-2
-

Page: 180

- 1988: Sphere Of **Amenti** Returned To Earth's Core And The 12- year Amenti Activation
 - The 12- year **Amenti** Activation Cycle Began. Earth's First Vortex Seal-Arizona, USA-opened.
 - The Sphere of **Amenti** returned to Earth's D-2 core from the UHF bands
 - the Sphere of **Amenti**, through which the Sphere progressively opens its D-1, D-
 - the Sphere of **Amenti** began transmitting its D-1 frequencies through Earth's grid, the
 - the Sphere of **Amenti** from transmitting D-4 frequency into Earth's grid in 2000.
 - The Halls of **Amenti** could not open while the Fence was in place. With
 - the opening of **Amenti** would continue on schedule, the third and fourth DNA strands
-

Page: 181

- Jerusalem, Israel- Opened; **Amenti's** D-2 Frequencies Began Transmitting Through Earth's Grid. The Sphere
 - The Sphere of **Amenti** completed opening its D-1 frequencies into Earth's morphogenetic field,
 - The Sphere of **Amenti** began transmitting its D-2 frequencies through Earth's grid. 7.
 - the Sphere of **Amenti** the imprint for DNA strand 2 was realigned with the
 - The Guard Of **Amenti**. The 11:11/12:12 Frequency Fence Releases. Earth Guardianship
 - the Sphere of **Amenti**. Human DNA could now continue to assemble through the fourth
 - the Halls of **Amenti** were no longer under full Guardian control, the responsibility for
-

Page: 182

- the Sphere of **Amenti**, through evolution of the DNA. The Ur-Tarranates had served
 - The Sphere of **Amenti** morphogenetic field "rescue mission" for the lost soul fragments
 - Ur-Tarranates of **Amenti** served as an adoptive soul matrix through which the lost
 - The event of **Amenti's** transfer to human guardianship can be viewed as a "
 - involved in the **Amenti** project had been Earth-bound for 550,000,000 years and could
 - the Sphere of **Amenti** and continue on their own evolutionary, journey through the higher
-

Page: 183

- the Halls of **Amenti** to unfold smoothly, without causing grid instability and Earth changes.
- Himalayan Mountains-Opened. **Amenti** Began Transmitting D-3 Frequencies Through Earth's Grid. Keepers Of
- The Sphere of **Amenti** completed opening its D- 2 frequencies into Earth's morphogenetic

field,

 The Sphere of **Amenti** began transmitting its D-3 frequencies into Earth's grid. The

 the Sphere of **Amenti**, the imprint for DNA strand 3 was realigned with the

Page: 184

 the Halls of **Amenti** were bleak as 1998 dawned under the influence of covert

Page: 185

 the Sphere of **Amenti** and to correct any misalignments in the morphogenetic imprints of

 the Sphere of **Amenti**. The avatars were to be born about four years apart,

 the Sphere of **Amenti**, Earth's core and into fetal integration, moments before physical birth.

 the Sphere of **Amenti** continues to open. The name, religious affiliation and location of

Page: 186

 the Sphere of **Amenti** opens into Earth's morphogenetic field. Our announcement is thus a

 the Halls of **Amenti** and the opportunity for ascension. The second seal on the

 Blue Flame of **Amenti** and the opening of the Halls of Amenti portals, which

 the Halls of **Amenti** portals, which are scheduled for May 5, 2012. Your preparation

Page: 188

 the Sphere of **Amenti** race morphogenetic field. The finalization of the Palaidorian Birthing Contracts

Page: 189

 Release Of Palaidor, **Amenti**, And Zeta Seals From DNA On 5/5/2000. The

 the Sphere of **Amenti**, the imprint for DNA strand 4 was realigned with the

 The Seals of Palaidor, **Amenti** and Zeta all begin to release with the assembly of

 the Sphere of **Amenti** morphogenetic field, releasing the imprint of the Palaidorian, Amenti and

 of the Palaidorian, **Amenti** and Zeta Seals from human DNA. The D-4 frequencies

 4 frequencies from **Amenti** will not begin transmitting through Earth's grid until 1/2000

Page: 190

 the Halls of **Amenti** and into HU-2 is presented. Taking advantage of this

 opening of the **Amenti** ascension passages, can take place. These energy dynamics will affect

Page: 192

 the Sphere of **Amenti** opened into Earth's morphogenetic field six (out of 12)

 1/1/ 2000 **Amenti** will begin transmitting D-4 frequency through Earth's grid. The

Page: 193

 The Halls of **Amenti** will not open, the planetary ascension process will halt and

Page: 194

 The Sphere of **Amenti** Begins Transmitting D-4 Frequencies Through Earth's Grid. The Blue

 the Sphere of **Amenti** completes opening its D-3 frequencies into Earth's morphogenetic field,

 Blue Flame of **Amenti** on 5/5/2012. The Keepers of the Blue Flame

Page: 195

 Seals of Palaidor, **Amenti** and Zeta Can Release from DNA. Solar Activation and Multidimensional

Page: 196

 The Seal of **Amenti**, the Death Seal, is a genetic mutation from 5,508,100 years

 the Halls of **Amenti**, in the masses. Release of the Seal of Arnenti allows

Page: 197

 the Seal of **Amenti** allows the process of fifth strand DNA assembly and Pleiadian-

 the Sphere of **Amenti** and Earth's morphogenetic field. The data is transferred electronically through

Page: 198

 the Sphere of **Amenti** is stored. Once the Alcyone spiral is activated, these portals

 the Sphere of **Amenti**, the three individuals who represent the Flame Holders of the

 the Sphere of **Amenti**. The Flame Holders allow the Hall of Records to be

 the Sphere of **Amenti**, after which time this data transmits through Earth's grid and

Page: 199

 Blue Flame of **Amenti** embodies on Earth, with the birth of the sixth avatar.

 the Sphere of **Amenti**. If the Halls of Amenti cannot open, the Hall of

 the Halls of **Amenti** cannot open, the Hall of Records also remains closed. Prior

 The Halls of **Amenti** will begin to open on 5/5/2012. The Hall

 the Halls of **Amenti** from opening, so the acceleration of the human genetic blueprint

 the Halls of **Amenti** closed. Without the Frequency Fence it will be difficult for

 the opening of **Amenti** and the accelerated genetic evolution it will bring. If they

Page: 203

 The Sphere of **Amenti** Begins Transmitting D-5 Frequency into Earth's Grid. The Sphere

The Sphere of **Amenti** completes opening its D-4 frequencies into Earth's morphogenetic field,

- The Sphere of **Amenti** begins transmitting its D-5 frequencies into Earth's grid as
- the Sphere of **Amenti** morphogenetic field, before this strand imprint begins transmitting through Earth's
- the Sphere of **Amenti**, the imprint for DNA strand 5 will realign with the

Page: 204

- TO COME Palaidor, **Amenti** and Zeta Seals will be fully released from the DNA
- the Halls of **Amenti**. Ascension to Tara requires completion of the Pleadian Activation, foil

Page: 205

- the Halls of **Amenti**. The Frequency Fence and intended grid disruptions can still cause
- the Halls of **Amenti** will remain stable as long as Earth's core morphogenetic field

Page: 206

- The Sphere of **Amenti** Begins Transmitting D-6 Frequency through Earth's Grid. Earth Completes
- the Sphere of **Amenti** the imprint for DNA strand 6 will realign with the

Page: 207

- South America-Opens. **Amenti** Begins Transmitting D-7 Frequency through Earth's Grid. Blue Flame

Page: 208

- the Sphere of **Amenti** begin transmitting through Earth's grid and the Sphere of Amenti
- the Sphere of **Amenti** completes opening its D-6 frequency into Earth's morphogenetic field.
- Blue Flame of **Amenti** begins its final approach to Earth through the Alcyone spiral.
- the Halls of **Amenti**, once the Halls have opened. The D-8 Orion and

Page: 209

- the Sphere of **Amenti** into fetal integration at 12:01 am, on 5/5/
- the Sphere of **Amenti**, the imprint for DNA strand 7 will realign with the
- strand. Halls of **Amenti** Open 28. May 5, 2012: The Grids of Earth and
- Blue Flame of **Amenti** Embodies within the Keepers of the Blue Flame. Spontaneous Mass
- The Halls of **Amenti** Open and Ascensions Begin. The Three Flame Holders Are Called

Page: 210

- Blue Flame of **Amenti** descends through the Alcyone spiral and into embodiment within the
- spreads through the **Amenti** morphogenetic field and through the Earth's grid, which allows rapid

Page: 211

- the Halls of **Amenti**, within the Sphere of Amenti at Earth's core, begin to
 - the Sphere of **Amenti** at Earth's core, begin to open and people who have
 - the Halls of **Amenti** and Tara. At this time, forward through 2022, people on
 - the Sphere of **Amenti** and the Sphere of Amenti prepares to release this continual
 - the Sphere of **Amenti** prepares to release this continual flow of electronically coded data
-

Page: 212

- the Sphere of **Amenti** and Earth's grid, releasing universal memory into the planetary memory
-

Page: 218

- The Halls of **Amenti** Remain Open to Bridge Zone Populations and Ascensions to Tara
-

Page: 219

- the Halls of **Amenti**, continue for populations stationed within the Bridge Zone and the
 - the Halls of **Amenti** close to populations stationed on Phantom Earth in the D-
 - the Halls of **Amenti** Close to the Masses. The Grids of Earth and Tara
 - the Halls of **Amenti** will close to the masses that did not complete fifth
 - the Halls of **Amenti** requires a fifth DNA strand activation level. As long as
 - the Sphere of **Amenti** remains unsealed within Bridge Zone Earth's Morphogenetic Field, 219
-

Page: 220

- the Halls of **Amenti** will remain open to anyone in the Bridge Zone who
 - the Sphere of **Amenti** in its core morphogenetic field, moves forward in the Bridge
 - the Halls of **Amenti** and the Hall of Records closes completely and permanently. Ascension
 - the Sphere of **Amenti** and Earth's morphogenetic field are no longer at the core
 - the Sphere of **Amenti** "rescue mission" for the lost souls of Tara. This
-

Page: 223

- in the 1998 **Amenti** Transmission 223
-

Page: 226

- the Halls of **Amenti** via the Hawaiian portal passage." Prior to this experience I
-

Page: 228

- Voyagers: Secrets of **Amenti** was born. I know that the information contained within the
-

Page: 229

 the Sphere of **Amenti**, Morphogenetic Waves, Stellar Activation, Star Crystal Seals and Stellar Spiral

Page: 231

 The Secrets of **Amenti**. However, since the first printing of this book, and its

Page: 235

 the Halls of **Amenti** star gates. Unfortunately, the well-intended 1992 Emerald Covenant Pleiadian-

 the Halls of **Amenti** star gates. The Nibiruian Anunnaki had seized control of Solar

Page: 242

 the Halls of **Amenti** star gates if the take over is to succeed, Earth's

 the Halls of **Amenti** Star Gates, which are the real object of the UIR

 the Inner Earth **Amenti** Temple-Generator Complexes, unannounced pole shift on Earth will be

Page: 243

 the Halls of **Amenti**, the Fallen Dark Avatar collectives have watched and waited for

 the Halls of **Amenti** star gates requires the temporary use of humans to open

Page: 244

 the Halls of **Amenti** star gates, within the biological design of the species DNA

 the Halls of **Amenti**; as long as we are needed to open Earth's Star

 the Halls of **Amenti** star gates. But once we have been sufficiently used to

 "open the **Amenti** Gates," and would settle instead for destroying contemporary humans via

 the Fallen Angelic **Amenti** dominion plan would rapidly come to a screeching halt. Humanity

Page: 259

 Temples, Halls of **Amenti** and the activated star gate system of Inner Earth's Templar;

 the Halls of **Amenti** star gates and the territories of Inner and surface Earth.

