

Rinri Project Newsletter III

Mystery of the Stone Edition

Volume 3, No. 1
Special Issue

Dreamspell: The Sirius Code Revealed

FOUNDATION FOR THE LAW OF TIME

PO Box 156 Ashland, Oregon 97520, USA +1.541.488.0714
www.lawoftime.org | info@lawoftime.org

Rinri Project Newsletter III, Mystery of the Stone Edition, Volume 3, No. 1

Special Issue: Dreamspell: The Sirius Code Revealed

52, Number of the Sirius Code

“You know that Sirius is a double Universe star. Each galaxy is connected to this star by the order it has created in its own structure ...

“The rotation period of small Sirius B around big Sirius A is 52 world years. During the time of the Hierarchical Order, since the direct Cosmic Currents used to fall directly on the orbit of your planet, Cosmic Awakening used to correspond mostly around these ages {52-year cycles} ... (The Knowledge Book, p.287)

“The Sirius Mission is responsible only for the supervision of your Milky Way Galaxy ... The Sirius Mission is responsible for uniting solar systems within itself, as a necessity of the Unified Field ...

— “By the Command of the Central System, Notice from the Section of the Unification of Matter,” Postulates 40 and 42, *The Knowledge Book*, p. 146)

This information about Sirius taps us directly into the Sirius High Command, giving us a whole new comprehension of the Law of Time and the Galactic Mayan system of mathematics and time synchronization. It is evident, that the 13 Moon/28 day synchronometer is the perfect instrument for synchronizing the 52-year cycles, because it synchronizes perfectly with the 260 day fourth-dimensional timing gauge to create a 52-year permutation cycle. $73 \times 260 \text{ days} = 52 \times 365 \text{ days} = 18980 \text{ days} = 52 \text{ years} = \text{one Sirius B rotation around Sirius A}$. The 52-year Solar-Galactic cycle is actually the *Sirian cycle*. This has many implications, as it sheds light on why the Galactic Maya introduced the 52-year cycle—as a means for attuning the human consciousness to the higher vibrational frequency and channel of the Sirius Council.

As with all the historical methods and religions, the high level of the Galactic Mayan call was not maintained, and so in 1987, a new dispensation had to occur. Just as *The Knowledge Book* is meant to supersede though not invalidate the Quran, so the new Galactic Mayan dispensation, called Dreamspell, was meant to supersede but not invalidate the traditional Mayan calendar or Long Count, which, by this time, was no longer utilizing the 52-year cycle.

Interestingly, a major prophetic cycle of 22 of the 52-year Sirian cycles was concluded in 1987. This prophetic cycle ran from AD 843 to 1987. The conclusion of this prophecy cycle—13 Heavens and 9 Hells—signaled the moment for a new dispensation of time. Hence, with the Dreamspell and 13 Moon/28 day calendar, the New Sirius 52-year cycles have their beginning point on July 26, 1987, and run ad infinitum into the future, preparing the human mind with a new time consciousness for the Golden Age.

The July 26 synchronization date of the new calendar, commemorated for a time in the Chilam Balaam tradition, was revealed as the natural point to begin the new dispensation, because in early times it registered the day when Sirius was conjunct with the rising sun. In the Dreamspell, the 52-year cycles are also called Solar-Galactic cycles. Now, that signification has more meaning because it registers precisely the orbit of Sirius B around Sirius A in synchronization with the solar-lunar cycle of the 13 Moon/28-day synchronometer. By following the new 13 Moon/28-day measure we are elevating our minds and bodies to be in solar-galactic synchronization with the consciousness of the Sirius Council as it is simultaneously registered in the orbits of both Sirius B and our planet.

From all of this, we conclude, among other things, that 52 is the number of the Sirius code—which is also why there are 52 weeks in the year. The 52 weeks (heptads) are a fractal of the 52-year cycle. This, of course, also references the importance of the number 7 in relation to the 52, as the week is a 7-day cycle, and the 7 originally referred to the 7 days of creation. $52 \times 7 = 364 + 1 = 365 \times 52 = 1$ orbit of Sirius B. As we know, in the new calendar the 365th day of the year is the “day out of time”—no day of the week or month at all, and, therefore, the perfect day to celebrate love, tolerance universal forgiveness and the principle of time is art. Since this day always falls on July 25, we may also say it is the day to celebrate the dawning of fourth-dimensional Sirian consciousness on Earth. This is preliminary to entry into cosmic civilization set to occur after 2013.

Seriously Higher Consciousness: Sirius B is for Beta, Sirius A is for Alpha

By placing itself in the measure of the 13 Moon/28 day synchronometer and its precise 52 year/orbital ring cycles, the human is synchronized to the Sirius double Universe star cycle, lifting it into a truly galactic-cosmic consciousness and order of reality. The root of this seriously higher consciousness is the relation of Sirius B to Sirius A. Sirius B is for Beta, and Sirius A is for Alpha. The Alpha is the primal, the Beta is the secondary. While Alpha is also one of the 7 radial plasmas, Beta is a super plasma bonding agent. These factors define the double Universe star cycle as an archetypal field of resonance between two celestial bodies of different proportions synergizing each other to create a greater field of cosmic consciousness and plasmic energy. This description sheds light on the statement, “During the time of the Hierarchical Order, since the direct Cosmic Currents used to fall directly on the orbit of your planet, Cosmic Awakening used to correspond mostly around these ages {52-year cycles}.”

