

Rinri Project Newsletter III

Mystery of the Stone Edition

Volume 1, No. 2
Mid-Ring Shift, AC-CA Plate Shift,
2012 Mind Shift

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 1, No. 2 Mid-Ring Shift, AC-CA Plate Shift, 2012 Mind Shift

Greetings Velatropans!

These are the most momentous of times. The gathering wave of prophecy has crashed on the shores of the Indian Ocean. No one alive has not felt the meaning of that event surging through our *collective unconscious*. We, who have the keys to the telepathic technologies of the Law of Time, are in a superb position to perform an Earth Rescue Operation, if we could but realize the gold mine that we are sitting upon. Of course, the tsunami occurred in the Blue Crystal Storm year, Kin 259, the highest possible kin to be a year-bearer, and one of the four “supreme” kin of the Cosmic Matrix, the 65th Harmonic in the Book of Kin.

But maybe there is a deeper purpose for consideration of that catastrophic tsunami, for this is also the year of the AC-CA plate shift. A magnetic mind shift is in the works. Let me quote from a scarcely available but much needed text, the *Earth Wizard’s Little Book of Practical Conduct*, the Instruction Manual to the *20 Tablets of the Law of Time*:

“The completion of the AC Strand, Cube Position 8, (AD 2004-05), is a moment of supreme joy and celebration. The Earth Wizards are firm in their spiritual trust; they are noble in their accomplishment of the Four Rune Strands of the Way of Conduct. The Rings of Earth receive and give the signal for the magnetic switching of the memory plates of UR, from the AC, Aboriginal Continuity, to the CA, Template of Cosmic Awareness. The Planetary Manitou of Aboriginal Continuity has been empowered. The Manitou of Cosmic Awareness awaits its fulfillment.”

— Earth Wizard’s Little Book of Practical Conduct, pp. 76-77.

The question is: How do we make the best of this? How many of us are there who are really practicing the Earth Wizard codes? Now that we are at the midyear shift point, it might be good to really intensify the practices of the synchronic order.

Ever since this Rinri Newsletter began in the Blue Self-existing Storm year (1996-97), whenever we approach the mid year date of Resonant Moon 15, we have known that there is a shift in polarity—at least a shift in the mental polarity of the dedicated few who follow the Rinri Project of creating a telepathic field on planet Earth. This Project is a program for opening up the psi bank—and of activating the planetary noosphere—in order that the Rainbow Bridge might become manifest by 2012. Yes, for those in the know, as of Resonant 15, this year, teams South of the Equator will begin to send a red magnet to teams in the North.

Since the inception of the Rinri Project, with its mid year shift points, over eight years have gone by. The psi bank has opened up its Law of Time treasure trove, principally through its chief medium and Timeship engineer, Dr Arcturus. The codes of the synchronic order of fourth-dimensional time have yielded many practices, including the *Dynamics of Time* (1996) the *20 Tablets of the Law of Time* (1997), the *7:7::7:7* (1999) and now the *Mystery of the Stone*. And there is still much that is yet to see the light of day.

During these eight years there have been many changes, much transformation and upheaval. The world is close to the brink of multiple catastrophes. The balance is truly up to the righteous of the Earth. This makes the Blue Crystal Storm the most critical year of all in pioneering the codes of the synchronic order, for this year we complete the first eight years of the *20 Tablets of the Law of Time*. The AC Planetary Manitou, one-half the psi bank “nervous system,” will be constructed. This means that on the Day out of Time, 12 Night and the galactic synchronization, 13 Seed, we will experience the AC-CA plate shift. What could that possibly mean?

It is interesting that the same year (1997) that this critical psychoatmospheric endeavor, the AC Planetary Manitou, was initiated in the auroral field of planet Earth, that the top-secret HAARP (High Frequency Active Auroral Research Program) was also established in Gokona, Alaska. If the Rainbow Bridge project could be described as anything, it is most certainly a “High Frequency Psychoactive Auroral Research Project.” We have often felt in this interplanetary memory rescue mission that we are running neck and neck with the Atlantean forces whose unconscious death wish impels them to a repeat planetary destruction. We are both on the same track, but ours is to positively transform the planet, while the dark force is aimed in just the opposite direction. 2012 is our mutual target date. We are all playing for keeps, and it is a matter of life and death.