Page: 260

 the Halls of **Amenti** star gates and of the natural Universal Star Gates in

Page: 264

 of the Azurite-**Amenti** Galactic-Planetary Templar Security Team. The two Secondary Maji Flame

Page: 265

 Codes of the **Amenti** Templar Planetary Security Team. The 5 Unite-Cloister Empires of

Page: 298

- Earth's Halls of **Amenti** Star Gates. • If the Fallen Angelic races can gain
 - Earth's Halls of **Amenti** Star Gates, they intend to use the Amenti Star Gates
 - to use the **Amenti** Star Gates to destroy Universal Star Gate-12 in Density-
 - Earth and the **Amenti** Star Gates, Fallen Angelics need to possess the Arc of
 - Shields and the **Amenti** Star Gates in fulfillment of the Anunnaki Anti-Christos Grail
-

Page: 311

- Earth's Halls of **Amenti** star gates from falling under UIR dominion. UIR issue a
-

Page: 328

- Plan, the "**Amenti** Ascension Schedule" (see page 192) will reach fulfillment much
 - the Halls of **Amenti** Star Gates, originally due to occur in 2012, the coming
-

Page: 332

- the Halls of **Amenti** Star Gates. SLEEPERS, TERRORISTS, REMOTE VIEWING, RJT.s AND THE
-

Page: 336

- the Halls of **Amenti** Star Gate control Temples¹¹ are located. Over the last 100 years,
-

Page: 337

- and Halls of **Amenti** control sites was intended to be launched. Between 50,000 BC-
 - of this ongoing **Amenti** conquest is detailed in Forbidden Testaments of Revelation, forthcoming. 337
-

Page: 340

- Earth's Halls of **Amenti** Star Gates. The carefully cultivated and strategically positioned Illuminati hybrid
-

Page: 344

- the Halls of **Amenti** Star Gates for their own. The Necromiton races planned to
 - commenced, as the **Amenti** Gates could not be accessed otherwise. No one knew for
 - the Halls of **Amenti** Star Gates can be potentially invaded. When the Zeta-Rigelians
-

Page: 353

- the Halls of **Amenti** will be permanently spared further 1. See Masters Temp fa
-

Page: 364

- the Halls of **Amenti**. The Pleiadian-Nibiruian Anunnaki of the "Phoenix" and "
- their Earth-Nibiru-**Amenti** dominion agendas. Emerald Covenant races had been trying

unsuccessfully to

Page: 367

 training of the **Amenti** Planetary Templar Security Team was to immediately commence. The Amenti

 immediately commence. The **Amenti** Security Team was intended to be trained to assist Guardian

Page: 370

 the Halls of **Amenti** in the Inner Earth Time Cycle will be sucked into

 the Halls of **Amenti** Star Gates would have become fully trapped in the Phantom

Page: 371

 the Halls of **Amenti** and the many universes within the lower 11 dimensions of

Page: 372

 the Halls of **Amenti** Star Gates. So what do all of these seemingly "

Page: 373

 of Halls of **Amenti** dominion. By the later Atlantian period of 10,500 BC, the

 the Halls of **Amenti** Star Gates. Human populations of Atlantis were progressively driven into

Page: 374

 Earth, Halls of **Amenti** Star Gate control and the rest of our Time Matrix

 the Halls of **Amenti** Star Gates into the Phantom Matrix via merging Earth's Planetary

 the Halls of **Amenti** Star Gates would fall 11. Density-1. 12. Density-2

Page: 375

 the Halls of **Amenti** into the Phantom Matrix Black Hole Sub-Time Distortion Cycle

Page: 376

 their DNA Template **Amenti** Security Codes into Earth's Planetary Shields during a SAC, or

Page: 377

 the Halls of **Amenti** Star Gate control temples (12 Crystal Pylon Temples of

 the Halls of **Amenti** Star 19. Knights Templar-Hyksos-Freemasons. 377

Page: 378

 the Halls of **Amenti** Star Gates would create an open wormhole interface into other

Page: 379

the Halls of **Amenti** Star Gate control temples. The Thothian races really intended to

Page: 380

 the Halls of **Amenti** to stabilize Earth's grids-the Anunnaki-intended cataclysm did not

Page: 384

 ET Halls of **Amenti** Hijack Master Plan doesn't stop here. Fortunately, the solutions to

Page: 387

 Fallen Angelic OWO **Amenti** dominion Master Plan will be shut down completely if Earth

Page: 394

 the Halls of **Amenti** Star Gates. This is the UIR OWO Master Plan, which

Page: 404

 Earth/Halls of **Amenti** dominion? RETURN TO INNOCENCE Salvaging the Sacred. Healing World Religions.

Page: 415

 page 416 2. **Amenti** Ascension Program page 417 3. The Seven Seals page 418

 Origins, Secrets of **Amenti** page 424 11. The Three Seedings and the Root and

 Cloister Races of **Amenti** page 426 DATA SUMMARIES 1. The Six Silent Ascension Avatars

Page: 416

 via Sphere of **Amenti**. 1902: Guardians orchestrate astral body realignments on some humans to

 opens, Sphere of **Amenti** begins descent; 9540 BC Frequency Fence lifts 8/16/1987:

 1988: Sphere of **Amenti** returns to Earth. Earth's 1•1 primary Vortex- Arizona USA-

 Ur-Tarranates leave **Amenti** to human care. 1995: Guardians initiate Portal Protection Project to

Page: 417

 DATA SUMMARIES **Amenti** Ascension Program At-A-Glance Blow-Up Chart 6/26/

 occurs Halls of **Amenti** open & Ascensions begin.3 Flame Holders called to Giza

 separation, Halls of **Amenti** close to the masses & mass ascension period comes to

Page: 418

 the Sphere of **Amenti** to begin transmitting its morphogenetic imprint for that dimensional frequency

 the Sphere of **Amenti** (along with the Imprints for strands 9•12),

 the Sphere of **Amenti** and the strand imprint is realigned with the 12 strand

 of the ~ of **Amenti** between 2012 & 2022. They ~II appear on Tan
 the Halls of **Amenti** (or nnsit by Intacimensional craft) 2012·2022 B.

 - Secrets of **Amenti** At-A-Glance Blow-Up Chart Human Origins: Humanity began
 The Sphere of **Amenti** race morphogenetic field was created to give the soul fragments
 the Sphere of **Amenti**. Seeding the 12 Tribes of Amenti: Through the Sphere of
 12 Tribes of **Amenti**: Through the Sphere of Amenti race morphogenetic field 7 Root
 the Sphere of **Amenti** race morphogenetic field 7 Root Races and 5 Cloister Races
 3 Seedings: The **Amenti** Rescue Mission failed twice due to Interstellar Wars over humanity's
 the Sphere of **Amenti** until the Sphere could be returned to Earth's core. The
 the Sphere of **Amenti** to descend from Andromeda when Earth's core reached a high

 Cloister Races of **Amenti** At-A-Glance Blow-Up Chart Seedi~ #, Date &
 via Sphere of **Amenti** Host Race Ur-Tarranates of Tara Sphere of Amentl race morphogenetic
 the Sphere d **Amenti** that aiiON for tseportation ascension from Earth to Tn when
 where Sphere of **Amenti** waa hidden and Earth. Allowed access to Amenli, protected Sphere
 allow Sphere d **Amenti** to r8llm to Edl's core when qMN"l8d Created 840,000YA oqects
 oqects charged by **Amenti** via the Ale historically mistaken to represent Ale. Of the

 the Sphere of **Amenti**. As their respective soul essences pass through the Sphere of
 the Sphere of **Amenti**, the frequency bands carried in their energetic essence will purge
 the Sphere of **Amenti** during fetal integration. When the avatars turn 12 years of

 the Halls of **Amenti** to arrive on planet Tara. Tara is Earth in the
 cannot pass through **Amenti** directly. They will be privately escorted to guardian Transport landing
 the Halls of **Amenti** as consciousness, to incarnate into an immortal body through a

 the Sphere of **Amenti** race morphogenetic field will make this transition. Some localized Earth

 The Halls of **Amenti** ascension passages and the Hall of Records race history will

Page: 453

 the Sphere of **Amenti** race morphogenetic field, which will remain at the core of

Page: 463

 the Sphere of **Amenti** and the corrected imprint will be transmitted through Earth's grid

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

Page: 1

 physically ascend the-**Amenti** Star Gates to Tara following the failure of the Christ
 the Halls of **Amenti** Star Gate system through which the Arc portal interfaces

Page: 2

 the Halls of **Amenti** Star Gates; it is this, but it is also much

Page: 3

 SHIFTS via the **Amenti** Star Gate system can be accomplished from the Arc Zone,

Page: 6

 systems via the **Amenti** Star Gate passages, while temporarily maintaining a more healed version

Page: 33

 Halls .of **Amenti** Stan>ates"" support our . • E damaged Universal ~

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

Page: 1

 and Halls of **Amenti** Star Gates, opening of the Heliotalic Flow and activation of

Page: 2

 the Halls of **Amenti** Christiac Divine Blueprint. The Lotus Flow Shield Stanz began activation

 the Halls of **Amenti** interface point with PSG-11 is located several miles away

Page: 8

 the Halls of **Amenti** Gate Interface System Prior to the Hetharo series workshops presented

 with the clandestine **Amenti** Bio-regenesis program for the Atlantean Thoth-Enki-Zephelium (

 Earth's Halls of **Amenti** SG-11 and Arc of the Covenant "1/2-

 and Halls of **Amenti** gate interface systems during the 22,326BC SAC. The 22 ,340BC

 opening of Earth's **Amenti** Gates. The MCEO data stolen by Thoth from COT -

Page: 9

 and Halls of **Amenti** gate interface systems. The Ruby Seal, Hetharo, Halls of Amenti,

 Hetharo, Halls of **Amenti**, Hethalon "Great Thunder" and "Wormwood". As the May

 the Halls of **Amenti** gates between them began opening on the Eve of Heatharo,

 MCEO Halls of **Amenti** gate interface system would progressively fall to Metatronic reversal during

 Earth Halls of **Amenti** gates, setting in motion progressive activation of the original Amenti

 of the original **Amenti** gate system under the reversed Metatronic Code. Since 2002 activation

 Earth's Halls of **Amenti** gates, via the BeaST machine and its CDT-Piate-11

 original Halls of **Amenti** Christiac Divine Blue Print during Hetharo, as the original Halls

 original Halls of **Amenti** fell to Metatronic Reversal. If this endeavor were not attempted,

 Earth's Halls of **Amenti** gate interface, (which allowed for bio-regenerating Leviathan hybrid

 the Halls of **Amenti** gate interface would allow for large numbers of Earth's contemporary

 to use the **Amenti** gates for access to the Arc of the Covenant Golden

Page: 11

The ""**Amenti** Secret Mission" and ""potential UIR Shift Events" Due to

- original Halls of **Amenti** gate interface system was reset in a literal re-creation
- creation of the **Amenti** gates, as the original Amenti gate system fell to Metatronic
- as the original **Amenti** gate system fell to Metatronic reversal, during the Hetharo Peak
- 12, the original **Amenti** gate system of Earth fell to Metatronic reversal and UIR
- a new Christaic **Amenti** gate system, with exactly the same Divine Blue Print as
- Cue Site-7 **Amenti** creation point, by the present day Earth incarnations of the
- original Halls of **Amenti** gate interface system. Some of you might find it interesting
- idea that the **Amenti** Regenesi Mission was to take place during Hetharo Peak, until
- Mahadra RRT. The **Amenti** Regenesi Mission was an MCEO "Temporarily Secret Mission", directly
- the Halls of **Amenti** Regenesi Mission, was not so much our secret, but rather

Page: 13

- Earth's Halls of **Amenti** Christiac Divine Blueprint during Hetharo, via transmutation of the CDT
- a Halls of **Amenti**-Arc of the Covenant-Golden Fleece Host Matrix link, into
- the Halls of **Amenti** Christiac Divine Blueprint was accomplished during Hetharo. If the UIR
- the Halls of **Amenti** Christiac Divine Blueprint, and UIR Anunnaki races would have been
- the Halls of **Amenti** Christiac Divine Blueprint was successfully reset during Hetharo Peak, the
- recreated Halls of **Amenti** to successfully open and "come on-line" with the

Page: 14

- **Amenti** Divine Blueprint, and would finally complete activation within the Indigo
- bring the new **Amenti** Gates "on-line" with the Arc of the Covenant
- new Halls of **Amenti**/Arc of the Covenant linking codes could potentially be prevented,
- UIR agenda. The **Amenti**!Arc Linking Codes, UIR Andromie-Necromiton Attack, Anunnaki League Defection
- new Halls of **Amenti**/Arc of the Covenant linking codes from activating within the
- transmission of the **Amenti**/Arc Linking Codes from our Speakers" Shields into the Indigo
- download" of the **Amenti**/Arc linking codes into the Planetary Indigo Tribal Shield. Once
- Shield. Once the **Amenti**/Arc linking codes successfully completed "down-step" into the
- currents, before the **Amenti**/Arc linking codes reached critical mass activation within the Indigo

Page: 15

- new Halls of **Amenti** gate interface system. The Wesa Peace Treaty, originally proposed by
 - the Halls of **Amenti** gates during Hetharo; the probability sub-harmonic time-line through
-