The Knowledge Book often speaks from the future. We know from the Dreamspell that beams of the Cosmic Currents are still falling on the planetary orbit. This means that the 52 year solar-galactic cycle is beamed as a Sirian transmission directly to the solar orbit of V.24.3. After 1987, this Sirius double Universe star beam transmission was downloaded as the Dreamspell—the Sirius code revealed.

The Dreamspell knowledge is verification of the Sirian purpose at work on our planetary orbit at a very critical moment in time: “... The Sirius Mission is responsible for uniting solar systems within itself, as a necessity of the Unified Field.” As any student of the Dreamspell knows, it exists clearly for the uniting of the solar system, inclusive of the Lost Planet codes. This is perfectly exemplified by the 0-19 planetary code of the Journey board. This also means that through the Dreamspell, our solar system is united with the Sirian command as a necessity of the Unified Field.

Also note the minimum Sirius fractal is the 52-kin Dreamspell Castle of the 260-unit Harmonic Module—5 castles per one (4th-dimensional) galactic spin. In the 52-year solar galactic cycle there are 365 52-day Castles—just as in the solar orbital ring of one year there are 52 weeks of 365 days. Hence the fractal equivalence of the 52-week 365 day solar ring with the 365-castle 52-Earth year galactic orbit of Sirius Beta.

V.24.3 – Sirius Beta Equivalences

$52 \times 7 \text{ days} = 364 + 1 \text{ day} = 365 =$

1 365-day Ring, x 52 Rings =

1 52-year Solar-galactic cycle =

1 Sirius Beta orbit (year, ring)

1 Sirius Beta day = 1 52-kin castle

7 52-kin castles = 1 Sirius Beta week ($7 \times 52 = 364$) + 1 = 365 days

1 Sirius Beta week = 1 V.24.3 solar orbit
365 (52-kin) Sirius Beta days (castles) (52 x 365) =
1 Sirius Beta orbit = 52 x 365-day solar rings or 52 years =
18980 galactic compass permutations =
73 x 260-kin spins = 52 x 365 day orbits = 1 Sirius Beta year

5 (Earth) days = 1 chromatic x 73 = 365 days = 1 V.24.3 Ring
5 castles (Sirius Beta days) = 1 Sirius Beta chromatic = 1 Galactic Spin (5 x 52 = 260)
1 260 kin galactic spin = 1 Sirius B Chromatic x 73 = 1 Sirius B orbit =
52 V.24.3 years.

To summarize the most important points:
52 Earth days (1 castle) = 1 Sirius Beta day
52 7-day Earth weeks = 1 Sirius Beta week
52 Earth years = 1 Sirius Beta year
1 Galactic Spin = 1 Sirius Beta chromatic (5 Sirius Beta days/castles)

Since a castle of 52-kin can be considered a Sirius Beta day, each of four castle wavespells can be considered one quarter of a Sirius Beta day.

Red wavespell = first quarter Sirius Beta day = 13 accumulated kin
White wavespell = second quarter Sirius Beta Day = 26 accumulated kin
Blue wavespell = third quarter Sirius Beta day = 39 accumulated kin
Yellow wavespell = fourth quarter Sirius Beta day = 52 accumulated kin
Or one “day” of Sirius B

Each galactic tone is the equivalent of a Sirius Alpha galactic pulse—13 galactic pulses per wavespell/quarter castle (day) = 52 galactic pulses per Sirius Beta day. The Sirius Beta day-castle is properly organized by the larger body around which it orbits. At the same time, Sirius Beta generates 20 pulses that constitute a harmonic run, synchronizing with the 13 galactic pulses of Sirius Alpha. Coordinated by the Sirius Alpha pulses, the Sirius Beta 260-kin (pulse) chromatic is organized as a system of 20 13-pulse/tone Sirius Alpha wavespells synchronized by 13 20-pulse Sirius Beta harmonic runs.

The Galactic Spectrum—65-kin (13 x 5—cosmic power factored by overtone power) is the Fifth Force fifth-dimensional dynamic for coordinating Sirius with the Galactic Core, providing the double Universe star its galactic management capability. What this amounts to is a chromatic harmonization of the Milky Way galaxy, and fulfills the Sirius Mission’s responsibility “for the supervision of your Milky Way Galaxy.” The four 65-kin galactic spectrums (65 x 4 = 260) overtone the Sirius Beta Chromatic (Galactic Spin) with higher dimensional beams channeled through Sirius Alpha, the principle coordinating body of the double Universe Sirius star system. Integrated into the Sirius Beta orbit, these cosmic galactic spectrum currents are then beamed, in turn, to the solar orbit of V24.3. Humans learning the Dreamspell and using the 13 Moon/28-day synchronometer can thence take advantage of the higher consciousness frequencies of the galactic spectrum as they code the fourth-dimensional cycles.

It should be noted that not only does Sirius Beta have a 52-Earth year cycle around Sirius Alpha, but it has a diameter of 26,000 Earth miles, while Sirius Alpha is 26 times brighter than our sun. 26 days is the rotation cycle of our sun Kinich Ahau, close to its equator (28 days at 30 degree latitude—points of initiation of sunspot cycles—and 33 days at its poles, number of initiation). 26, of course, is half of 52, and a fractal of the 260-kin galactic spin or Sirius chromatic.