The HAARP hopes to achieve its maximum capability of discharging “weather warfare” anywhere on the planet by 2006. Translated into the language of the Law of Time, that means that by the end of the first or beginning of the second year of the CA or Way of Wielding Power, the HAARP will be fully capable of destabilizing the planet’s weather systems and even its electromagnetic field to a degree unimaginable since the days of the destruction of Maldek. Atlantis replay it is. What if we had it in our psycho-mental capabilities to neutralize the HAARP?

According to the script revealed to us, the Law of Time is the counteractive, dynamically stabilizing force to offset the Maldek-Atlantean memory replay. But it depends on the coherent and concentrated energy of those who are being called to activate the codes of the synchronic order. We can no longer afford to be thrown off course by personal whims, likes or dislikes. It is less than eight years until 2012, and with the Indian Ocean quake and tsunami, everybody in the world is getting a case of the apocalyptic jitters. We know we can do something about it. We know we can eject that Rainbow Bridge, but now we must redouble our effort. And that gets to the meaning of the AC-CA Plate shift.

AC-Aboriginal Continuity—encompasses the four strands that constitute the great Way of Conduct. It is “aboriginal” because during this eight year- cycle the shell of civilization has been blown apart. The old civilized ways will not work, so the only recourse is to primal or primary modes of being, perception and behavior. The Way of the Tree, the Way of Conduct, the Way of the Telepath and the Way of the Galactic Octave all speak to these aboriginal modes of being and perception—that is to say, perceptual modes stripped of all civilizational encumbrances. The activation of these four ways is now being concluded. By 13 Seed we shall have finished 32 thirteen-week sequences—416 weeks in all—of visualizing and embodying the codons of the DNA/Hexagrams of the *I Ching*. What have we learned? How is our conduct today any better or different than it was eight years ago?

As of 13 Seed, we have another 416 weeks, another eight-year cycle, to activate the CA Planetary Manitou—Cosmic Awareness. The role of Cosmic Awareness is to establish the Way of Wielding Power. This is not ordinary power, but cosmic power, that which arises fresh from the purified path of Aboriginal Continuity, now transmuted into Cosmic Awareness. But if we are not established in a righteous Way of Conduct, how can we wield power? Time to take a deeper look at our habits and the state of our soul. To quote from the *Mystery of the Stone Instruction Manual*:

“What the Law of Time teaches is this: You cannot avoid the conscious restructuring of the mind if you wish to attain the noospheric consciousness and become a NEW (Noospheric Earth Wizard). You cannot make such a thorough change of perception, attitude and knowledge without a genuine form of spiritual practice. Life is a spiritual journey—to think otherwise is to go astray. Spiritual discipline must be at the center of this life journey if we are to reach the goal. If you do not engage in some form of authentic spiritual discipline it will be hard to know with your own mind the deep meaning contained in these practices of the synchronic order, particularly those of the Mystery of the Stone.”

— from “Messenger’s Disclaimer,” *Mystery of the Stone Instruction Manual*

Bearing this in mind, know that new spiritual teachings are being brought forth (see below, “Telektonon of the Star Born Elders”). The Guardians of the Lower Heavens, the dimension in which we find ourselves, are aware of our spiritual emergency and seek only the most successful conclusion to the Closing of the Cycle. For this reason, we are all to understand that the Road to 2012 is a spiritual journey. The Way of Conduct is a spiritual way. All genuine conduct is perfected by aligning the personal will with the Divine Will, the “Will of God,” the first of the seven rays of ceremonial magick. All spiritual practice pivots on this point. This is the ultimate purpose of “free will.” The righteous will inherit the garden because they have been able to subordinate their petty will to the Greater Will in fulfillment of the Plan. This is the meaning of the attainment of UR, the opening of the memory plates of the Lost Worlds.

What is a Planetary Manitou?

This Earth which we inhabit is the realm of *responsibility*, *trial*, and *works*. We have all chosen to be here, and at the same time we have been consigned to this Earthly realm, where each one of us is tested in a manner unique to our destinal configuration and karma. We each have the *responsibility* of seeing to it that we care for our soul, for it is our soul that is on *trial*. So we are all involved in *works*—either pure or impure—for that is the means of the *trial*, or testing of our soul. The Law of Time has been revealed to us at the Closing of the Cycle because it is a mercy, for those who can *see*. The revelation of the Law of Time includes the disclosure of the *psi bank*, the autoregulatory mechanism of the noosphere, Earth’s single unitary mind.