- Earth's Halls of **Amenti** gates existed within the 6th probability sub-harmonic of the
 - the Halls of **Amenti** gates and resultant new possibilities of Wesa Peace Treaty agreements
 - transmission of the **Amenti**/Arc Linking Code into the Indigo Shield. In this probability
 - receive the final **Amenti**/Arc Linking Codes , subsequently the new Halls of Amenti
 - new Halls of **Amenti** gates were unable to open and Earth's Planetary Shield rapidly
-

- opening the new **Amenti** Gate system, and resulting feasibility of the Wesa Peace Treaty
-

File : [2003-08_DanceForJoy2Transcript_scan.pdf](#)
Title : Dance for Joy 2 (workshop transcript)
Subject : Transcript for Dance For Joy 2 Workshop (Andorra, First HeThaLOn peak)
Author : MCEO Freedom Teachings
Keywords :

Page: 36

 called the primary **Amenti** wormhole. It was actually a whole network of wormholes. But

Page: 37

 the Halls of **Amenti** arc gate interface system. The Halls of Amenti gates interface
 The Halls of **Amenti** gates interface between Phantom and here. They were meant to
 the Halls of **Amenti**, which were meant to allow the evolution of what fell
 the Halls of **Amenti**. So they were able to access from their Phantom side.
 and Halls of **Amenti** gates. Remember that was one of the ones that was
 used Earth's compromised **Amenti** and arc gates to infiltrate the solar Andorra Hethalon
August

Page: 38

 galactic **Amenti** arc gates. So, after raiding the Halls of Amenti here,
 the Halls of **Amenti** here, they were able to raid the Arc of the
 the Halls of **Amenti** gates on the solar galactic level. This is why, when
 and Halls of **Amenti** to raid the solar galactic gates. Then they created a
 go between, the **Amenti** gates and the arc gates, between the particum and partike

Page: 39

 planetary and galactic **Amenti** wormhole network. This is where we get into that funny
 they created the **Amenti** wormhole network. They did this to initiate orchestration of the

Page: 40

 to use the **Amenti** gates to break through that Wall in Time frequency fence
 to accelerate their **Amenti** wormhole. So they created this wormhole and then they wanted
 would accelerate the **Amenti** wormhole a bit more slowly, but in time to complete

Page: 43

 metatronic 2/3 **Amenti** wormhole remained. Even though they were able to head this

Page: 45

 the arc 9 **Amenti** wormhole and the ozone hole. (Reading title of graph)

Page: 47

 the Halls of **Amenti** arc gate interface system, and opening planetary arc 2 and

Page: 49

 arc 9 primary **Amenti** 2/3 top spiral wormholes. These are the ones, after

 we call the **Amenti** 2/3 wormhole. These were the very specific ones that

Page: 55

 arc 9 primary **Amenti** 2/3 top spiral wormholes (reading title from graph).

Page: 57

 the Halls of **Amenti** gate system into here, into Phantom, to start reversing the

 the Halls of **Amenti** gates, into Phantom, to begin to progressively reverse this back,

Page: 59

 their Halls of **Amenti** gates became damaged, or a few of them our guys

Page: 80

 The Halls of **Amenti**, and I asked if knew something about The Sirian council

File : [2003-09_ScienceSpiritCreation_scan.pdf](#)
Title : The Science and Spirituality of Creation - Handbook
Subject : Cosmic Order, Interdimensional Anatomy, Primal Life Force Currents,
Merkaba, Flame Body
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 5

 the Halls of **Amenti** SG Interface system.; the manua: activation sites of Earth"s 12

Page: 8

 The Halls of **Amenti** Star Gate System with Inner and Parallel Earth Relationships ®

Page: 16

 Halls of **Amenti** Gru-AL Points & 4-Density Star Gate Relationships ©

Page: 20

 -Seat or **Amenti** "JJ. Navel in ~tral Body Current 113& 114-

File : [2003-10_CosmicClockReset_Scan.pdf](#)
Title : The Cosmic Clock Reset - Handbook
Subject : Entering the Reusha-TA Great Healing Cycle
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 25

- Experiment" Initiates The **Amenti** Wormholes, NET, BeaST Link, Solar-Galactic & EatJII-Planetary Blended
 - CCW reverse rotation **Amenti** Wormhole in PCM Density-1 Top Spirals. PKA Bottom Spirals
 - via Halls of **Amenti** Arc-Gate Interface System. Open Arc-2 wormhole, activate Arc-
 - use Earth"s compromised **Amenti**/Arc Gates to infiltrate Solar-Galactic Anienli/Aic Gates, create
 - attempting to use **Amenti** Gates to break through GA "Wall in Time" frequency
 - to accelerate their **Amenti** Wormhole to critical mass spin speed, in order to force
 - portions of the **Amenti** Wormhole Network. As a result of the Lucifer Rebellion, the
 - .) . primary **Amenti** Wormholes, the natural Merkaba Fields of the PCM & PKA
 - acceleration of the **Amenti** Wormholes was prevented in 25,500BC, the wormhole spirals continued a
 - SAC, when the **Amenti** Wormholes nearly reached critical mass expansion, allowing the Invader
-

Page: 26

- Arc-9 Primary **Amenti** 2/3-Top Spiral Wormholes reach "Zero Point" critical
 - 4~CW-R **Amenti** wormholes. The Density-1 Differential Field Shield spin speed dropped
-

Page: 32

- of the Halls of **Amenti** Arc Interface- System, as original Am:en-
-

File : [2004-04_Kathara23-Manual_scan.pdf](#)
Title : Kathara Levels 2 & 3 Foundations - Manual
Subject : Awakening the Living Lotus, Healing Facilitation Through Crystal Body Alignment
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 92

 the Halls of **Amenti** protected Christed passageway used only by Chnstos Masters races, the

Page: 299

 Universe) Halls of **Amenti** Star Gate passage. The Arnoraea Buffer Weekly Procedure: (use

File : [2004-09_MichaelMaryLine_scan.pdf](#)
Title : The UK Michael-Mary Line - Handbook
Subject : The Zendradon, Ecka-Indigo Shiled and Planetary Shield Awakening of the
Universal Indigo Sun and Planetary Diamond Sun Host
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 104

 Blueprint & the **Amenti** Interface i2.Fire Letters= 1 PNASirand Templale (1 "

File : [2004_APindex_scan.pdf](#)
Title : Index of AP publications through 2003
Subject : Index reference for early printed materials
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 The Secrets of **Amenti**. Book Notes 1. Please note that this index is subject

Page: 7

 Chapter 15 325 **Amenti** Ascension Program VV-2/B Appendix 1 436 Amenti Ascension

 Appendix 1 436 **Amenti** Ascension Program Schedule - 6/1998 to 2017 VV-2/

 Chapter 11 201 **Amenti** Fire Letter Sequences MR-HB 3A 32 Amenti Fire Letter

 HB 3A 32 **Amenti** Fire Letter Sequences CS-HB 6 22 Jan 2004 5

Page: 8

 Topic Index **Amenti** Opening Expedited Amenti Opening Expedited Schedule 2000-2012
Amenti Opening

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

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

 Expedited Opening Schedule **Amenti** Rescue Mission Amenti Rescue Mission- Time Travel
Amenti Star Gates

 Amenti Rescue Mission **Amenti** Rescue Mission- Time Travel Amenti Star Gates Amenti Star
Gates

 Mission- Time Travel **Amenti** Star Gates Amenti Star Gates Amenti Star Gates Amenti
Translation

 Amenti Star Gates **Amenti** Star Gates Amenti Star Gates Amenti Translation 1998 America -

 Amenti Star Gates **Amenti** Star Gates Amenti Translation 1998 America - Founding of
American

 Amenti Star Gates **Amenti** Translation 1998 America - Founding of American Revolution
Amethyst Awakening

Page: 19

 Cloister Races of **Amenti** VV-2/B Appendix 1 445 Cloistered Races VV-2/

Page: 20

 324 Countdown to **Amenti** - Voyagers 2, Chapter 7 VV-2/B Chapter 7

- Crisis Intervention Expedited **Amenti** Opening Schedule 2000-2012 KA1-Sup 42 Crop Circles VV-
-

- Exercise Exercise Expedited **Amenti** Opening- Crisis Intervention Begins Expedited Amenti Opening Schedule Expediting Interdimensional
 - Intervention Begins Expedited **Amenti** Opening Schedule Expediting Interdimensional Mobility- Understanding the Astral Body Extraordinary
-

- 20 Halls of **Amenti** DFLo-H8 25 Halls of Amenti DFLo-H8 29 Halls
 - 25 Halls of **Amenti** DFLo-H8 29 Halls of Amenti SAS-M D 96
 - 29 Halls of **Amenti** SAS-M D 96 Halls of Amenti LAL 1, Part
 - 96 Halls of **Amenti** LAL 1, Part 2 E3-5 Halls of Amenti LAL
 - 5 Halls of **Amenti** LAL 1, Part 2 9, 10 Halls of Amenti MR-
 - 10 Halls of **Amenti** MR-H8 2A 17 Halls of Amenti MR-H8 28
 - 17 Halls of **Amenti** MR-H8 28 21 Halls of Amenti VV-2/8
 - 21 Halls of **Amenti** VV-2/8 Chapter 1 9 Halls of Amenti VV-
 - 9 Halls of **Amenti** VV-2/8 Chapter 1 11 Halls of Amenti VV-
 - 11 Halls of **Amenti** VV-2/8 Chapter 6 117 Halls of Amenti VV-
 - 117 Halls of **Amenti** VV-2/8 Chapter 6 119 Halls of Amenti -
 - 119 Halls of **Amenti** - Anatomy SAS-M D 106 Halls of Amenti -
 - 106 Halls of **Amenti** - Closing of VV-2/8 Chapter 5 90 Halls
 - 90 Halls of **Amenti** - Open VV-2/8 Chapter 11 218 Halls of
 - 218 Halls of **Amenti** - Opening of VV-2/8 Chapter 5 87 Halls
 - 87 Halls of **Amenti** Gru-AL Points SAS-M D 98 Halls of Amenti
 - 98 Halls of **Amenti** Gru-AI Points & 4-Density Star Gate Relationships SSC-
 - 16 Halls of **Amenti** Star Gate System DFLo-H8 31 Halls of Amenti Star
 - 31 Halls of **Amenti** Star Gate System VV-2/8 Appendix 5 507 Halls
 - 507 Halls of **Amenti** Star Gate System SSC-H8 8 Halls of Amenti Star
 - 8 Halls of **Amenti** Star Gate System- With Inner Earth & Parallel Earth Relationships
-

- the Halls of **Amenti** - Context Opening the Halls of Amenti - Voyagers 2,
 - the Halls of **Amenti** - Voyagers 2, Chapter 10 Opening the Healing Channels PH-
-

 HB Return to **Amenti** - Voyagers 2, Chapter 5 VV-2/B Return to

Page: 71

 Root Races of **Amenti** VV-2/B Appendix 1 445 Root/Cloistered Races 3-

Page: 73

 Page Seal of **Amenti** VV-2/B Chapter 1 19 Seal of Palaidor VV-

 41 Seat of **Amenti** MR-HB 2C 24 Seat of Amenti CS-HB 6

 24 Seat of **Amenti** CS-HB 6 24 Second Seeding VV-2/B Chapter

 29 Secrets of **Amenti** KS-HB 5 25 Secrets of Amenti PH-HB 4

 25 Secrets of **Amenti** PH-HB 4 19 Secrets of Amenti- Origins VV-2/

 19 Secrets of **Amenti**- Origins VV-2/B Appendix 1 444 Secrets of Amenti

 444 Secrets of **Amenti** - Summary VV-2/B Chapter 1 21 Secrets of

 21 Secrets of **Amenti** - Voyagers 2, Chapter 1 VV-2/B Chapter 1

 1 Secrets of **Amenti** Summary - CHART 68 PH-HB 6 32 Secrets of

Page: 74

 12 Tribes of **Amenti** PH-HB 6 32 Seeding-3 LAL 1, Part 2

Page: 78

 19 Sphere of **Amenti** PH-HB 6 32 Sphere of Amenti VV-2/B

 32 Sphere of **Amenti** VV-2/B Chapter 1 7 Sphere of Amenti VV-

 7 Sphere of **Amenti** VV-2/B Chapter 6 106 Sphere of Amenti VV-

 106 Sphere of **Amenti** VV-2/B Chapter 6 119 Sphere of Amenti -

 119 Sphere of **Amenti** - Descent of VV-2/B Chapter 4 71 Sphere

 71 Sphere of **Amenti** - Placed in D-4 VV-2/B Chapter 1

 21 Sphere of **Amenti** - Reintegration of the Races into VV-2/B Chapter

 99 Sphere of **Amenti** - Removal VV-2/B Chapter 3 50 Sphere of

 50 Sphere of **Amenti** - Restoration of VV-2/B Chapter 5 99 Sphere

 99 Sphere of **Amenti** - Return of VV-2/B Chapter 2 43 Sphere

 43 Sphere of **Amenti** - Return of VV-2/B Chapter 5 87 Sphere

 87 Sphere of **Amenti**- Soul Ascension Rescue Mission VV-2/B Chapter 1 8

Page: 79

 6 Staff of **Amenti** VV-2/B Chapter 1 13 Staff of Amenti VV-

 13 Staff of **Amenti** VV-2/B Chapter 2 32 Staff Star Gate Tool

File : [2005-01_KethradonAwakening_scan.pdf](#)
Title : Kethradon Awakening - Handbook
Subject : Indigo India and the Kethradon Awakening Starburst 13 and the Gifts of Rama
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 31

 the Halls of **Amenti** Host Bio-regeneis Rescue Mission on your planet Earth), while