All of this points to the fact that our planet and solar system have been carefully selected and coordinated by the Sirius Council for some time now, and that the Galactic Maya and their chief engineer, Pacal Votan, were operating directly on orders from the Sirian High Command. What is called the Dreamspell is a pure transmission of the Sirius Code. It is the absolute manifestation of the higher intelligence of Sirius to assist us in our solar-galactic coordination not only for 2012, but for 2013 and after—the launching of Timeship Earth 2013.

Concerning the Source of the Sirius Code information.

The source of the information regarding the 52-year cycle of Sirius is *The Knowledge Book*. This unprecedented and unique transmission—1111 pages in the English edition (also translated into Russian, German, French, and most recently into Spanish)—is the result of the persevering dedication of V. Bulent Onsu Corak. A Turkish woman born in 1923, Bulent Corak first came into contact with higher consciousness channels in 1966. She began receiving many transmissions through the “Alpha channel.” Beginning in 1981 she was instructed to gather the on-going communications into the form of the Knowledge Book.

“The KNOWLEDGE BOOK was started to be dictated on the year 1.11. (November 1) 1981 by the Reality of Unified Humanity Cosmos Federal Assembly to the Anatolian Turkey through the Channel ALPHA ...

“The KNOWLEDGE BOOK was completed in 12 years, compiled as a Book now and also translated into English ...

“Now in the year 2000, the program of 6000 years finishes and everything is told with clarity to the human being ... and thus by telling everything very openly to Humanity through the KNOWLEDGE BOOK, the foundations of the World State is being established. And this order is called the Fourth Order of Allah. Let us repeat again, the Knowledge Book prepared according to the ALPHA Entrance Omega exit project is also called the Book of Salvation. However it is absolutely not a Sacred Book of Religion to be worshipped. It is a guide Book.

“To Humanity which is depressed in the intense program of the final age, the Knowledge Book explains the reason for their depression and draws them to a logical Thought and relieves them. We have explained to you everything since our work is on this path. This is a Unification Program. And it is a must that every Focal Point in our Planet is informed of the Knowledge Book and we are informed of the Knowledge of All the Focal Points. Setting out with this view, to form a World Ring together, hand in hand on the path of light is our greatest wish...”

— From the *Golden Age, Passages from The Knowledge Book*, pp.1-2)

The perspective presented in the Knowledge Book is vast and organized by a spiritual higher dimensional hierarchy. In this hierarchical chain of command the Sirius Mission, at the lowest rung of the system of ordinances, has the responsibility, among other duties, of administering the Divine Plan to projecting focal points, and as stated above, of uniting solar systems into the Path of Unification.

One final note regarding the Sirius code 52 and the power of 7 (7x7): If 52 is taken as the number of the Sirius code, in the Quran, Sura 52, Al-Tur, has 49 (or 7 x 7) verses (49 = power of 7 x 52 = 364 +1 =365, fractal of Sirius Beta cycle). Verse 52:49 reads, “And for part of the night, praise thou Him. And at the retreat of the stars.” This is an implicit reference to Sirius. The very next Sura 53, is called “The Star.” (Sura 53 = Kin 53 Quetzalcoatl). If we go then from verse 49, Sura 52 to verse 49, Sura 53, then we have the linked reference making the implicit explicit:

“That He is Lord of Sirius, Mighty Star.” Quran, 53:49. This is the only verse in the entire Quran that a star is mentioned by name.

(Yousef Ali translation. It is interesting that in virtually all the other English translations this verse 53:49 Sirius is mentioned by name. Rashad Khalifa alone avoids using the name Sirius, though in the Arabic that is what is written. Instead the Khalifa translation of verse 53:49 reads: “He is the Lord of the Galaxies.” However, it is interesting that it is the double star Sirius that coordinates the Milky Way galaxy).

Further Sirius codes, 52:7

In the Galactic Maya Interdimensional Star Map, Sirius is positional code number 9, mediated by Hunab Ku, code number 12 “The Temple”, and in a direct channel beneath Omnigalactic Source, code number 13. Sirius is the first stellar order beneath the galactic order of Hunab Ku, which is directly beneath the Omnigalactic Source, the Pre-eminent all-directing Power of the ONE. Sirius 9 multiplied by Hunab Ku 12, “the Temple” = 108, “Temple of Sirius,” code of the Galactic Maya transmission, GM108x But it is the power of Sirius 9 and Omnigalactic 13—that are the roots of the Bolontiku and Oxlahuntiku. The 13 and the 9 yield the key code number 22.

Among other things, the 22(9+13) signifies: The 13 Heaven and 9 Hell cycles of the Quetzalcoatl prophecy; the tomb dedication long count 9.13.0.0.0, and Kin 22, White Solar Wind, the solar-cosmic force that initiates every new stage of terrestrial evolution. Most importantly it is the Sirius positional power of 9 that designates the origin of the Bolontiku, the descended galactic masters now coordinating the terrestrial orbit with the Sirius Beta orbital frequency.

