

**Rinri Project Phase Two
Review and Introduction to the Phoenix Edition
Volume 1, No. 1**

Listen Again, Look Within

“Do you expect to enter Paradise without being tested like those before you? They were tested with hardship and adversity, and were shaken up, until the messenger and those who believed with him said, ‘Where is God’s victory?’
God’s victory is near.” Holy Quran, 2:214

“Do the people think that they will be left to say, ‘We believe,’ without being put to the test? We have tested those before them for God must distinguish those who are truthful and He must expose the liars.” Holy Quran, 29:2-3

The circumpolar rainbow - where is it? Listen again. Look within. We have been tested. The decision is not ours. It will be done. Blue Galactic Night, enter the galactic portal, expand the sky, return the rainbow round the Earth. God rewards the righteous. You did not think you would not be tested, did you? Our efforts do not constitute a failure, but a valiant exercise, and a major testing. And we have been heard. The latest crop circle from England is in the shape of the circumpolar rainbow bridge.

Crop Circle photos and reports courtesy
The Crop Circle Connector
(cropcircleconnector.com).

But still, we are being tested. it is our discipline that must become righteous. That is why the first Codon of the Thirteen Years of the Second Creation is called “Listen Again!” Listen, and we will become the Phoenix rising from its ashes. With one more year of dedication and effort, making our practice and discipline precise, we will have another opportunity. And we have received a signal victory with the great success of the Day Out of Time 2000 events around the world.

It is discipline itself that transforms.
The vision is crystal clear.
Are you as clear as the crystal?

The circumpolar rainbow bridge is there, waiting to be seen. Four years ago when the experiment began, no one was talking about the sun. Today the solar flares and sun spots and CMEs (Coronal Mass Ejections) are in the news daily. And through our prayer and meditation we have already aroused and experienced the spectral plasmic effects, seen the rainbow colors in broad bands across the sky. Even NASA has a web site talking about the possibility of the auroras extending across the tropopause (equator) to connect with each other - the rainbow bridge. The vision is correct, the theory is being proven. But we as budding biosolar telepaths must become ripened by discipline to the task.

What is the lesson we must learn? That we need increased coordination and discipline of daily practice and team effort for the release of radion. We had a strong team in the south, near Bariloche in the Andes between Chile and Argentina. But we had no corresponding team in the North. For the next effort we need equally strong teams in the North and South. And we need for these teams to know who they are and to be in communication with each other as in any good *scientific* " experiment. For this year of the Blue Galactic Storm we must redouble our efforts at the practices, which are now augmented by the 24 Elder Futhark (see below), and we must redouble our efforts at spreading the word about the calendar change. Remember: it is the belief system itself that must change, and that can only change by a change in the frequency of human consciousness, from 12:60 to 13:20. But our opportunity this year is tremendous. Let us review the synchronic order of the Fourth Year of the Sixteen year Cube of the Law. O Earth Wizards, it is not too late to become as humble as the water flowing downstream!

Synchronic Order of The First Year of the Second Creation

We're proud of you boy. You've got nothing to worry about. (New Year's message to Valum Votan from the Arcturus Command)

According to the 20 Tablets of the Law of Time, this year is the Seed Flowering position of the Cube of the Law, the year of the Seventh Seer, Pacal Votan. That in itself is a great sign. As the Seed Flowering year, this year also represents the completion of the first Seed-Storm Year Bundle. The Sixteen Years Cube of the Law is coded by four sets of Seed-Storm Year Bundles, a harmonic sequence of years which follows the sequence of the Gateway family from code number 4, Seed, to code number 19, Storm. The Storm is the sign of *Allah's Mercy,*" and so the Storm year is characterized by this Mercy - God Rewards the Righteous. The reward is waiting again at the end of the year. Study Chronograph Tablet Four and gather the clues.

The UR Rune sequence represents the first year of the transformed triplet series. The tone for the entire year is set by the Codon, Listen Again, the heart moon crystal is below the temple mountain gate. The heart must be stilled by meditation and the mind roused by discipline. In the traditional I Ching, this Codon is called *Youthful Folly*. It is the young fool who must be strengthened by wisdom and discipline. How many of us have really mastered the visualization and meditation practices required of the rainbow bridge exercise? Listen Again: tree shapes space. The tree is cosmic knowledge shaping the space of of our mind. Listen again. In the second quarter, Heaven and Earth separate. Stabilize the Mind of Heaven and the Mind of Earth. The Way of Conduct is informed by truth. The truth is the practice we have been given. The UR Rune for Stabilizing is a downward pointing triangle. Listen again. Look within. In the third quarter, enter the Meditation which is the Temple. Telepathy establishes the temple, which is your mind and body coordinated - for the release of radion. The Temple Meditation is the temple gate doubled. Pure silence. Then in the fourth quarter, create the Measure. Now the heart moon crystal is elevated above the wizard's song; it is the galactic octave which limits space. The time for the rainbow rises again, the luminous phoenix of Earth's aura will be seen when the first Seed-Storm Year Bundle is gathered. This is the beginning of the Second Creation. It is God who grants reprieve and rewards the righteous.