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

Page: 10

 the Halls of **Amenti**, where 590 large leather-bound books with all of our

Page: 13

 the Halls of **Amenti** Arc Interface System. The long-anticipated event of entering the

File : [2005-10_EngagingGodLanguages_scan.pdf](#)
Title : Engaging the God Languages - Handbook
Subject : Discover the languages of creation and how to use them to embody your God-Self
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 41

re6orn. REFERENCES The **Amenti** Series- I Classes Evolutionary Path of Human Consciousness Tangible Structure

File : [2006-02_TreasuresOfTheTowerDiary_scan.pdf](#)
Title : Treasures of the Tower - Diary
Subject : Workshop diary
Author : MCEO Freedom Teachings
Keywords :

Page: 5

more about the **Amenti** Interface Shield and why it was needed in this damaged

File : [2006-10_IntroToMonad_scan.pdf](#)
Title : Intro to the Monad
Subject : The Spark of the Living Flame
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 26

Secrets of the **Amenti** Stargates and the Grail Quest Signet Roundtables • The Egypt

File : [2006-11_PosturesOfLove_scan.pdf](#)
Title : Postures of Love - Handbook
Subject : Steps towards Joy, Loving Joy is the Intrinsic Nature of Source, When you choose At-Onement with the Living God Source within you, you will know the love
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 73

The Secrets of **Amenti** The MCEO Freedom Teachings® Series Presented by Adashi

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

Page: 7

 "Halls of **Amenti** Star-Gate System." The original Angelic Human genome carried the
 and Halls of **Amenti** Star-Gate System. This genetic configuration, referred to as the

Page: 8

 Templar Halls of **Amenti** Star-Gates. (More information on Angelic Human Seedings and
 Earth's Halls of **Amenti** Star-Gates were created-long before the Angelic Human lineage
 the Halls of **Amenti**. (More information on the Illuminati Master Plan Prime Objective

Page: 9

 emplar Halls of **Amenti** Star -Gates engage their "17 -year opening
 Earth's contemporary "**Amenti** Ascension Schedule" is found in Voyagers Volume-2, 2nd Edition.)
 emplar Halls of **Amenti** Star-Gates. The invasion resulted in the Amenti Star-Gates
 resulted in the **Amenti** Star-Gates being forced closed and a subsequent failure of
 and Halls of **Amenti** Star-Gates, which resulted in planetary environmental anomalies that continue

Page: 11

 the Halls of **Amenti** Star-Gates- came under partial control of the Illuminati and
 portion of the **Amenti** Star-Gates, and a portion of Earth's Templar and three-
 portions of the **Amenti** Star-Gates and planes that were outside of the NET.
 portion of the **Amenti** Star-Gates and matter planes remained on the 26,556- yearequinox
 which organic SAC **Amenti** Star-Gate opening cycles occur. As a result of the

Page: 13

 and Halls of **Amenti** Star-Gates of Lower Earth- were inorganically linked to the

Page: 14

 the Halls of **Amenti** StarGates on Lower Earth to open prematurely in 2012 AD,
 and Halls of **Amenti** Star-Gates of Lower Earth, and thus the biorhythms of

 of Lower Earth's **Amenti** Star-Gates and geomagnetic field with those of the Parallel
 System, the harnessed **Amenti** Star-Gates of Lower Earth aligned directly-at specific points
 harnessed Lower Earth **Amenti** Star-Gates, for a period of about two weeks, allowing

 control Lower Earth's **Amenti** Star-Gates-and thus the intergalactic T oral Rift Time

File : [2007-04_KRYSTarAwakeningTranscript_scan.pdf](#)
Title : KRYSTar Awakening (workshop transcript)
Subject : Full transcript for April 2007 Workshop (right after the murder of SOL)
Author : MCEO Freedom Teachings
Keywords :

Page: 7

 star during the **Amenti** Rescue Mission when it was first started. So, we'll touch

Page: 23

 in since the **Amenti** Rescue Mission that began 550 million years ago when the

Page: 24

 the Sphere of **Amenti**, and how it would Page 24 of 151

Page: 25

 beginning of the **Amenti** Host 550 million years ago, in the event that this

Page: 79

 was since the **Amenti** Mission was set - Urtha was always a place that

Page: 90

 part of the **Amenti** Mission in the first place. But it's because of the

Page: 91

 was when the **Amenti** Host was set in place, when all the gates lined

Page: 123

 to be an **Amenti** host planet, and they set up civilizations and their "

Page: 126

 the Sphere of **Amenti** and all that, has to do with that. Next one

File : [2007-09_GreatestLoveStoryDiary_scan.pdf](#)
Title : The Greatest Love Story - Diary
Subject : The Greatest Love Story - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 3

 of the New **Amenti** Gates (recreated in 2003 Hetharo Workshop), as well as

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

Page: 6

c. 4. The **Amenti** System means: (a) Ascension Earth. (b) Sirius B.

File : [2007-11_LegacyOfLostTranscript.pdf](#)
Title : Legacy of the Lost (Amsterdam workshop transcript)
Subject : Legacy of the Lost, Freedoms of the Found, the Milky Way Mysteries, Halls of Records and the Jesus Codes
Author : MCEO Freedom Teachings
Keywords :

Page: 16

 which means the **Amenti** System, which is our solar system, had the potential of

Page: 25

 ever since that **Amenti** Host was set. Anyway, these are now going to become

Page: 27

 we had the **Amenti** videos set from New Jersey; we started a whole series

Page: 159

 was here, the **Amenti** Rescue Mission. But there are these Aurora Platforms that are

Page: 203

 have ... the **Amenti** Races do not have their energy imprint in the Cosmic

Page: 259

 has the original **Amenti** pattern of Earth's natural regeneration when they set the Amenti

 they set the **Amenti** Rescue Mission 550 MYA, and it also has a part

Page: 265

 host, as the **Amenti** Rescue mission was set 550 MYA when Earth and this

 time since the **Amenti** Rescue Mission was set. So, this is what it should

Page: 278

 notice in the **Amenti** Charts when we start talking about who was seeded where

 532-537 2 **Amenti** Chart- Voyagers, Volume 2, Second Edition pages 444-445

Page: 280

 put in, the **Amenti** Rescue Mission was put in not just to help Earth,

Page: 282

 from. When the **Amenti** Rescue Mission was put in it was aligned naturally ...

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

Page: 29

 Veca). The "**Amenti** Rescue Mission" (ref. Voyagers Volume-2), through which our

Page: 107

 Parallel Earth fallen **Amenti** gates, and now they are on-line with the Wesedrak

Page: 171

 drama and the **Amenti** Rescue Mission started. That's when all of this started down

 system. And-the **Amenti** host-where you had the fragments of Tara being set

 lineage through the **Amenti** Rescue Mission that was started 550MYA where finally we were

Page: 285

 discussion group, an **Amenti** group or whatever like that There"d be no point introducing

Page: 298

 this is when **theAmenti** Rescue Mission host was set. Where, when Tara exploded, its

 ofTara and the **Amenti** Rescue Mission started where we ended up hosting into Urtha

Page: 299

 ... is the **Amenti** Charts that show where Seeding- 1 was and where that

Page: 339

 put in the **Amenti** Rescue Mission, and literally their shields were put back together

 set when the **Amenti** Rescue Mission took place, and it was through, I think,

Page: 340

 pattern of Earth"s **Amenti** host field, and then have a layer of it that

Page: 342

 the encryption of **Amenti** Earth before it got twisted and mangled, its biofields got

Page: 346

 fallen Halls of **Amenti**. And they all were linked in to the Bourgha triangulation.

Page: 395

 part of the **Amenti** Rescue Mission, who would incarnate in cycles at different times

Page: 397

 placed during the **Amenti** Rescue Mission 550 million years ago with the Fall of

 to how the **Amenti** Host actually had to be structured. How do you take

 structure of the **Amenti** Rescue Mission we ended up with Earth being- it is

Page: 399

 creation of the **Amenti** Rescue Mission 550 million years ago. So those things were

Page: 400

 Tara and the **Amenti** Rescue Mission which is 550 million years. So these guys

Page: 431

 Earth after the **Amenti** Rescue Mission was set There are Aquafereion strains from Seeding

Page: 437

 was after the **Amenti** Rescue Mission was in motion but it was the reason

 you know the **Amenti** Angelic Human Races. And the First Stand of Aurora was

 Earth in the **Amenti** System that was in jeopardy, this was a Tri-Matrix

Page: 439

 know from the **Amenti** history and in the Voyagers books, there has been wars

Page: 445

 ofTara where the **Amenti** Rescue Mission started where this Solar System was planted as

 in the Voyagers **Amenti** book where ... that is supposed to be 550 million

 from Tara, the **Amenti** Rescue Mission starts 250 million years ago this is when

Page: 454

 return for the **Amenti** Rescue Mission Solar System when the Core Gates of Sol,

Page: 518

 alignments from the **Amenti** Rescue Mission of Earth. The Aurora Field is meant to

Page: 519

 originally, when the **Amenti** Rescue Mission was first set on natural alignment with each

File : [2007_12TribesVol2_scan.pdf](#)
Title : 12 Tribes Volume 2 transcript
Subject : 12 Tribes Volume 2 scan of the binder
Author : MCEO Freedom Teachings
Keywords :

Page: 56

 part of the **Amenti** Rescue Mission plan when the Fall of Tara happened, when
 when the whole **Amenti** Rescue Mission was set So, this group that came to

Page: 72

 first the first **Amenti** Imprint of Earth, as far as it's original in a I
 because of the **Amenti** host mission the Earth and Sol, but it's too late
 ago when the **Amenti** mission started, the Gyrodome field literally will generate an imprint

Page: 73

 That's when the **Amenti** Rescue mission started when Tara fell because of the use
 is when the **Amenti** mission was started. 250 million years ago we had the

Page: 92

 originally was in **Amenti** when it came through as a host, but it also

Page: 96

 in when the **Amenti** rescue mission was set. It was to allow for those

Page: 97

 part of the **Amenti** host all along and now is the time that it's

Page: 116

 they Set the **Amenti** Host in the first place from Tara. So that's pretty
 even though the **Amenti** Host wasn't successful, this one has a lot more going
 reason why the **Amenti** Rescue Mission didn't have as much potential for success as
 force of the **Amenti** Rescue Mission, they were going into a StarFire Period. They
 made in the **Amenti** Host and believe me, they were almost from the get
 failure of the **Amenti** Host. They got a lot out in Seeding 2. They

Page: 180

 Solar System, the **Amenti** Consciousness Field that can't make it in ascension back through

Page: 182

 beginning of the **Amenti** Mission, 550 million years ago when Tara exploded. The Amenti
 Tara exploded. The **Amenti** Mission was set in our shield, the Earth's Shield, that

Page: 183

 set with the **Amenti** Host Mission that allows part of the frequencies from Urtha

Page: 188

 part of the **Amenti** Shield alright, they were here since Seeding-1. The Caduceuses

Page: 189

 in on the **Amenti** Mission. So you would have in your basic shields and

Page: 218

 host through the **Amenti** Host program in the beginning, when the Earth shield was

Page: 438

 planet since the **Amenti** Rescue Mission started. The MCEO Freedom Teachings® Series
Presented

Page: 441

 talking about the **Amenti** Host Mission. We talked about how this solar system, called

 something called the **Amenti** Host that was set The Amenti Host was part of

 was set The **Amenti** Host was part of the Krystal River Host Just as

 Bourgha matrix. The **Amenti** Host was always a part of the Krystal River Host

 here. In the **Amenti** Host, this solar system was seeded from the pieces of

Page: 442

 the Host of **Amenti** came in by literally setting a shield in, where this

 this part of **Amenti**, which is called the Earth body, was set into the

 part of the **Amenti** Host. .. it manifests within a larger star body called

 ago when the **Amenti** Mission was set, that that condition could occur, so there

Page: 446

 Earth, its original **Amenti** imprint, and part of Urtha's encryption So, they create land

Page: 498

 that the entire **Amenti** Rescue Mission was actually set to do. Earth was very

Page: 499

 is why the **Amenti** Rescue Mission was set in motion. It was not just

Page: 512

 on purpose, the **Amenti** Rescue Mission was set on purpose, where these 3, the

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

Page: 28

 part of the **Amenti** Fall, where it was created as a host system, because
 that occurred- the **Amenti** Fall -through which Earth became a place, here ...
 and when the **Amenti** fall happened, another system was put in, and that's our

Page: 30

 started in the **Amenti** Rescue Mission, and where it is now, because it was

Page: 61

 put out the **Amenti** maps. Now I know why we spent the time putting

Page: 68

 ... the whole **Amenti** mission, that was a really, really big intense mission. It
 how that whole **Amenti** program was set in relation to the whole larger host

Page: 77

 set into the **Amenti** host And in between this one and this one ...