In the Galactic masters program of infinite being, each of the 7 psychic generators (chakras) is potentiated by 52 flows—13 red, 13 white, 13 blue and 13 yellow flows, for a total of 364 flows. The 365th flow is the Central Channel connecting the 7 plasmic generators. The fully activated system reconstitutes the Galactic Master into a Sirian Body of Time. The two new chakras—crown of crown and root of root—are apart from this system, or, more accurately, they are activated by the spin generating the 364 flows in full movement through the 365th flow, or central channel.

The 7 chakra-generators are also known as the 7 days (castles) of Sirius. These correspond primordially to the seven days of creation and the interval of lost time in eternity, ratio of 7. Since 52 is 1/7th of the 364 +1 orbital frequency code, 52 is the redemption number of the interval of lost time in eternity, and the key to the generation of the 7 days of the Second Creation. Note that four Earth Rings equal one “Moon” of Sirius Beta, or 28 day-castles. (4 Rings = 28 52-day castles or 5 galactic spins plus 3 castles)

What the Sirian wisdom ultimately teaches is that the power and knowledge of self-transcendent being is derived from the thought-free resonance one maintains with the fractal frequencies of celestial cyclic and orbital dynamics.

The *13 Moon/Dreamspell*, *Telektonon* and all subsequent tools and instruments of the synchronic order, inclusive of the *Dynamics of Time* and the *Cosmic History Chronicles*, are intended to help entrain the lower level human into the Sirian wisdom—realization of the supermental superhuman. In this regard, the Dreamspell-Telektonon knowledge and tools are solely for evolutionary advancement inseparable from an immersion in “profound meditation.”

The Sirius High Command selected Earth—V.24.3—for its evolutionary experiment in biocosmic engineering because the orbit of the planet around its star, Velatropa 24, is precisely 365 rotations—or 7 Sirius day/castles. Synchronized with the fourth-dimensional 260-kin Sirius chromatic, the orbit of V.24.3 makes a perfect cycle of 73 260-unit Sirius Chromatics every 52 Earth years—or one orbit of Sirius Beta around Sirius Alpha.

The experiment of the Sirian mission of the Galactic Maya was to establish the terrestrial synchronization fractals according to celestial specifications. When this mission was complete (Long Count 10.0.0.0.0 or 4000 tuns), it was foreseen that the totality of the system, much less its purpose, inclusive of the Sirius cycles, would be forgotten. There would even be attempts to destroy the time knowledge altogether. Knowing this, it was determined that at the precise moment some 26 tun (25+ years) before the end of the Long Count, that, in order to reactivate the Sirian 52-year cycle, a new dispensation would be provided—the Dreamspell—revelation of the Sirius code in its entirety.

The purpose of the Sirius Code is to demonstrate the utility of the 260-kin harmonic module or Sirian chromatic, for coordinating the 365 spin orbit. The 13 moon/28-day Dreamspell synchronometer is the most expedient means for normalizing the human mentation patterns into the pure Sirian consciousness.

Kin 207, 12 Hand, Rhythmic 9, 7 Storm Year, 2012, is the date for the termination of the old non-synchronous programs. Magnetic 1, 8 Seed—2013—is the date for initiation—galactic synchronization—into full Sirian consciousness, the supermental order of reality. The mission of the Bolontiku shall have been fulfilled.

During the years 1 Moon to 8 Seed, 2006-2013, we are going through a type of Sirian chord progression.

1 Moon = do

2 Wizard = re

3 Storm = mi

4 Seed = fa

5 Moon = sol

6 Wizard = la

7 Storm = ti = augmented 7th, Lost interval of Time in Eternity recovered

8 Seed = do = Galactic octave complete, lost chord restored and finally sounds, launching Timeship Earth 2013—Noosphere an irrevocable reality.

“With the dispersion of density, great powers will come to mankind.” The Knowledge Book

SIRIUS Transmission: The Law of Cosmic Interchangeables.

The key to the meanings of the Sirius code is in the intrinsic numerology of the synchronic order. The tomb of Pacal Votan contains 13 “clear signs.” The 13th of these is 13 World-bridger. As is known, the sum of the tones of the 13 clear signs is 78. When you multiply the Cosmic World-bridger seal code number 6 by its tone, 13, the sum is also 78, the same as that of the sum of the tones on the lid. Kin 78 is 13 Mirror, the cosmic gate of the Wavespell of the World Bridger. In other words, by its seal number multiplied by its tone, 13 World-bridger, Kin 26 becomes interchangeable with 13 Mirror, Kin 78. In this example lies the law of the cosmic interchangeables.

In the law of cosmic interchangeables, all cosmic tone 13 kin of the same color are interchangeable according to the sums of the seal number multiplied by the tone. The only exception to this law are the polar kin (bar five code), who are always their own equivalent. All other Earth families are variably interchangeable. Further, the differences between the cosmic kin number and its seal/tonal sum is always the same number as one of the yellow cosmic kin, i.e., 52 (Cosmic Human), 104 (Cosmic Seed), 156 (Cosmic Warrior) and 208 (Cosmic Star). Since kin 260 is a polar kin it is its own equivalent and is never a difference between a cosmic kin and its sum.