The object of the weekly 20 Tablets exercise of “cubing the codon” is to activate the DNA memory circuits that are loaded into the psi bank. By conforming to a “magic square” pattern, the configuration of the DNA program within the psi bank partakes of a mathematical perfection. This perfection is in the form of a flawless design otherwise known as the *Planetary Manitou*. Such a perfection is mandatory for the Second Creation, the transformation of all imperfection into the new order of reality. This is the purpose of the weekly exercises: To synchronize the DNA as a regenerated galactic code of integrity and wholeness revealing, in the end, the intelligence of a higher reality embodied as the Planetary Manitou. This program realizes the requirement of establishing a new evolutionary cycle, a new species, a New Heaven and a New Earth. Again, to quote from the *Earth Wizard’s Little Book of Practical Conduct*:

The Planetary Manitou is the Law of Time fulfilled in the manifestation of the psi bank. The psi bank is the etheric architecture of galactic order potentiated in the evolving consciousness of the biosphere of planets like Velatropa 24.3. The Planetary Manitou is the higher collective voice and body of the noosphere, telepathically formative within the four Star Crystals that interlock the planetary resonance within the orbital system of Kinich Ahau.

The Interplanetary frequencies unconsciously registered in the psi bank become conscious and formative through the awakening of the Planetary Manitou. The Invocation of the Planetary Manitou completes the telepathic bonding of the tri-cosm of the three planetary fields: the electromagnetic, the gravitational and the biopsychic. This act normalizes the solar biotelepathic frequency into a condition of non-regressive cosmic consciousness which is thenceforth mediated and guided by the Planetary Manitou, the galactic brain on Earth.

– 20 Tablets of the Law of Time, p. 91

This is good news for everybody! The trick is in understanding its working mechanism.

In its structure, the Planetary Manitou resembles a set of “identical twins,” one half of one twin exhibiting a mirror bilateral symmetry by which one twin, and then the whole, can be constructed. This means that, like an ancient book or scroll, the Cosmic Awareness Planetary Manitou is literally unfolded

from the Aboriginal Continuity Planetary Manitou. Way of Conduct contains the Way of Wielding Power. As the complete registration of the galactic brain, the mirror circuits of the Planetary Manitou, constitute the *Galactic Broadcasting Network* (GBN) on Earth. For as it is written, “A marvel beyond the present scope of imagination, the etheric visual form of the double Manitou, the two-made one, within the heavens and engraved in the heart, will complete the realization of humanity as One divine cosmic race, one being, indivisible, united with itself wherever it might find itself.” (p.92) As such, the Galactic Broadcasting Network—GBN—is the means for dialing up, receiving and transmitting telepathically. But you have to know how to use it.

Everything occurs at precisely the right time. The Closing of the Cycle is the time of the disintegration of old structures and the radiative integration of new structures. But the new structures cannot be “incorporated” until the old ones have been dissolved. The twin circuits of the planetary manitou represent the new etheric energy circuits of the noospheric human. The AC actually represents the fourth dimensional double, the CA the fourth-dimensionally activated third-dimensional body. That is why the Way of Conduct is actually the training of our higher AC 4-D self (soul, or holon) to take command of the lower CA 3-D self. During the 13 baktun historical cycle, this lower CA self was disconnected from the higher AC 4-D self, so instead of Cosmic Awareness it was CA, Civilizational Advance—the gross materialism that exponentially dominates the

historical cycle. Now all of that is being corrected, and we are ready, at least in principle, to move into the stage of Cosmic Awareness.

By placing the higher archetypal collective self of the AC-CA Planetary Manitou in its own correct relationship, we are reorganizing ourselves according to the Law of Time and the synchronic order, reintegrating our 3-D into our 4-D self and vice versa. The higher self must be ready because the subtle vibrations of the higher, less dense universes and world systems are pressing into the noosphere and the whole self must be able to receive these impulses in order to further its evolution. By purifying the senses (abstaining from all intoxicants), attaining to a clear light, materially detached mind, and adopting to a simplified meatless diet in which all killing has been abandoned, we are preparing ourselves for the “divine descent.” By learning and practicing the codes of time which illuminate the circuits of the Planetary Manitou we are actually evolving a new etheric body for ourselves.