Page: 90

 happy with our **Amenti** map and the things we've been being taught and that

Page: 117

 ago when the **Amenti** Rescue Mission started 550 million years ago. It was because
 the start of **Amenti** to the BC to AD dates showing the Eyughas-and

Page: 118

 time was the **Amenti** Earth. 550 million years ago they were all one reality

Page: 120

 of the entire **Amenti** Earth is called Median Earth. Median Earth is going to

Page: 122

 doing it since **Amenti** was set here, and there was only one more installment,

 of the entire **Amenti** Earth quantum that Median Earth has-half of that, which

Page: 124

 right after the **Amenti** Mission was set, technically. But there"s another set you"ll be

 early times of **Amenti**. It was way before Seeding One and, progressively, the Shields

Page: 166

 million year old **Amenti** Rescue Mission has finally come down to its last hours"

Page: 198

 the original, whole **Amenti** Earth that was not compromised and that"s called Median Earth.

Page: 200

 it"s original Krystic **Amenti** set And it"s still a part of our own fields,

Page: 201

 of Earth"s original **Amenti** quantum is in NET Earth where we are. And a

Page: 208

 of the original **Amenti** Earth quantum. There is another place called Median Earth that

 3rd of the **Amenti** quantum of Earth that is still left and is still

Page: 236

 was called "**Amenti** Earth." It was a fragment of Tara from a Density

Page: 237

 the 1/6th_ **Amenti** quantum "Caduceus Earth reversed-spin Hybernation Zones on January

 61h quantum of **Amenti**, it is called NET Earth and the other 1/61h

 drag all of **Amenti** Earth, including the part that has not been messed up

 done to the **Amenti** Earth and these all go back way before Angelic Humans

 by which the **Amenti** quantum, say if that was 100% quantum was first split

 quantum was of **Amenti** Earth, that is still protected, it is called Median Earth,

Page: 238

 the 1/6th_ **Amenti** quantum "Caduceus Earth reversed-spin Hybernation Zones on January

Page: 247

 quantum of Earth, **Amenti** Earth, original Amenti Earth, that has stayed Krystic. So, this

 Amenti Earth, original **Amenti** Earth, that has stayed Krystic. So, this ought to be

Page: 253

 full quantum of **Amenti** Earth, that now it is broken down into 1/3

 of the original **Amenti** Earth. Then you have-actually, no, it is upside down

Page: 259

 ago when the **Amenti** Rescue Mission was set So, this was meant to be

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

Page: 11

 2, Secrets of **Amenti**" and the "Architects of Light-Secrets of the Indigo

Page: 12

 (Secrets of **Amenti**) The ancient MCEO perspectives teach of the Inner Christos, or

Page: 22

 the Inner Earth **Amenti** Priests of UR), through which others can acquire these codes

Page: 44

 tones represent the **AMENTI** "PASS KEY" ... which opens your personal GRU-AL

File : [2008-01_EngagingLoadOutWorkshopTranscript_scan.pdf](#)
Title : Engaging the Load Out (workshop transcript)
Subject : Full transcript for FOL "08 workshop
Author : MCEO Freedom Teachings
Keywords :

Page: 20

 understand that the **Amenti** Rescue Mission had to do with the Fall of Tara
 put in-the **Amenti** Rescue Mission, was set in here 550 million years ago.

Page: 63

 Earth and the **Amenti** Rescue Mission from Density 2 were brought in and put

Page: 81

 in to the **Amenti** Host System before this Earth was blown up because it

Page: 83

 put in the **Amenti** Host Mission was put in through here, and the Sun

Page: 84

 ate of the **Amenti** Rescue Mission that formed the Solar System came from there.

 here before the **Amenti** Host was put in and it still is. It's just

Page: 90

 :03:58] **Amenti** Host Solar System 550 MYA Oh, that's just showing you

 where the original **Amenti** Mission with the Solar Plane was put in, right. And

Page: 91

 :06:48] **Amenti** Host Solar System 250 MYA This is really a rough

 naturally in the **Amenti** Rescue Mission. We have all sorts of whacky stuff happening

 when the original **Amenti** Gates had to be closed, because they went phantom, where

File : [2008-05_WindsOfChangeDiary_scan.pdf](#)
Title : Winds of Change - Diary
Subject : Winds of Change, Tides of Transformation, Visions of Joy for a
Transitioning World - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 4

about the Original **Amenti** Earth and its current fragmentation (into Median, NET, and

File : [2008-11_Sliders3Diary_scan.pdf](#)
Title : Sliders 3 - Diary
Subject : The Wind Beneath Your Wings, Engaging Spirit for Slide - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 8

 ago when the **Amenti** Host was set 550 million years ago with the original

File : [2008_AttitudesAndResponsibilitiesMastery_scan.pdf](#)
Title : Attitudes & Responsibilities of Mastery - Handbook
Subject : Mastering Enlightenment
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 74

 MOST of the **Amenti** Security team (Speakers included) have very strong senses of

File : [2009-01_FOLFloatingBuddhasDiary_scan.pdf](#)
Title : FOL "09 Floating Buddhas - Diary
Subject : Brave New World & the Floating Buddhas - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 of the original **Amenti** Earth that fell from Tara. Median Earth (Ascension Earth)

File : [2009-04_DrumsOfAquaferion_scan.pdf](#)
Title : Drums of Aquaferion - Handbook
Subject : Doorways Through Time and the Drums of Aquaferion Circle of Life Drum Circle Celebration
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 6

 Table of Contents **Amenti** Earth Bud Gate Dial-Up Code, Graph... ..

Page: 8

 "**Amenti** Earth Bud Gate Dial-Up Code" CD Probability Set ®

 to edge) Middle **Amenti** Earth Bud Edon Domain & "Seat of Edon" __.---,...._

 The 6th Probability **Amenti** Earth's "Vertical Probability Alignment" "Bud-Gate Dial-Up

Page: 14

 Mission "Original **Amenti**-Gate Opening Schedule" -1997-9/2000. 9/2000 MUG-

 Order & Expedited **Amenti** Opening Schedule/ Planetary Maharic Seal, due to UIR War Edict;

 from original "**Amenti** Opening Schedule" to MUG-1 *8/2000 GA Upstep-

 from "Expedited **Amenti** Opening Schedule" to MUG-3. 5/2003- MUG-4 to

 Zone Project fails, **Amenti** Gates Phantom-fall, Parallel Earth Wesdrak-fall, due to 512003

 Initiation; GA New **Amenti** Gates birth. 8/2003 Grand Cross Showdown Andorra, GA-Krysts

Page: 17

 7C to Edonic **Amenti**-Middle-Earth Central Actuality Dominion, E-dO"-ni Ma-sha-

Page: 26

 Councils from the **Amenti** Middle Earth Central Actuality Domain, using the "EDONIC CALL"

 within the in **Amenti** Middle Earth Actuality Dominion. Continue breathing for several minutes, while

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

Page: 81

 the 61h Probability **Ament**i Earth Vertical Probability Alignment, the Bud Gate Dial the Dial-

Page: 103

 Mission, which the **Ament**i Mission was a smaller part of, was intended to try

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

Page: 26

- Councils from the **Amenti** Middle Earth Central Actuality Domain, using the "EDONIC CALL"
 - within the in **Amenti** Middle Earth Actuality Dominion. Continue breathing for several minutes, while
-

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

Document Metadata

- Title: The **Amenti** Teachings
 - Subject: The **Amenti** Teachings Kathara Team Module Handbook
 - Found 2 instance(s) in additional metadata
-

Page: 1

- THE **AMENTI** TEACHINGS Presented by the Kathara Team August 2009 Phoenix,
-

Page: 3

- The **Amenti** The Freedom Teachings are connected to a cosmic drama purposefully
-

Page: 4

- Heaven. (The **Amenti** Series OVOs) "Your soul is a plural. It has
 - are." (The **Amenti** Series OVOs) MORPHOGENETIC FIELDS (MFs) are composed of Partiki
 - MF" (The **Amenti** Series OVOs) Earth Core= the Morphogenetic Field of Planet Earth,
 - Flame Staff of **Amenti** = the portion of the Morphogenetic Field of Planet Tara
 - The Sphere of **Amenti** =the Morphogenetic Field for the Turaneusiam race-our species.
-

Page: 6

- The Sphere of **Amenti** Held the whole imprint for the evolution of the Turaneusiam
-

Page: 7

- the Sphere of **Amenti** is) and certain portions of Earth Earth sends Blue Spark
 - Spark Staff of **Amenti** Blue Flame entered back to Earth core in Sphere of
 - in Sphere of **Amenti**-Halls of Amenti Open Portals between Earth and Tara would
 - Amenti-Halls of **Amenti** Open Portals between Earth and Tara would open Not a
-

Page: 8

- Ash"a (The **Amenti** DVDs) The MCEO Freedom Teachings® Series© 1999-2011
-

Page: 10

- Sampler DVD The **Amenti** Series Classes Kathara Bio-Spiritua/ Healing System Level/-1

Voyagers

- The Secrets of **Amenti** Indigo Children: Return of the Emerald Order (Kathara Team
- Leve/-1 The **Amenti** Project (www.amentiproject.net) Study groups & self-study
- Project (www.amentiproject.net) Study groups & self-study guides for the following
- workshop packages: The **Amenti** Classes The Tangible Structure of the Soul The Evolutionary Path

Page: 11

- via Sphere of **Amenti**: Host Race Ur-Tarranates of Tara via Budding I fission-
-

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

Page: 1

 The Secrets of **Amenti**" And those two books are electrifying I/ recommend you add

Page: 3

 "Halls of **Amenti**" Stargates on Earth began in the year 2000. They will

Page: 7

 The Secrets of **Amenti**" - it contains a huge amount of information of the history
 the Halls of **Amenti** Stargate structure, their history, and what status they are in
 called the "**Amenti** ascension schedule", which means the basic schedule that is being
 these Halls of **Amenti** Stargates for potential ascension for those who are ready to
 was called the **Amenti** Ascension Schedule, has had changes to it because of an
 end of the **Amenti** Ascension Schedule. The MCEO Freedom Teachings® Series Presented by

Page: 11

 the Halls of **Amenti** and another set of gates that also exist on the

Page: 13

 the Halls of **Amenti**. In 2003 the Halls of Amenti fell- the Stargates fell
 the Halls of **Amenti** fell- the Stargates fell into Illuminati control and they still

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

Page: 2

 the Hall of **Amenti** Star Gates are in fall alignment but that the "

Page: 5

 the Sphere of **Amenti** that will be able to experience Ascension. Thursday: Thursday was

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

Page: 4

 the Halls of **Amenti** Stargates in 2012. And they are not activations that are
 the Sphere of **Amenti**. The Sphere of Amenti was the Race Morphogenetic Field that
 The Sphere of **Amenti** was the Race Morphogenetic Field that was set in the
 to open the **Amenti** Star-Gates beginning in the 2012 cycle. Now we haven't
 the Sphere of **Amenti** in ages. Where was it last we heard? Because connected
 the Sphere of **Amenti** was something called the Arc of the Covenant Now the