Herein is the index of cosmic kin according to color indicating: the kin number, the sum multiple of seal and tone number, and the difference between kin number and multiple sum:

Red Cosmics

13 Skywalker Kin 13 – seal 13 x tone 13 = Kin 169 – difference of 156

13 Serpent Kin 65 – seal 5 x tone 13 = Kin 65 – difference of 0 – Polar Kin self-equivalent

13 Earth Kin 117 – seal 17 x tone 13 = Kin 221 – difference of 104

13 Moon Kin 169 – seal 9 x tone 13 = Kin 117 – difference of 52

13 Dragon Kin 221 – seal 1 x tone 13 = Kin 13 – difference of 208

Equivalences: Skywalker-Moon, Earth-Dragon, Moon-Earth, Dragon-Skywalker

White Cosmics

13 World-bridger Kin 26 – seal 6 x tone 13 = Kin 78 – difference of 52

13 Mirror Kin 78 – seal 18 x tone 13 = Kin 234 – difference of 156

13 Dog Kin 130 – seal 10 x tone 13 = Kin 130 – difference of 0 – Polar Kin self-equivalent

13 Wind Kin 182 – Seal 2 x tone 13 = Kin 26 – difference of 156

13 Wizard Kin 234 – Seal 14 x tone 13 = Kin 182 – difference of 52

Equivalences: World-bridger-Mirror, Mirror-Wizard, Wind-World-bridger, Wizard-Wind

Blue Cosmics

13 Storm Kin 39 – 19 x 13 = Kin 247 – difference of 208

13 Monkey Kin 91 – 11 x 13 = Kin 143 – difference of 52

13 Night Kin 143 – 3 x 13 = Kin 39 – difference of 104

13 Eagle Kin 195 – 15 x 13 = Kin 195 – difference of 0 – Polar Kin self-equivalent

13 Hand Kin 247 – 13 x 7 = Kin 91 – difference of 156

Equivalences: Storm-Hand, Monkey-Night, Night-Storm, Hand-Monkey

Yellow Cosmics

Kin 52 13 Human – 12 x 13 = Kin 156 – difference of 104

Kin 104 13 Seed – 4 x 13 = Kin 52 – difference of 52

Kin 156 13 Warrior – 16 x 13 = Kin 208 difference of 52

Kin 208 13 Star – 8 x 13 = Kin 104 difference of 104

Kin 260 13 Sun – 20 x 13 = Kin 260 difference of 0 – Polar Kin self-equivalent

Equivalences: Human-Warrior, Seed-Human, Warrior-Star, Star-Seed

Note in the Red and Blue Sets all four of the possible differences are represented (52, 104, 156, and 208), whereas in the White and Yellow sets only two show up in each set—White set 156 and 52 show up twice, and yellow set 52 and 104 show up twice. 208 is absent from both these sets. This affirms that within the color system of the Law of Time, Red and Blue are the polar dynamics, while White and Yellow are the gravitational stabilizers. Notice also how the differences play in exact reverse order in the Red and Blue Sets further indicating the polar relationship to each other, and in the White and Yellow sets the differences create a balanced symmetry, with one pair of differences in the center, and the other pair on the outside. This exercise is for the purpose of meditating on the intrinsic self-perfection of the synchronic order.

“This inherent self-awareness does not derive from anything outside itself. This is the real introduction to the actual condition of things,”

– Padmasambhava, *Self-Liberation through Seeing with Naked Awareness*, section 7.

New Sirius Cycle Chronological Dating System

“God knows and you know not.”

— Quran, 24:20

All knowledge is by permission of God, received through central channel (= 365—fractal $36.5 \times 2 = 73$), for this special Mission, mediated by the Directing Council of Sirius. From Omnigalactic Source (13) to Hunab Ku, the Temple (12), to Sirius (9) is the chain of command. Now it is direct from Sirius High Command to the Earth Mission. The Sirius Nine are the Council members charged with the command

The Sirius Nine are the Nine Lords of Time and Destiny. The direct Chain of Command was first established by Single Luminous White “A” during the first Ring of the Mystery of the Stone, 2004-2005. Now, during the third Ring, through Renowned Conch Topknot, the direct Command is revealed. The Sirius Nine-Bolontiku are the ones depicted in the tomb of Pacal Votan, because it was they who received his Essence when his body was laid in the tomb (AD 683). One Sirius cycle later—52 years—in AD 735, Pacal Votan returned as the emanation of Cha’way U Ko’kan, the interdimensional shape shifter, to officiate the coronation of Janaab’ Pakal II. This is clearly depicted on the second throne of the Ah K’al Mo Nab in temple 20 of Nah Chan.

In 10.0.13.0.0 (AD 843) the prophetic Sirian cycle was initiated—22 cycles of 52-years each, 13 Heaven and 9 Hell (Underworld). The 1144 (52×22) year cycle was completed August 16-17, 1987. August 16 was Magnetic Moon 22, and August 17, Kin 56, Magnetic 23, was the 22nd day after Kin 34, 26 July, 1987. These two dates, known as the Harmonic Convergence, commemorated the fractal completion of the 22 Sirius cycles of the Quetzalcoatl prophecy. Henceforth, the date, White Galactic Wizard, Kin 34, Magnetic Moon 1, marked the commencement of the new dispensation of time, the first New Sirius 52-year cycle.

A new system of chronology is positioned from this date. The new chronology is known as the “Chronology of the New Sirius Cycles,” and increases in increments of 52 years per Sirius cycle. Gregorian correlate 26 July, was the original date for marking the heliacal rising of Sirius in ancient Egypt and among the Maya. July 26 is also the 34th day *after* the Crystal solstice. It is for this reason that the first 260-kin Sirius chromatic initiating the New Chronology began 23 June, 1987, the first day after the solstice. There is much about the perfection of the Sirian wisdom to contemplate in the recitation of the foregoing facts.