In this regard, it is very helpful to study the twin circuits of the Planetary Manitou in their eight strand sequences, four per Manitou. Remember to think of the CA as having been folded out from the AC so that it is actually a *mirror replica* of the AC:

The **1st red** (Way of the Tree AC) and the **4th light green** (Way of the Transcendent Fourth CA) are perfect mirror pairs;

The **2nd light blue** (Way of Conduct AC) and **3rd orange** (Way of Wielding power) CA),are perfect mirror pairs.

The **violet 8th** (Way of the Galactic Octave AC) and the **dark green 5th** (Way of the Irresistible Fifth CA) are perfect mirror pairs.

The **purple 7th** (Way of the Telepath AC) and **dark blue 6th** (Way of the galactic octave CA) are perfect mirror pairs.

Think of the AC strand as “sponsoring” the corresponding CA strand. There is an interesting numerology to this pairing of the first and last codon numbers of the strands:

AC Red Way of Tree 1-8 = CA Light Green Transcendent Fourth 25 -32,
AC Light Blue Way of Conduct 9 -16 = CA Orange Way of Wielding power 17 -24
where first codon numbers $1 + 25 = 26$, first set = $9 + 17 = 26$, second set, while last codon numbers
 $8 + 32 = 40$ of first set = $16 + 24 = 40$ of second set
minimum number pairs = AC 26 + CA 26 = 52 (13x4)
maximum numbers , AC 40 + CA 40 = 80 (20 x 4) Note the two factors, 13, 20 = 13:20.

Now look at the next two sets and see the same kind of complementarity:

AC Violet Way of Galactic Octave 57-64 = CA Dark Green Way of Irresistible Fifth 33-40
AC Purple Way of the Telepath 49-56 = Indigo Way of Dynamic Construction 41-48
Where first codon numbers $57 + 33 = 90$ of first set = $49 + 41 = 90$ of second set, while last codon
numbers $64 + 40 = 104$ of first set = $56 + 48 = 104$ of second set
minimum number pairs AC 90 + CA 90 = 180 (20 x 9)
maximum number pairs, AC 104 + CA 104 = 208 (13 x16) 13, 20 factors again = 13:20

Sum of both sets of minimum number pairs = $52 (4 \times 13) + 180 = 232 (29 \times 8)$
Sum of both sets of maximum number pairs $80 + 208(13 \times 16) = 288 = 144 \times 2$
Total sum numbers $232 + 288 = 520 = 260 \times 2$

“On that day, we will fold the heaven, just like the folding of a book. Just as we initiated the first creation, we will repeat it. This is our promise; we will certainly carry it out.”

– Quran 21:104

Of interest are the numbers and their relation to the synchronic order. According to the Sixteen year Cube of the Law of the 20 Tablets of the Law of Time, the Dreamspell Genesis is coded one Kin per Moon. This is the eighth year, so we are completing the eighth or Human Wavespell, Kin 92-104. This means that the thirteenth or Cosmic Moon of this year will be Moon Code Kin 104, Yellow Cosmic Seed. This will be the last Moon of the AC Planetary Manitou. Following the Day out of Time, 12 Night, will be the first day of the new year, also Kin 104, the opening day of the Yellow Cosmic Seed year, and the beginning of the CA Planetary Manitou. The AC will be folded like one part of a book, and the CA will be folded out, like the next part of the book. 104 repeated is a sign that the first creation is being concluded and the Second creation is being initiated.

That means this Day out of Time, 12 Night, 2005, will be a day of most profound significance, one in which the opportunity for a telepathic regeneration of the spirit and of our creative potential will be fully available. On the Day Out of Time the completion of the first Bolontiku, Single Luminous White “A”, Guardian of the Original 144,000, in synchronization with the completion of the AC Planetary Manitou, means that the etheric structure of the Bolontiku also participates in that of the Planetary Manitou.