Page: 5

 opening of the **Amenti** Star-Gates in 2012 that had to do with the
 the Sphere of **Amenti** being in Earth's Core and then the Blue Flame of
 Blue Flame of **Amenti** coming down into the Sphere of Amenti and then the
 the Sphere of **Amenti** and then the Gates would open and we'd all have
 the Halls of **Amenti** StarGates fell under Illuminati control in 2003. We tried to
 of 2003. The **Amenti** Gates are completely controlled by the Illuminati Forces. That is
 Blue Flame of **Amenti** or the Staff of Amenti was a piece, Earth's piece
 the Staff of **Amenti** was a piece, Earth's piece of Tara's Morphogenetic Field. Tara
 the Halls of **Amenti** Star-Gates are under Illuminati control which means they're in

Page: 6

 the Sphere of **Amenti**, which is actually still in Earth's Core at this point.
 Blue Flame of **Amenti** is going to be coming down into the Sphere and
 the Sphere of **Amenti** Race Morphogenetic Field. Now if you can imagine that as
 the Sphere of **Amenti** it will release and reverse that portion. This is all

Page: 9

 of Earth's quantum, **Amenti** Earth's quantum that did not go in to the fall
 of the original **Amenti** quantum that never got entangled in the negative de-evolutionary

Page: 11

- the Sphere of **Amenti** would go into full reversal when the reversed Blue Flame
 - Flame Staff of **Amenti** coming down into the Race Morphogenetic Field through Giza. That
 - the Staff of **Amenti** Blue Flame was supposed to come down from Tara, this
 - the Sphere of **Amenti** that can access it and through the moved Arc of
 - like Sphere of **Amenti**, etc .. The summaries don't talk about the Sphere of
 - the Sphere of **Amenti** but the information they do talk about is all about
 - the Sphere of **Amenti**. So we will take the information that will The MCEO
-

Page: 40

- Earth's Halls of **Amenti** StarGate System fell to Metatronic Illuminati control; the MCEO Guardians"
 - to rehabilitate the **Amenti** Gates failed by 2003 end. And thus the Encryption Lattice
 - Lattice of Earth's **Amenti** StarGates no longer aligns with the organic Ascension Passages of
 - the fall of **Amenti** Gates in 2003, the MCEO Guardians have progressively activated a
-

Page: 41

- captured Halls of **Amenti** Star-Gates " So they are planning to open the
 - Wormhole Gates into **Amenti** Gates. Ok, "Through the opening of the Aurora Silver
 - Earth's Halls of **Amenti** Star-Gates to be opened in order to fulfill their
 - and Halls of **Amenti** Star Gate System, which would cause Earth's Halls of Amenti
 - Earth's Halls of **Amenti** Star-Gates to open prematurely in the 2012-1213AD period,
 - System. The Earth's **Amenti** Gates would open in this time period only if there
 - the bio-electric **Amenti** Gate Codes into Earth's Templar during this "Parallel Gate
 - Agenda succeeded, Earth's **Amenti** Star-Gates would be prematurely forced opened to engage direct
-

Page: 42

- line-carrying the **Amenti** Star Gate Codes", interbred from the Angelic Humans- "would
 - on reverse, open **Amenti** on reverse, so they could receive the Metatronic broadcast that
 - the organic next **Amenti** Gates SAC of 4230 AD, but intended to intervene directly
 - Earth's Halls of **Amenti** Star-Gates in 2012 to engage the Alpha-Omega Fall
 - opening of the **Amenti** StarGates for the 2012 to 2017 period, because they discovered
 - Earth's Halls of **Amenti** StarGates to Metatronic control in 2003, the Bridge Zone Project
-

Page: 43

- Earth's Halls of **Amenti** Star-Gates aligns with that of the fallen Parallel Earth
-

Page: 46

 occur between the **Amenti** Gates on Parallel that were falling and the ones over
 s Halls of **Amenti** Gates into direct synchronization with the SAC opening cycle of
 the Parallel Earth **Amenti** Star-Gates." So back then, that's when it started; it
 Earth/ Parallel Earth **Amenti** Star-Gate synchronization, Earth's Amenti Star-Gates would
open prematurely,
 Gate synchronization, Earth's **Amenti** Star-Gates would open prematurely, during the 2012
AD opening
 the Parallel Earth **Amenti** Gates. In 2012 AD when the inter-galactic planetary Amenti
 inter-galactic planetary **Amenti** Star-Gates sets begin synchronized opening in October 2012,
Earth

Page: 47

 Cycles initiate their **Amenti** Star-Gate opening cycles with opening of the Solar and
 two respective planetary **Amenti** Gate sets open into their respective Solar StarGate
Alignments, Earth
 "Once the **Amenti** Star-Gates"-now, again, we are going, if there is
 "Once the **Amenti** Star-Gates of Earth and Parallel Earth engage with the

Page: 59

 fallen Halls of **Amenti** Star-Gate sets - cannot be prevented or postponed during

Page: 61

 Lattice, Halls of **Amenti** Star-Gates and geomagnetic field , initiating the third inorganic

Page: 76

 our Sphere of **Amenti** Race Morphogenetic Field to activate it, well this is a
 the Sphere of **Amenti** in 2012, because of what we're starting tonight, a part
 the Sphere of **Amenti** will activate on the Arc of the Covenant that becomes

Page: 77

 the Sphere of **Amenti** that wouldn't otherwise have the ability to pick up those

Page: 81

 Gates, Halls of **Amenti** bit that will be, temporarily at least, under Krystic control.

Page: 90

 the Sphere of **Amenti** and actually bringing it on-line with the Host, because

Page: 103

 Sphere of the **Amenti** that will be able to experience Ascension. And the other

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

Page: 1

 The Secrets of **Amenti**", and The Angelic Realities She is also author of the

Page: 5

 The Secrets of **Amenti**". The third book that I purchased, which I read first

Page: 9

 The Secrets of **Amenti**" plus the "Angelic Realities. " I want to draw

 Earth's Halls of **Amenti** Stargates, and this has progressively built and we've charted it,

File : [2009_Summary2_scan.pdf](#)
Title : Summary 2
Subject : Introductory Topic Summary 2, Contemporary Origins and Evolution of the MCEO Teachings
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 3

 The Secrets of **Amenti**-were published in 1999 (Granite Publishing), and at the

Page: 4

 "Halls of **Amenti**" Star-Gate opening period, also called an "Ascension Cycle."

 "Halls of **Amenti** Star-Gates," "Earth's Templar" and "GridKeepers" is

Page: 22

 Earth's Halls of **Amenti** Star-Gate System fell to Metatronic Illuminati control ; the

 to rehabilitate the **Amenti** Gates failed by the end of 2003. And thus the

 Lattice of Earth's **Amenti** Star-Gates no longer aligns with the organic Ascension Passages

 fall of the **Amenti** Gates in 2003, the MCEO Guardians have progressively activated a

 captured Halls of **Amenti** Star-Gate system. Through opening of the Aurora Silver Seed

 Earth's Halls of **Amenti** Star-Gates to be open in order to fulfill their

 and Halls of **Amenti** Star-Gate system , which would cause Earth 's

 s Halls of **Amenti** Star-Gates to open prematurely in the 2012-2013 AD

 Hole System. Earth's **Amenti** Gates would open in this period only if there were

 the bio-electronic **Amenti** Gate Codes" into Earth's Templar during this "Parallel Gate

 agenda succeeded, Earth's **Amenti** Star-Gates would be prematurely forced open to engage direct

Page: 23

 line- carrying the **Amenti** Star-Gate codes as a result of interbreeding with the

 the next organic **Amenti** Gates SAC of 4230 AD, but intended to intervene directly

 Earth's Halls of **Amenti** Star-Gates in 2012 to engage the Alpha-Omega Fall

 opening of the **Amenti** Star-Gates for the 2012-2017 period, because they discovered

 Earth's Halls of **Amenti** Star-Gates to Metatronic Illuminati control in 2003, the Bridge

 Zone Project" and **Amenti** Star-Gates is found in Voyagers Volume-2, 2nd Edition

 Earth's Halls of **Amenti** Star-Gates aligns with that of the fallen Parallel Earth

- Earth's Halls of **Amenti** Star-Gates, bringing this cycle into direct synchronization with the
 - the Parallel Earth **Amenti** Star-Gates. Because of this 10,948 BC Earthtime-acceleration and
 - Earth/ Parallel Earth **Amenti** Star-Gate synchronization, Earth 's Amenti Star-Gates would
 - Earth 's **Amenti** Star-Gates would open prematurely, during the 2012 AD opening
 - the Parallel Earth **Amenti** Star-Gates. When the intergalactic planetary Amenti Star-Gate sets
 - the intergalactic planetary **Amenti** Star-Gate sets begin synchronized opening in October 2012, Earth
 - SACs of the **Amenti** Star-Gates of Earth and Parallel Earth is found in
 - SACs initiate their **Amenti** Star-Gate opening cycles with opening of the Solar and
 - the two planetary **Amenti** Star-Gate sets open into their respective Solar Star-Gate
 - Rip. Once the **Amenti** Star-Gates of Earth and Parallel Earth engage with the
-

- fallen Halls of **Amenti** Star-Gate sets - cannot be prevented or postponed during
-

- Lattice, Halls of **Amenti** Star-Gates and geomagnetic field , initiating the third inorganic
-

File : [2010-01_ElementsOfDiscovery_scan.pdf](#)
Title : The Elements of Discovery - Handbook
Subject : 15 Dimensional Anatomy, Exploring the God Worlds, Cosmic Clock, Gifts of the KRYSTHL River Prayer
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 19

 spiritual evolution." (**Amenti** Series-1 Classes) "We eventually evolve as consciousness to
 same time." (**Amenti** Series-1 Classes) ©A & A Deane, 2010, All

Page: 72

 The Secrets of **Amenti**, Volume 2; Dance for Love, Phoenix 2002; Forbidden Testaments of
 of the Original **Amenti** Rescue Mission. [Product Code:FOL 2006/2DVD] ©A

Page: 92

 2, Secrets of **Amenti**, 2001 . (W-2/B) Tangible Structure of the
 of the Original **Amenti** Rescue Mission, London 2006. (FOL-2006/2DVD) Testaments-of-

File : [2010-01_FOL10_scan.pdf](#)
Title : FOL 2010 - Handbook
Subject : AmorAea KRYSTHL Temples, the Monadic Passage, and Galactic Spiral
Alignments Aquafereion Shield Stardust Blue Transharmonic AmorAea
Merkaba Activation 1
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 21

 and Median Earth-**Amenti** Transharmonic snap speed: 3644 TNS ·March 15-April7, 2010

 "Starlight Gold" **Amenti**-AmorAea Krystal Temple activates in Activation-2 (in same

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

Page: 28

 the Halls of **Amenti** Star Gates support our damaged Universal Veca Shield. via Cue

Page: 39

 and Median Earth-**Amenti** Transharmonic snap speed: 3644 TNS •March 15-April?, 2010

 "Starlight Gold" **Amenti**-AmorAea Krystal Temple activates in Activation-2 (in same

Page: 63

 The Halls of **Amenti** Planetary Sites Star-Gates Access l8ase-12l f.~p Rele:

Page: 64

 and Median Earth-**Amenti** Transharmonic snap speed: 3644 TNS •March 15-April7, 2010

 "Starlight Gold" **Amenti**-AmorAea Krystal Temple activates in Activation-2 (in same

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

Page: 19

- & \ Median-\ **Amenti** \ Earth \ ●● Domain Aurora Eternal Amenti-Earth Domain.....
 - Domain Aurora Eternal **Amenti**-Earth Domain..... an eternal "Perfect Out-picture"
 - originally part of **Amenti**-Earth's Divine Blueprint when the Amenti Rescue Mission began 550
 - Blueprint when the **Amenti** Rescue Mission began 550 MYA, will have 4 Eyughas (
 - Self on Aurora-**Amenti** Earth that carries the Silver Seed perfect encryption. If not
 - part of original **Amenti**, one can receive the Silver Seed encryption via protected passage
-

Page: 20

- below in Aurora-**Amenti** Earth. The Transharmonic Time-Wave Blend Zones carry the blended
-

File : [2010-05_Sliders7_scan.pdf](#)
Title : Sliders 7 - Handbook
Subject : The Lands of Wha Mirror Mapping, the 3 Paths of the KRYST and the Wha-
YA-yas Masha-yah-hana Adashi Adepts
Author : MCEO Freedom Teachings
Keywords :

Page: 1

- \ Median- \ **Amenti** • Earth Domain Aurora •• Eternal
 - •• Eternal • **Amenti**-Earth Domainan eternal "Perfect • • ·-·• Out-
 - originally part of **Amenti**-Earth"s Divine Blueprint when the Amenti Rescue Mission began 550
 - Blueprint when the **Amenti** Rescue Mission began 550 MY A, will have . ..
 - Self on Aurora-**Amenti** Earth that carries the Silver Seed perfect encryption. If not
 - part of original **Amenti**, one can receive the Silver Seed encryption via protected passage
-

File : [2010-08_Sliders8Diary_scan.pdf](#)
Title : Sliders 8 - Diary
Subject : Preparing the Body for Slide, Advanced Emotional Telluric Body Training -
Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 3

 the Sphere of **Amenti**, making it possible for the Mashayas to birth in). At

Page: 4

 the Sphere of **Amenti** and finally the AllYa-Ril U Covenant for those interested

File : [2010-08_Sliders8_scan.pdf](#)
Title : Sliders 8 - Handbook
Subject : Awake, Aware, and ALIVE in the Lands of Aah, The Sea of Ah-Yah, Eternal Stream of Ah-Yah-YA the Covenant of Ah-Yah-Rhu and Eternal Dream Fields of the ONE, Preparing the Body for Slide - Advanced Level
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 events 1998: The **Amenti** Series-1 Classes: Class-1: Keylontic Science; the Science of
 and Introduction to **Amenti**. Class-5: Morphogenetic Waves & Earth's Coming Transitions 2000–2017.