Index of New Sirius (NS) Cycles

All dates from correlate 26.7.1987. (26.7 is also a coded number.)

NS 1 = 1987-2039 = 52 Rings — 1 Sirius Beta orbit or Sirian “year”

NS 2 = 2039-2091 = 104 rings — 2 Sirius Beta orbits

NS 3 = 2091-2143 = 156 Rings — 3 Sirius Beta orbits

NS 4 = 2143-2195 = 208 Rings — 4 Sirius Beta orbits

NS 5 = 2195-2247 = 260 Rings — 5 Sirius Beta orbits

Complete first Sirius Beta five orbital Chromatic. Entry to the Golden Age. Noosphere absorbed into Galactic Council.

NS 6 = 2247-2299 = 312 Rings — 6 Sirius B orbits

NS 7 = 2299-2351 = 364 Rings — 7 Sirius B orbits

Complete restoration of the seven days of creation, each Sirius Beta orbit being one of the days of Creation. Second creation firmly established. True Golden Age underway and joined with fifth-dimensional cosmic civilization. Noosphere absorbed into Cosmic Civilization types 2 and 3.

One Sirian Great Cycle of 365 orbits or Sirian years = 18,980 Earth years. The current Sirian Great Cycle will conclude in equivalent Julian year 20,967, and the previous one began in -16,993.

Also note that New Sirius cycle 1 is perfectly divided into two halves:

8 Wizard 1987 to 8 Seed 2013, and 8 Seed 2013 to 8 Wizard 2039.

Exactly 36.5 (365 fractal) Sirius Chromatics are complete on 8 Seed.

The first half of this cycle is the Great Seed-time (Mahapralaya), the exhaustion of the old cycle and the preparation for the new, including the years of 7 years of prophecy (1993-2000) and the 13 years of the Resurrection. (2000-2013). The second-half of NS1 is the triumph of the noosphere, the dawning of the psychozoic era, and the new solar age of the Second Creation.

For ease of dating, the chronological system is abbreviated in the following manner, from left to right: first position is the New Sirius cycle number; the second position is the number of years elapsed since the beginning of the present New Sirius cycle; the third position is the number of the Moon of the current year; and the fourth position, the number of the day of the Moon. Here are some examples:

NS1. 19. 6. 9 Kin 97

where NS means New Sirius (Cycle).

1 refers to first cycle begun Kin 34 Magnetic 1, White Galactic Wizard year.

19 refers to number of years elapsed since beginning of current cycle, (1987 +19 = 2006, current year is Red Magnetic Moon)

6 refers to Moon of current Ring, Rhythmic moon

9 refers to day of current moon, hence

NS1.19.6.9 = New Sirius Cycle 1, 19 years elapsed to Red Magnetic Moon Year, Rhythmic Lizard Moon 6, Seli 9, Kin 97 – solstice date, six year countdown to 2012.

The initial starting date of New Sirian chronology would be written thus:

NS1.0.1.1 Kin 34

New Sirius Cycle 1, no years yet elapsed since start, hence 0, Magnetic Moon 1, Day 1, Kin 34

The first year of any New Sirius Cycle is always registered as 0.

To write Cosmic Moon 28, White Galactic Wizard year:

NS1.0.13.28. Kin 137

The Day out of Time always completes a year, so it is always written in the following manner, taking Day out of Time 1988 as an example:

NS1.1.0.0 Kin 138, meaning the first year has been completed but it is no Moon or day of the week at all, hence 1.0.0. Where the last day of the year is always written 13.28 (= 364), the 0.0 like the odometer on the car turning, signifies 365 days or one Ring complete.

NS1.1.0.0 = 365th day of White Galactic Wizard year, Kin 138 (means 8 Wizard was first year of New Sirius cycle)

NS1.20.0.0 = 365th day of Red Magnetic Moon year, Kin 53 (Means 1 Moon was 20th year of New Sirius cycle)

Other examples

NS1.6.1.1 = 1987 + 6 = 1993, Yellow Magnetic Seed year Magnetic Moon 1, Kin 144

NS1.20, 1.1 = 1987 + 20 = 2007, White Lunar Wizard Year, Magnetic Moon 1, Kin 54

NS1.25.6.9 = 1987 + 25 = 2012, Blue Resonant Storm year, Rhythmic Moon 9, Kin 207 (Closing of Great Cycle, Gregorian December 21, 2012)

NS1.26.1.1 = 1987 + 26 = 2013, Yellow Galactic Seed Year, Magnetic Moon 1, Kin 164

NS.2. 13.7.15 = New Sirius Cycle 2 (2039-2091), year 13–2039 +13 = 2052 = Blue Galactic Storm year, 2052-53, Resonant Moon, day 15, Kin 21, Red Galactic Dragon

1NS19.6.20 Kin 108 = Red Magnetic Moon Year, Rhythmic Moon 20, Kin 108 (Gregorian New Year's day, January 1, 2007).