Indeed, the completion of the first half of the total Planetary Manitou, the original twin, indicates that the Single Luminous White “A” can become fully awakened, empowering the AC Planetary Manitou as the etheric structure of the Bolontiku. The 144,000 appear again in the eighth and final year of the construction of the CA Planetary Manitou, 2012-2013, for the Closing of the Cycle. Then, the 144,000 are to be Cubed within the Inner Heptagonon of Mind. Taking the 144 of the 8th Cube position and the 144 of the 16th cube position, we have the 288—the harmonic of polar light, signifying not only the completion of the CA and, hence, of the entire Planetary Manitou as the Primordial Knowing Body Lha,

but that the Earth's poles will be illumined, sign of the completion of the Rainbow Bridge.

We must take advantage of the galactic telepathic opportunity now unfolding. Messages from the subtle worlds are now being mediated by means of the AC Planetary Manitou through the annual Lord of the Ring. These messages are downloaded by identification with the planetary codes of the chakras activated during any of the daily Fifth Force oracle readings. We must learn to meditate on the chakra system in a new way. And we must accept two new chakras—Earth core and noospheric crown. But we must be spiritually and morally cleansed in order for this opportunity to actually yield its treasures.

The Planetary Manitou calls for the Earth Wizards' purification of heart, so that all acts are the perfection of the Planetary Manitou. How? First of all by daily self-cultivation, self-purification and self-examination. You can begin in your own daily self-cultivation by carefully examining yourself according to the precepts of the "Four No Traces of the Heart":

*"No trace of rancor.
No trace of self-pity.
No trace of self-importance.
No trace of fear."*

– 20 Tablets of the Law of Time, p. 92

Telektonon of the Starborn Elders

"Revelation corresponds to the extent and form of knowledge."

– Ibn al-Arabi, *Journey to the Lord of Power*, p. 28

The basis of the Rinri project is the Telektonon revelation. The form-essence of this revelation is the 28-day cycle understood as an integral component of a fourth-dimensional circuit map of the planetary orbits of the solar system, otherwise known as the Telektonon "playing board." Within this "circuit-board" there is a sixteen-unit cube matrix, Cube of the Law (days 7-22), which is the integrative structure holding the interplanetary field together. The Telektonon form fully accommodates the movement patterns of the synchronic order summarized as the Dreamspell.

As such, the form of the Telektonon has consistently accommodated new aspects of knowledge. The Rinri Project of opening the 260-unit Tzolkin matrix of the psi bank, four GAPs/12 days per Moon (3 days per each of four towers), plus 16 psi chrono units per cube journey, was the first example of this extension of form and knowledge. Since then, the *20 Tablets of the Law of Time*, the 7:7::7:7, the "Elder Futhark," and finally the *Mystery of the Stone*, are among other examples of this accommodation of knowledge to the form.

In considering the Telektonon as revelation, one may ask: Where did this revelation come from? All revelation that takes form reflects an archetype in the higher worlds. The original Telektonon revelation on the morning of Kin 144, Yellow Magnetic Seed, July 26, 1993, came about as the result of a star memory triggered by an obscure text entitled *De Tulan la Lejana (From Distant Tollan)*. Published in Cuba in 1978, and purporting to be an ancient Mayan codex, *From Distant Tollan* features the tale of a shipwrecked time navigator, Chac-Le. The point of origin, the original Tollan from which Chac-Le and his crew—including the archetype personas of Jesus, Quetzalcoatl, Buddha and Muhammad—descended was a planet in the star system *Tau Ceti* (star *tau* in the Ceti or Whale constellation). This happens to be one of the closest stars to our system—only some 12 light years distant.

It is from the original Tollan on Tau Ceti that the Telektonon has its point of origin. It is now revealed that the *essence* of the Telektonon form—the sixteen unit cube matrix and the four towers—is the template of the original Tollan, which is the “City of the Star Born Elders.” The Original Telektonon-Tollan template is the Absolute Telektonon, while the Telektonon of the Seven Years of prophecy and Mystery of the Stone is the Relative Telektonon.