Page: 2

 3) Secrets of **Amenti**: The Amenti Light Code Seals and the Keepers of the
 of Amenti: The **Amenti** Light Code Seals and the Keepers of the Flame; (
 engages —Original **Amenti** Gate Opening Schedule|| 1997–9/2000. Travel workshop 6/2000:
 Order & Expedited **Amenti** Opening Schedule / Planetary Maharic Seal, due to Anu defection
 from original —**Amenti** Opening Schedule|| to —Expedited Amenti Opening Schedule|| and original
 to —Expedited **Amenti** Opening Schedule|| and original —Christos Realignment Mission|| initiates upgrade

Page: 3

 of Halls of **Amenti** Gates; 9/21–25/2007 MUG-22 Planetary Hall of

Page: 4

 from —Expedited **Amenti** Opening Schedule|| to engagement of —Arc-Gate Project.|| Travel
 Zone Project fails, **Amenti** Gates Phantom-fall, Parallel Earth Wesedrak-fall, due to 5/
 GA birth New **Amenti** Gates; 1st —Hetharo Electrical Peak|| -May 27, 2003

Page: 5

 the Halls of **Amenti** and Adhrana Planetary Shields Clinic; November 2003, Dublin, Eire Y5

Page: 6

 of the Original **Amenti** Rescue Mission.|| January 1-3, 2006, London UK) 2/2006

Page: 8

 that Earth's **Amenti** Star-Gates and Templar, to which the DNA of Seed-

Page: 10

 —550 MYA **Amenti** Rescue Mission.|| All GA-MCEO (Guardian Alliance/Melchizedek CLOISTER

Page: 15

 System when the **Amenti** Host Mission was set 550MYA, which when activated, allows part

Page: 18

 also explored the **Amenti** Mission, Krystal River Host, AnShaTAsa Passage, the _Vertical Maps,

Page: 20

 of the New **Amenti** Gates (recreated in Hetharo-5/2003 workshop period), and

Page: 23

 Star into which **Amenti**-Earth was seeded 550MYA at start of the Amenti Rescue

 start of the **Amenti** Rescue Mission), the Ashalum Temples of AshalA Edon-Middle-Domain

 7D to Edonic **Amenti**-Middle-Earth Central Actuality Dominion, E-dO'-ni Ma-sha-

Page: 28

 7D to Edonic **Amenti**-Middle-Earth Central Actuality Dominion, E-dO'-ni Ma-sha-

Page: 30

 7D to Edonic **Amenti**-Middle-Earth Central Actuality Dominion, E-dO'-ni Ma-sha-

Page: 32

 of Sphere of **Amenti** race morphogenetic field & Arc of the Covenant Passage from

Page: 33

 Passage, Sphere of **Amenti** and now-reversed Blue Flame Staff of Amenti, and the

 Flame Staff of **Amenti**, and the 2012 implications for the race morphogenetic field. Featured

Page: 34

 Starlight Gold (**Amenti**-AmorAea) EtorA-Monadic-2 Krystal Temples||, Sarasota, FL. open. DN-

Page: 35

 —Starlight Gold **Amenti**-AmorAea|| EtorA Monadic-2 Krystal Krystal Temple Trans-harmonic AmorAea-

 Gold (Mana) **Amenti**-AmorAea Krystal Temple Field, Planetary Mirror Ball (coronasphere) activations,

Page: 80

 of Creation|| in **Amenti** Sphere of Desitny ... after creating it. (Daily med'

File : [2010-10_Sliders9_scan.pdf](#)
Title : Sliders 9 - Handbook
Subject : The Flame of CosMAYah, Mayan Mother Matrix & Luminary Body
Activation, Advanced Spiritual Body Training
Author : MCEO Freedom Teachings
Keywords :

Page: 23

- Fallen Halls of **Amenti** Gates to PKA Earth1 Oct. 311 20101
 - start. The Fallen **Amenti** Gates began slowing Earth1s Tara-KEi-Ti Ohara awakening and
 - began pulsing reversed **Amenti** Code in the Earth and Aquafereion Shield1 blocking Dhan-
-

Page: 27

- \ Median- \ **Amenti** · Earth Domain Aurora Eternal Amenti-Earth Domain- ·•
 - Domain Aurora Eternal **Amenti**-Earth Domain- ·• .• an eternal "Perfect ·
 - originally part of **Amenti**·Earth"s Divine Blueprint when the Amenti Rescue Mission began
 - Blueprint when the **Amenti** Rescue Mission began 550 MYA, will have
 - on Aurora: **Amenti** Earth that carries the Silver Seed perfect encryption. If not
-

File : [2011-04_APINSystems_scan.pdf](#)
Title : APIN Systems - Handbook
Subject : Historical Overview, Nibiruian Crystal Temple Bases, Wormholes
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 29

 The Halls of **Amenti** Planetary Interface Gate Map & Tandem ("Sextant") Grid Keys

Page: 30

 the Halls of **Amenti** Star Gates. The UIR (United Intruder Resistance) are presently

 and Halls of **Amenti** into Phantom Matrix. Stalemate moved "Final Conflict Drama" to

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

Page: 49

below in Aurora-**Amenti** Earth. The Transharmonic Time-Wave Blend Zones carry the blended

File : [2011-08_Sliders11_scan.pdf](#)
Title : Sliders 11 - Handbook
Subject : Time Tan-Tri-A-Jha Doorways and the Silver Seed Temple, Pods of
Creation, Sa-MA-ya Water Command and Mirror in the Sky Activation Level-
3 (Physical Body Adept Training)
Author : MCEO Freedom Teachings
Keywords :

Page: 16

- . Median- \ **Amenti** • Earth Domain Aurora Eternal Amenti-Earth Domain- .
 - Domain Aurora Eternal **Amenti**-Earth Domain- an
 - originally part of **Amenti**-Earth's Divine Blueprint when the Amenti Rescue Mission began 550
 - Blueprint when the **Amenti** Rescue Mission began 550 MY A, will have ...
 - Self on Aurora-**Amenti** Earth that carries the Silver Seed perfect encryption. If not
 - part of original **Amenti**, one can receive the Silver Seed encryption via protected passage
-

File : [2012-01_Sliders12Pt1_scan.pdf](#)
Title : Sliders 12 Part 1 - Handbook
Subject : Externalization of the KRYST, Secrets of the Tan-Tri-A"Jha, The 7 Suns of Cos-MA-yah, Keys of Aden, Budding of the Lotus Seed and Plasma Body Initiation
Author : MCEO Freedom Teachings
Keywords :

Page: 14

 HA-La ~ **Amenti** Median 4. HI-La ~ Earth ! U 3. HA-

Page: 34

 Tah v1 Sanctum **DN2Amenti** CJ N D? Median Earth E ~

 a f---i **Amenti** <I> 0 w C (.) = a> 0 E

 Aquei-Aura Island **ToDN2Amenti** vs.vA .g> ::: ro :go V12 Median

Page: 38

 (procyak) Median-**Amenti** Earth Aurora Earth Ha-Lah DhA"-ya-TEi VIOlet Amethyst

File : [2012-04_Sliders12Pt2_scan.pdf](#)
Title : Sliders 12 Part 2 - Handbook
Subject : Externalization of the KRYST, Secrets of the Tan-Tri-A"Jha, Dueling
Plasmas, the 15th Bridge, Myotic Awakening, the 7 Stands of the KRYST-
Host Fail Safe & Fail Safe Stand 2
Author : MCEO Freedom Teachings
Keywords :

Page: 32

 (procyak) Median-**Amenti** Earth Aurora Earth Amethyst Sun-7 Indigo Sun-6 of

Page: 35

 Tah V1 Sanctum **DN2Amenti** ANsha """"? Med1an Earth TAsa E ~ I ~iii

 - a r-- **Amenti** ~ u ~ ow E E ci::J ~ ""¥""

 Aquei-Aura Island **ToDN2Amenti** vs.vA C"l - - a> o V12 Med1an Earth

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

Page: 2

 "Halls of **Amenti** Hall of Records" and "CDT -Plate-11").

 planetary Hails o(**Amenti** ", will progressively allow for activation of the dormant-K(

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

Page: 1

 Series Rooks, The **Amenti** Series™ Classes™, the Keylonta Primer TranscripfrM, Keylontic

File : [2012-08_TreasuresOfTan-Tri-Ahu-ra-handout_scan.pdf](#)
Title : Treasures of the Tan-Tri-Ahu-ra - Handout
Subject : Gate Walkers, Wave Runners and Star Riders of the KRYSTHL River Host
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 3

 HA-La ~ **Amenti** .~ ~ ~ .5 .§ m ~ ~~~] 4.

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

Page: 3

 original quantum of **Amenti** Earth that historically did not succumb to Metatronic netting) and

Page: 5

 quantum of original **Amenti** Earth) regained its birthright Grace as an Ascension Planet via

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

Page: 20

 currently reversed electrical **Amenti** Median Earth Net Earth false South pole -actual north

Page: 24

 Net Earth & **Amenti** Median Earth) Net bottom vortex 180° "upside down• 5

File : [2012-12_AgeOfEnlightenmentChartpack2_scan.pdf](#)
Title : Dawn of the Age of Enlightenment - Post Workshop Dispensation
Subject : 13 Days of KRYST-mass and the Planetary Silver Seed Awakening
Author : ARhAyas Productions, E"Asha Ashayana
Keywords :

Page: 2

 original quantum of **Amenti** Earth that historically did not succumb to Metatronic netting) and

Page: 4

 quantum of original **Amenti** Earth) regained its birthright Grace as an Ascension Planet via

File : [2012-12_AgeOfEnlightenment_scan.pdf](#)
Title : Dawn of the Age of Enlightenment - Handbook
Subject : The Dance of ARhAyas, RAI Talisman Codes, KRYSTHL Spire of AL-
HumBhra & Aurora Ascension Earth - Stand 7
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 13

 i tHo-la **AmentiMedianEarth6520AD**-NETEarth12/21/2012AD 7. Ahqua-Aura I 7. Aqui-Aura

Page: 27

 Earth Bottom Merkaba **Amenti** field Median Earth magnetic Net Earth false South NET pole-

Page: 31

 NET Earth & **Amenti** Median Earth) 5 Median 2 Earth"s 1 " organic 12/

File : [2012_MCEOarticles_scan.pdf](#)
Title : MCEO Articles
Subject : Compilation of Articles publically available from the MCEO
Author : MCEO Freedom Teachings
Keywords :

Page: 6

 Kathara® Manual. **Amenti** Series

Page: 8

 and Introduction to **Amenti** More history comes to life, including the significance of Tara,
 significance of Tara, **Amenti** and the Arc of the Covenant Topics of discussion include:

Page: 9

 The Sphere of **Amenti**/ Halls of Amenti/ Staff of Amenti. • The Sphere of
 Amenti/ Halls of **Amenti**/ Staff of Amenti. • The Sphere of Amenti: A morphogenetic
 Amenti/ Staff of **Amenti**. • The Sphere of Amenti: A morphogenetic pattern that creates
 The Sphere of **Amenti**: A morphogenetic pattern that creates a connection between our
planetary
 The Halls of **Amenti** hold our promise of ascension. They are the key to
 The Halls of **Amenti** are the passage-way for souls to pass from one
 • Staff of **Amenti**: Also called the Blue Flame. It represents the frequency patterns
 The Staff of **Amenti** holds knowledge, power and the ability to cognate. • How
 the Sphere of **Amenti**, our own DNA became damaged and "unplugged" from its