Look at the synchronic order of the 72nd and 73rd Overtone Chromatics of this year. Cosmic Moon 20-24, the 72nd Overtone Chromatic is perfectly coded by Kin 194-198 - the first five Lost Generations of the first five years of the Seven Years of Prophecy. Then comes the Uayeb, the 73rd Overtone

Chromatic. The first two days are the Lost Generations of the last two years of the Seven Years of Prophecy. God's reprieve is granted to this point. O mighty chrononauts, rouse yourselves in the perfection of the vision that as Earth Wizards on the Day Out of Time we might pass through the Galactic Activation Portal of the Blue Galactic Night as a single rainbow bridge! The Circumpolar Rainbow Bridge is the unification of the human mind in the new time. Our work as chrononauts must go hand in hand with raising the consciousness of humanity to the correct 13:20 timing frequency. Listen Again! We must work for the upliftment of all beings. The completion of the calendar reform and the appearance of the rainbow bridge go hand in hand.

Revelation Takes Root Through
the Seven Years of Prophecy -
Through the Rainbow Bridge
This Revelation
Becomes the Thirteen Years
of the Second Creation

The Logo of the Rainbow Bridge Project

The Logo of the Rainbow Bridge Project was designed by Kozo and Wakiko of PAN Japan. It is to be visualized at the center of the Octahedron at the center of the Earth which completes the 28-day 7:7::7:7 Radion cycle. As the central portion of the Loom of Maya - Galactic Activation Portals, it represents the actual mechanism of the Day-Night Alternator which controls the Rainbow Bridge as it is encoded in the Tzolkin matrix. It consists of exactly 28 Galactic Activation Portals, from 3 and 4 Hand (7) to 10 and 11 Wizard (14), Power of Accomplishment to Power of Timelessness. This means there are 12 (6 x 2) Gaps preceding and 12 (6 x 2) GAPS following. The 28 GAPS (7-14) of the Rainbow Bridge Logo represent the transformation of the Rainbow in Man. The first double set of 12 GAPS (1-6) represent the made man in the cycle of birth to death; the second set of 12 GAPS 9 (15-20) represent the regenerate man in the cycle of vision to enlightenment.

Foundation for the Law of Time

On Magnetic Moon 1, the Board of Directors of the Foundation for the Law of Time held their first formal meeting. The Foundation is a nonprofit organization registered in the state of Oregon. The purpose of the Foundation is to promote the Law of Time and all of the goals of the Thirteen Moon Calendar Change Peace Plan through a vigorous public educational program. The 501(c)(3) status is pending. Any donations received now will be retroactively tax deductible once the 501(c)(3) status is obtained.

Phoenix Rising

O Earth Wizards, this year let us perfect and catalyze our knowledge! Let us harmonize and model the Law of Time within and as ourselves! We have been given perfect tools and practices. Don't stop visualizing! Don't stop meditating! Don't stop praying! Submit your whole self to the Divine ONE, Allah - Hunab Ku - Wakan Tanka! Ours is a thoroughly spiritual path. It is not we who do, but God who does! If you encounter those who would criticize or belittle our efforts, just ignore them with the salutation of "peace!" When Muhammad was ready to return to Mecca, seven years after he had retreated to Medina to gather his forces, he was stopped. But he had already established a peace treaty, the Treaty of al-Hudaibiyah. Though he did not enter Mecca when he had wished, through the Treaty he gained great

allies and the next year he returned to Mecca triumphantly with a great army of Believers. The Foundation for the Law of Time is our Treaty with the 12:60 world. This year on the Day Out of Time 2001, we shall see what awaits us and the world. The Phoenix rises from its ashes. The Galactic Storm sends its message: God Rewards the Righteous!

Submitted with Great Joy by Rinri Preceptor, Valum Votan

Magnetic Bat Moon of the Throne, Gamma 3, Kin 101 Red Planetary Dragon, SBTS 1.3

Earth Walk Day 2, Baktun 3, the "Wheel"

7:7::7:7 - Gamma 3, Third Matrix Power of Time, Purification Recharge

Thurisaz is the Sacred Struggle that Initiates the Mystery

(Thurisaz sent from North to South seals radion Gamma, Cube Front, Third Eye)

Psi Chrono Unit: Red Magnetic Dragon

Overtone Chromatic 1, Blue Galactic Storm-Crystal Night

Blue Magnet sent from throat center (Dragon), North to South

20 Tablets: Chronograph Tablet 4; Pacal Votan, Seed Flowering

Chronograph. Dragon Genesis, Sun Wavespell 4

Chronograph. Magnetic Sun Moon Kin 40

Codon Cube. Codon 4, Listen Again: Third yin line, left side.

Biphasic Codon: Codon 60 Measuring, Galactic Octave Limits Space (last Codon Sequence for this year)

The Galactic Federation Comes in Peace!