Tel-ek-ton-on-Tollan of the Star Born Elders: The Revelation

The Original Telektonon
Is the map of Enlightened Tollan.
Here are to be found the four castles, four courts,
Each court with four great halls, and four Towers of the Matrix -
Mighty Telektonon, fortress of the Absolute -
Vision granted of the never-ending Victory plan,
Root-source Telektonon, perfection of Original Mind
Now sealed on Earth as the Closing of the Cycle.
From this divine source Tel-Ek-Ton-On
Came the Telektonon of the Seven Years of Prophecy,
Telektonon of the Sixteen Year Cube of the Law,
Telektonon of the 7:7::7:7,
And the Telektonon of the Resurrection
Seven years Mystery of the Stone,
Fulfillment of the prophecy Telektonon,
The direct return path
To the Telektonon of Tollan
The heavenly City of the Starborn Elders.
TOLLAN-TELEKTONON!
Mighty fortress of the Absolute
Obtainable only by the Victorious
Possessors of the Boundless Source of Original mind
Known by the primal word
TELEKTONON!
The name of Cosmic Birth
The Word of power to shake the Earth
Under its banners will gather the Righteous
TELEKTONON-TOLLAN
Shambhala New Jerusalem
UR
Regained

All true Vision and Prophecy is by God Alone Commanded,
To be transmitted solely by those whom God has chosen.

Revelation

Telektonon of the Starborn Elders
28-day Template of the Cosmic
Civilization on Earth:
Tollan of the Eternal Redemption

White Tower of Spectral Endlessness
Days 26-28
Dissolve in Light
of Cosmic Meditation
*Now I am Refined as
Spirit of Cosmic Order*

Red Tower of Planetary Navigation
Days 23-25
Manifest Knowledge
as Cosmic View
*Now I am Initiated
as the Evolution of
Cosmic Synchronicity*

Spirit is the
Light
of Meditation

(81)

(72)

Realm of 9 Lords of Time
Cube 8-16

Will is the
Existence
of Conduct

Mind is the
Knowledge
of View

Court of Will
Days 15-18
Cube 9-12

Court of Mind
Days 7-10
Cube 1-4

(6)

(15)

Blue Tower of Crystal Self-Generation
Days 1-3
Round Table of Existence
as Cosmic Conduct
*Now I am Transformed
as Accomplishment of
Cosmic Energy*

Yellow Tower of Cosmic Universal Fire
Days 4-6
Enlightenment of Presence
as Cosmic Fruit
*Now I am Ripened as
Free Will
of Cosmic Life*

Wisdom is the
Fruit
of Presence
Inner Circle =
Perfection of
Wisdom,
Tel-ek-ton-on
Outer Circle =
Protective
Circle of
Emptiness

Telektonon-Tollan of the Star Born Elders, Practice Instructions

28-day cycle for the construction of the Cosmic Palace of Mental-Spiritual Enlightenment: Four Matrix Towers and the Cube Temple of four Courts, each Court with four Halls each for the cultivation of the four powers of enlightenment: View, Meditation, Conduct and Wisdom. This method of mental self-cultivation is the basis for the construction of Cosmic Civilization, Tollan of the Starborn Elders on Earth. It should be studied in conjunction with your meditation practice, and as an overlay to the existing practices of the *Telektonon*, *Game of Prophecy*, *7:7::7:7.*, *20 Tablets of the Law of Time*, *Mystery of the Stone*, etc.

Note: there are two Matrix Towers of Earth, Blue Crystal Self-Generation (Kin 259) and Yellow Cosmic Universal Fire (Kin 260) and two Matrix Towers of Heaven, Red Planetary Navigation (Kin 257) and White Spectral Endlessness (Kin 258). These are the four kin of Harmonic 65, Cosmic Matrix. They are the master coordinating Kin. Three days are spent in each tower. The first two coordinate Existence and Presence, preparing you for the Cube Journey. The second two coordinate Knowledge and Light, the fulfillment of spiritual power.

Enter into the Matrix Towers of Earth:

Blue Matrix Tower of Crystal Self Generation (Kin 259). Call Round Table of the Four Bodies (Tetrakaya) - your own Body, Speech, Mind and Soul. *Contemplate: Speech is to Body as Mind is to Soul.*

Day 1. Activate your round table. Identify your four "bodies."

Day 2. Transform your round table, create interaction with your four bodies.

Day 3. Embody the synchronized unification of your four bodies as Conduct of Cosmic Existence.

Proclaim, "Now I am Transformed as Accomplishment of Cosmic Energy."

Now you are empowered to pass on to:

Yellow Matrix Tower of Cosmic Universal Fire (Kin 260). Cultivate your will to enlightenment. *Contemplate: The Enlightened nature already exists within me.*

Day 4. Activate your will to enlightenment.