Page: 11

 the Halls of **Amenti** Star Gate system through which the Arc portal interfaces with

Page: 33

 The Secrets of **Amenti**, Second Edition, By A"sha-yana Deane © 2000-2001 Granite

Page: 73

 book, and the **Amenti** Life Empowerment Videos. Born in northeastern Pennsylvania, raised in
traditional
 which emerged the **Amenti** Series video course. In 1999 A"sha"s first CDT-Plate dispensations
 The Secrets of **Amenti**; Wildflower

Page: 80

 The Secrets of **Amenti**, 51 Edition; as soon as Mac opened the book,

Page: 98

 The Secrets of **Amenti** 2nd Edition*_ By A"sha-yana Deane Ekr.MCEO Voyagers The

 The Secrets of **Amenti** ;td Edition, Volume-2 of the MCEO (Melchizedek

 the Halls of **Amenti** Star Gates, emerging to reveal the contemporary secrets of the

 coveted Secrets of **Amenti** are now being returned to assist us in our contemporary

Page: 99

 ID Charts, The **Amenti** Schedule, Bio-Regenesis Techniques for Conscious Eva uti on.
Voyagers

 The Secrets of **Amenti** 2nd Edition is not only a book; it is AN

File : [2013-05_WatersOfE-LAi-sa_scan.pdf](#)
Title : The Waters of E-LAi-sa - Handbook
Subject : Tan-Tri-A"ra Chismatic Self-Healing Level 2, The E-LAi-sian Seal and the 8-step E-LAi-sian Encoding Process
Author : ARhAyas Productions, E"Asha Ashayana
Keywords :

Page: 71

 Transmitt. Receivers ~ **Amenti** Median Earth Net Earth false South pole· actual north

Page: 73

 NET Earth & **Amenti** Median Earth) Median 2 Earth"s " " organic 12/23/

File : [2013-08_ItineraryAndSummary_scan.pdf](#)
Title : Itinerary and Summary for August 2013 workshop
Subject : Workshop details
Author : ARhAyas Productions
Keywords :

Page: 8

 of the Median-**Amenti**-Eal1h-Piane Fields, Aurora AscenD Earth"s ongnal Ctllsmatic"" Field

 Earth and Median-**Amenti**-Earth Plane Fields. The resultant Tryptoiase
HydroAooousticHarmonic Bond"" Elemental Bond

File : [2013-08_ShiftMasterHostMasterEarthCYNC_scan.pdf](#)
Title : Introduction to ShiftMasters, HostMasters & the EarthCYNC Celebration - Handbook
Subject :
Author : ARhAyan Productions - E"Asha Ashayana
Keywords :

Page: 45

 Template of Median-**Amenti** Earth Once a planet has accepted

Page: 55

 of the Median-**Amenti**-Earth-Plane Fields, Aurora Ascension Earth"s original Chismatic rM Field

 Earth and Median-**Amenti**-Earth Plane Fields. The resultant Trypto/ase HydroAcousticHarmonic Bond™

File : [2013-12_SecretsOfEFFI_Handbook_scan.pdf](#)
Title : Secrets if the EFFI - Handbook
Subject : Shiftmasters Course 1 - The hidden powers of Consciousness, Concave & Convex reality Cave dwellers, the Ancient Sncestral code & the Cloak of ARI-YON"ah
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 42

 of Creation" in **Amenti** Sphere of Desitny ... after creating it. (Daily med"n

File : [2013_04_ELAiSaAwakening_Handbook_scan.pdf](#)
Title : E-LAi-Sa Awakening - Handbook
Subject : The Indelible KRYST Code & Chismatic Self-Healing Level 1
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 17

 Salvage Island & **Amenti**-Median-Earth 6520AD/Net-Earth 12/21/2012 AD: D-

Page: 18

 TM and the **Amenti** and Life Empowerment Series Videos. Ashayana experienced "Conscious Birthing"

File : [2014-04_ShiftMasters1_scan.pdf](#)
Title : Tan-Tri-Ahura Teachings™ ShiftMasters™ Course-1
Subject :
Author : (C)2014 E"Asha Ashayana
Keywords :

Page: 34

 of Creation" in **Amenti** Sphere of Desitny ... after creating it. (Daily med"n

File : [2014-07_FactuallySpeaking.pdf](#)
Title : Factually Speaking
Subject : Details of the Divorce between Speaker 1 & Speaker 2
Author : ARhAyas Productions
Keywords :

Page: 27

 w;o''''''''· **amentin**"ent. discharte. ~r chante is souRfit 19 f ULI.

Page: 62

 He Halls ol **Amenti** Pltnet•rv Interfact Gate M1p & Ta~dem fSeJ:tant")

File : [2014-08_WorkshopDescription_scan.pdf](#)
Title : Freedom for Freedom Workshop Description
Subject : Workshop description
Author : ARhAyas Productions
Keywords :

Page: 1

- the Secrets of **Amenti**, the Amenti Gates, Cue Zones & the Brenau Cathedral Interface
 - of Amenti, the **Amenti** Gates, Cue Zones & the Brenau Cathedral Interface Workshop:
Introduction
 - Management. • Brenau, **Amenti**, "Fire Letters", the Planetary Paragon & the Cathedrals of
 - "Great Divide"-**Amenti**, the Ananda Codes & EarthCync-Paths of the Krystal River
-

File : [2014-08_WorkshopProgramSummary.pdf](#)
Title : Workshop Program Summary (August 2014)
Subject : Details about the August 2014 Workshop in Sarasota
Author : ARhAyas Productions
Keywords :

Page: 1

of Amtnti, the **Amenti** Gates, Cue Zones & the Bttnilui Ci!thtdnllnttr!~• Workshop:
Introduction

File : [2014-12_KDDL1ChartPack_scan.pdf](#)
Title : Keylontic™ Discourses for Daily Living
Subject :
Author : (C)2015 E"Asha Ashayana
Keywords :

Page: 58

 s DN3 Old **Amenti** Markheture Template showing Inversion Distortion at DN-3 (07-

File : [2015-ARhAyasProdAnnouncements_scan.pdf](#)
Title : ARhAyas Production Announcements
Subject : Compilation of announcements
Author : ARhAyas Productions
Keywords :

Page: 13

 "Halls of **Amenti** Hall of Records" and "CDT -Plate-11").

 planetary Hails o(**Amenti** ", will progressively allow for activation of the dormant-K(

Page: 18

 Series Rooks,The **Amenti** Series™ Classes™, the Keylonta Primer Transcript™

File : [2016-03_KDDL2_scan.pdf](#)
Title : Arhayas Productions KDDL2 Hand Book
Subject :
Author : (C)2015 E"Asha A. Arhayas
Keywords :

Page: 7

- The Halls of **Amenti** Planetary Sites- (Amenti & related Gate Sites chart) Symbol
 - Planetary Sites- (**Amenti** & related Gate Sites chart) Symbol Codes & Tones- Excerpt
-

Page: 39

- The Halls of **Amenti** Planetary Sites Star-Gates Access IBase-121 Map Reference Symbol
-

Page: 66

- tUre Fields, Earth"s **Amenti** Keylontic light Body Fields and Earth"s water molecules. (Interplaneal
 - plus External Creation **Amenti** Keylontic Light-Body trans-dimensional ("Aurhora continuum") flows Keylonticn•
-

Page: 370

- ! & **Amenti** Rescue Mission formation/seeding of our DN-1 Sun SOL
 - Density-1 & **Amenti** Rescue Mission formation/seeding of our DN-1 Sun SOL
 - of Palaidor & **Amenti** Rescue Mission. Keylontic"" Discourses for Daily Living- KDDL"" Course Se
-

Page: 371

- 800,000 VA-The **Amenti** Mission, Earth Seedings & NOM/ Period Note: MYA =Million
 - of Palaidor & **AMenti** Rescue Mission engage, forming our SOL Sun & original 12-
 - OF TARA & **AMENTI** RESCUE MISSION FORM OUR DN-1 Solar System. *250
 - MVA-Halls of **Amenti** Star-Gate System created on Density-1 Earth *25
-

Page: 372

- Earth"s Halls of **Amenti** Star Gates commence opening but are forced closed due to
-

Page: 373

- SAC Halls of **Amenti** Star Gate opening cycle since the last Failed SAC- 208,216
-

File : [KeylonticDictionary.pdf](#)
Title : Keylontic Dictionary
Subject : KS Dictionary
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 R.escut Mission **Amenti** Star Gates Amenri, l-Wlsof Amethyst Orda" .~aflame Aml:

Page: 17

 c ~llctllarY **Amenti** Mission References Festival of Ught • UK Dec. 2006 Amoraea

Page: 18

 the Halls of **Amenti** Star Gates on Earth and be free to exit the

Page: 26

 eoamthrough which the **Amenti** Rescue MISSIOll was begun 550 million years ago. (\\"0)

Page: 38

 .-\. are not **Amenti** Races but rather are part of the original UrTha r.~

Page: 39

 en to 1M **Amenti** Rxes by the UrTha·Aurora bees S50mYA when the

 ent lhat tlx: **Amenti** ~scue Mission failed leaving oo esc:a~ from Blade

 Fall for the **Amenti** lUces and othe:r bfe fomn se~ here \\lth

Page: 49

 evmt that t~ **Amenti** Rescue mission faiiM. The i\|a· jha-Ka Aquari-

Page: 57

 Earth's Hall of **Amenti** Star Gates a.nd Pbnerary T emplar Complex sys:teDI.

Page: 61

 voyagers 1 The **Amenti** Senes 1 em... August 2009 • Keytonbc DK:tJonary •

Page: 68

 1.2, 3- The **Amenti** Planetary Templar Security Team and the Inner Earth MC Priests

Page: 79

 the Soul The **Amenti** Senes 1 Classes [Dimensional I lock System References Cosmic

Page: 84

 Angehc Realities The **Amenti** Senes , Classes Etymolozy: deoxynbomJC.leic acid. Any of ,.

Page: 92

 Moyl006W-) The~ of **Amenti** constitutes Earth's portion ofTata's morpbogrurtjr fir.Jd. (\")-
.n

 s Halls of **Amenti** Star Gates. (Voy•gon I- 1118) Anunnaki's vested

 lhe Halls of **Amenti** star gates requires the umpornry us" oflmmam to open the

Page: 113

 the Hall of **Amenti** Star Gates. (VO)"¥fS 1-PIF 169)

Page: 132

 DietiiiiiiY Halls of **Amenti** References vovaoers i Voyagers II Keys for Mastering Ascension
Module

 2 Halls of **Amenti** Earth's Star Catts which connects to Dt>nsitY-2 Planet

 Ha lls of **Amenti** creation at various other times, each set being named after

 Earth's Halls of **Amenti** Star Gates, they intend to use the Amenti Star Gates

 to use the **Amenti** Star Gates to dtstro~· Unh·u sal Star

 Earth and the **Amenti** Star GatC"S., Fallen Angelics need to pont-ss lhe An

Page: 133

 3 Halls of **Amenti** (Cont) The Rf"ucbt> CodP can~ usM as a Vehicle

 the Halls of **Amenti** was sealed off to human lineage, it was bttause the

Page: 144

 Earth's Halls of **Amenti** ~(See: llil1i.2.f Amenti), they intend to use

 llil1i.2.f **Amenti**), they intend to use the Amenti Star Gates to dtstroy

 to use the **Amenti** Star Gates to dtstroy Uninorsal Star Gatt"-12 in Density-

 Earth and the **Amenti** Star Gates, Fallen Angelics need to poss't'ss the Arr or

Page: 228

 Voyagers II The **Amenti** Senes 1 a..... I J August 2009 - Keylonbc DICTIONARY

Page: 261

 Refer ences The **Amenti** Senes 1 ()asses [Rha-Veca] Refe r

Page: 274

 and 1: The **Amenti** Planetary Templar Security Team and Inner Earth MC Priest of Ur.

Page: 281

 Sphere of I **amenti** References Vovaoe<SI Voyagers II Introduction to KeylontJc~ Saence DVD

 oftbe Sphere of **Amenti** (VG)-apn II- P., 444) The Spbtrt or Amt

Page: 282

 'e of **Amenti** (Cont) Through th~ Sphnf" of Amnti a bridge was

Page: 289

 en to the **Amenti** ~ces by the UrTha·Aurora Races SSOmYA when

Page: 290

 the Balls of **Amenti** One of fallen .-\ngelics intentions is take dominion and

Page: 324

 given to the **Amenti** Races by the Urlha-~ SSOmYA when the Am• uti R•

Page: 349

 lthe Halls of **Amenti** star gates. (VO)~ D-Page254) False 12·Strand