For cycles before NS 1, simply add a minus sign before the NS:

- NS1 = 1935-1987

- NS2 = 1883-1935

- NS3 = 1831-1883

- NS4 = 1779-1831

- NS5 = 1727-1779

- NS6 = 1675-1727

- NS7 = 1623-1675

- NS8 = 1571-1623

- NS9 = 1519-1571

Note: These are the nine Hell cycles. - NS22 would be the first Heaven cycle, 843-897. In this way the New Sirius Chronology picks up, less 22 days, where the prophecy of the 13 Heavens and 9 Hells leaves off.

In the cycles prior to NS1.0.1.1, the count of the years/rings follows the same order as the NS cycles. You do not count backwards. Only the numbering of the Sirius cycles runs backwards from NS1. The first year of the cycles prior to NS1 follow from the first year listed above and end with the last year

- NS1.3.7.15 = -NS1 = 1935-1987, 1935 + 3 = Red Spectral Moon year (1938-39), Resonant Moon Day 15, Kin 11

- NS1.52.0.0 = Day Out of Time July 25, 1987, Kin 33

(Information decoded NS1.19.5.13 Kin 73, 54th Anniversary of the revelation of the jade mask of Pakal Votan. 54 = six cycles of nine years, Cube of the Nine Lords of Sirius.)

By the Power of the Jade Mask worn by Votan and Red Queen alike, may the mandate of the Council of Sirius be fulfilled.

The Second Cave of Tollan Zuvuya: Jade cave of the immortality of the Soul.

"Evolvement does not mean to stay in one place, it means to proceed step by step. Those who find their own selves and their Essence will come to us."

— The Knowledge Book, p. 45

As this is written it is the Rhythmic Solstice, Rhythmic Moon 9, Red Magnetic Moon year, Kin 97, Red Rhythmic Earth. The six year count-down to 2012 has begun. We have the perfect 666—Moon 6, tone 6, 6 years to go. Because the occult position is held by Yellow Galactic Seed, 2013, the Red Rhythmic Earth is also the signifier of the Bridge of Time that leads the new race of the people of OMA in equality from the matrix of navigation to the New Time. "The bridge will be crossed over all together in cooperation." *The Knowledge Book*, p.31

"Tell those who believed to forgive those who do not expect the days of God. He will pay everyone for whatever they have earned."

— Quran 45:14

These are the “days of God” foretold. From today, the spiral of evolution is going to increase its rate of acceleration. The quickening of the Resurrection into Awakened Consciousness must be hastened in order to stay ahead of the rate of the disintegration of the old order, as well as of the exponentially increasing rate of humanity’s self judgment, global warming.

To engage this cycle of evolvment, we cannot stay in the same place, spiritually that is. This spiral of evolution is not a matter of individual enlightenment, but a planetary cycle of transpersonal dimensions. It must take all who can change as one. Those who cannot grasp this or rebel against it cannot come, though they are called by the universal call.

To think that it is your spiral of evolvment is to be deceived by your ego and not evolve at all, but regress instead. It will appear that all those who cannot change are regressing only because the spiral accelerates so quickly. Once you are on the train, it is not you who are moving, but the train that is moving you. Those who missed the train stand still but appear to recede until they are no longer visible.

This day we come out of the Cave of Crystal and enter the Cave of Jade.
From the original text we read:

*2. Jade cave, Kin 97, 1 Moon year—soul cut off from attachment to this life.
In the Cave of Jade receive the initiation of the Jade serpent in your Kuxan Suum. Be empowered by knowledge of the terma of the immortality of the soul. By the power of the jade, may you be realized as the immortal soul of the cosmic time traveler. (Limi)*

Because you possess cosmic consciousness, your soul can achieve immortality and travel the jade highway of the cosmic time traveler.

Your year in this cave is one of great discipline, for you must detach from everything you have known of this life—all so that your soul may breathe its true breath of immortality. In the Crystal Cave you received the hologram of cosmic consciousness. But to make that useful to you, you must purify yourself of your life. The point is to examine and find all those points of attachments and conditioned behavior and learn to release them. Overcome compulsive and obsessive actions. Let yourself be elevated by the accelerating spiral of evolvment. In this way, prepare yourself for the immortality of your cosmic time traveling soul essence. But remember: this is not an individual evolution. This is a noospheric, all together or none at all journey. Let love, brotherhood, tolerance and Godly consciousness be your guides of conduct as you learn to live beyond life in the jade cave of immortality.

Galactic Research Institute: Sirius Command Delegation

The Galactic Research Institute (GRI) of the Foundation for the Law of Time is in the process of establishing its base in Aotearoa—New Zealand, in the Southern hemisphere and in psychic range of the South magnetic pole. Here, there is a fresh basis for the study of galactic consciousness, galactic culture, galactic science and communication, and the preparation for galactic citizenship and the future of Earth.

The crisis of the biosphere propels us to make the next quantum leap in consciousness, the noosphere. It is the noosphere that will establish our Earth consciousness in galactic consciousness. To prepare for this eventuality is the mission of the Galactic Research Institute. In light of this Mission, since arriving in Aotearoa, the GRI has experienced an intensification of information streams and initiatic waves

from the Galactic Order, specifically the Sirius High Command, as is evident by this Rinri Newsletter. From the perspective of the Sirius Council, the GRI has been designated a Sirius Delegation.

Henceforth, all communiqués at whatever level, from the GRI which are official and public, such as this Newsletter, represent direct formulations of this Command. These formulations are all activations of noospheric states of consciousness and define the new galactic order of reality.

To be instrumented as vessels of communication with galactic civilization is a duty and responsibility. It no way diminishes the human-ness of the instruments but intensifies their equality with all beings. We are all on the path to becoming Genuine Human beings. The cycle of evolvement is a path of unification and not of separation. We cannot unify if we are not equal. Our hearts embrace the universe of hearts.

You shall give without receiving.
You shall love without being loved.
You shall embrace your enemy.
You shall become a Genuine Human Being.
(Slogan of the Mevlana Foundation)

This Newsletter is a project of the Galactic Research Institute, joyfully submitted to all Planetary Kin for the upliftment and enlightenment of all beings! May Peace and Universal Awareness prevail!

Klatu barada nikto!

Synchronic Code Readout: Red Rhythmic Earth

- » NS1.19.6.9 Kin 97
 - » New Sirius Cycle 1.
 - » Red Magnetic Moon Year, 2006-07
 - » Rhythmic Lizard Moon of Equality
 - » Day 9, Seli Avatar, Kin 97 Red Rhythmic Earth (Magic Turtle Day)
 - » Telektonon Cube 3, Muhammad One God/Lords of the Red Black, Baktun 9, AD 41-435
 - » 20 Tablets, Year Ten, Sixteen Year Cube of the Law, Week 490
 - » CA Planetary Manitou, Second Year Way of Wielding Power
 - » Third Seed-Storm Year Bundle, Year 2, Week 22, Moon 6
 - » Mystery of the Stone, Year Three, Heptad 126, Tenth Quarter
 - » Third Year Heptagonon of Mind of Earth, Oracle of the Mystery – Gamma Seals the Mystery
 - » Victory Pacifies Mystery of the Stone
 - » Annual Cube Ten, Dog-Love, Seventh Year Second Creation, Enchanted Garden, Seven Star Histories Complete, Dragon Genesis Complete
 - » Realm of the Third Lord of Time, Renowned Conch Top Knot, Guardian of the Second Power of Nine (18) – Time of Rule: 1651-920 BC.
 - » 20 Tablets: Annual Chronograph Tablet 10, Chronograph: Dragon Genesis, Mirror Wavespell 10, Blue Western Castle of Burning, Court of Magic.
 - » Chronograph Moon Kin 123: Blue Rhythmic Night Moon -11,787 – -11,687
 - » Baktun-Moon Correlation – Moon of Baktun 6, Imperial Seal – BC 1141-747
 - » Right Rhythmic Shoulder of Third Lord of the Ring, 864,000 days
 - » Interplanetary Noosphere Ring: Manifest Light Body of Renowned Conch Top Knot, 6th Run, stage 8, GK Earth
 - » 7:7::7:7 code: “My Mother is the Ultimate Sphere. I See the Light”
 - » Telektonon Prophecy: Section 17, “The Prophets of Peace are Awakening,” 104-109.
 - » Plane of Will – Unconscious Externalizing Instinctual Circuit
 - » Dreamspell: Kin 97, Red Rhythmic Earth (SP Uranus), Human Wavespell 12, White Northern Castle of Crossing
 - » Long Count: Kin 48, Yellow Solar Star, 12.19.14.3.8
 - » Haab: Vinal 8, Mol 8, “Which unifies all the pieces”
 - » Psi Chrono Unit: Kin 99 8 Storm
 - » SBTS. 7.12
 - » Quarterly Rune Codon 26: Temple of Time, Stage 9
 - » Weekly Codon Cube, Codon 58: Radiance of Joy “Song of Galactic Octave” Second line, Yin, Right side of Codon Cube
 - » White Electric Timelessness-Resonant Endlessness Overtone Chromatic.
 - » Blue Self-existing Eagle-Blue Galactic Storm Sky Chromatic.
 - » White Week Two: Maintain Power of Prophecy – White Humility Refines Meditation
 - » Biphasic Codon 40, Heart’s Release, Cosmic Order Returns to Heart of Earth
 - » 7:7::7:7 Second Week, Inner Initiation, White Antipode Time Atom
 - » Futhark Rune 20, Mannaz is the Whole Human, sent from South to North
 - » Leaf of the Avatar, “Mannaz is the Whole Human that refines the Avatar”
 - » Mannaz/Seli Cube Bottom, Root Chakra, PNM 2, Afroeurasian Plate 1
 - » Red Magnet sent by North to South in Heart Chakra
 - » Planet Holon, Core Family Earth Zone: Central Equatorial Africa
-
- » Dynamics of Time, 17.6 The Galactic Federation of hyperdimensional mind is the future order and organization of all consciousness intelligently ramified in degrees and ranks, stored according to comprehensive knowledge of all phases of the evolutionary spectrum constituting the galactic brain. The only purpose of the galactic Federation is to increase awareness of God and the divine order, which can only be effected through subliminal feedback to input from the lower orders of time.
-
- » (Note: without knowing it until we got to the Read-out, this Rinri Newsletter was filed on the same kin as the last one, Kin 97, Red Rhythmic Earth 260 days later – 1 Sirius Beta Chromatic. This must be owing to the power of this Kin as the Bridge of Time, the occult power of the launching of the Timeship 2013! May the Synchronic Order prevail!!!)