Day 5. Transform your will to enlightenment into direct perception of your true nature.

Day 6. Embody your authentic self as the Presence of Cosmic Fruit.

Proclaim, "Now I am Ripened as Free Will of Cosmic Life."

Now you are empowered to take the enlightenment Cube Journey. This constitutes the Sixteen-Day Cube Journey through the Four Courts of the Starborn Elders of the Original Tollan-Telektonon - the Palace of Spiritual-Mental Enlightenment.

I. Court of Mind = Mind is the Knowledge of View. Cultivate Clarity of Mind.

1. Hall of the Dragon. Being initiates clarity of Mind.

2. Hall of the Wind. Breath refines clarity of Mind.

3. Hall of the Night. Dream transforms clarity of Mind.

4. Hall of the Seed. Awareness ripens clarity of Mind.

Mind realized as Knowledge of Cosmic View. This is my essence.

II. Court of Spirit = Spirit is the Light of Meditation. Cultivate Radiance of Spirit.

5. Hall of the Serpent. Instinct initiates radiance of Spirit.
6. Hall of the World-Bridger. Opportunity refines radiance of Spirit.
7. Hall of the Hand. Healing transforms radiance of Spirit.
8. Hall of the Star. Beauty ripens radiance of Spirit.

Spirit Realized as Light of Cosmic Meditation. This is my nature.

III. Court of Will = Will is the Existence of Conduct. Cultivate Unobstructedness of Will.

9. Hall of the Moon. Purification initiates unobstructedness of Will.
10. Hall of the Dog. Loyalty refines unobstructedness of Will.
11. Hall of the Monkey. Illusion-play transforms unobstructedness of Will.
12. Hall of the Human. Influence ripens unobstructedness of Will.

Will Realized as the Existence of Cosmic Conduct. This is my energy.

IV. Court of the Perfection of Inner Wisdom - Wisdom is the Fruit of Presence. Cultivate Telektonon of Wisdom. (Telektonon = Cosmic Earth Channel of Star Born Elders of Tollan).

13. Hall of the Skywalker. Wakefulness initiates the Telektonon of Wisdom.
14. Hall of the Wizard. Receptivity refines the Telektonon of Wisdom.
15. Hall of the Eagle. Mind transforms the Telektonon of Wisdom.
16. Hall of the Warrior. Fearlessness Ripens Telektonon of Wisdom.

Wisdom Realized as Presence of Cosmic Fruit. "Now I embody Telektonon. I am a Cosmic Earth Channel of the Star Born Elders of Tollan, the Crown of Wisdom of the Noosphere, the Foundation of Cosmic Civilization."

You are empowered as a Cube Journey Master, you may now pass to the Matrix Towers of Heaven.

Red Tower of Planetary Navigation (Kin 257). Manifest Knowledge as Self-evolution of Cosmic View.
Contemplate: I am the self-evolving source of all the synchronicity I experience.

Day 23. Activate knowledge as self-evolution of cosmic View.

Day 24. Transform knowledge as self-evolution of cosmic View.

Day 25. Embody knowledge as self-evolution of cosmic View.

Proclaim, "Now I am initiated in the knowledge of myself as the evolution of Cosmic Synchronicity."

Now you are empowered to pass on to:

White Tower of Spectral Endlessness. Dissolve in Light of Cosmic Meditation.

Contemplate: The insight into my true nature is the Light of meditation.

Day 26. Activate dissolving in Light of Cosmic Meditation.

Day 27. Transform dissolving in Light of Cosmic Meditation.

Day 28. Embody dissolving in Light of Cosmic Meditation.

"Now I am refined as Spirit of Cosmic Order. I am fully empowered and enlightened as one of the original new species of Cosmic Human on Earth, homo noosphericus."

Exit in Joy and Serenity, for another 28-day cycle.

Mystery of the Stone: Making the Shift

We are now at the magic juncture, the Resonant 15 psi bank plate shift. Because it is a blue (Storm) year, the polarity shifts to the antipode color and polar region. The first 6.5 moons, the blue magnet is sent by teams North of the equator to players South of the Equator. Now a red magnet is sent by the Southern teams to the Northern receivers.

In the psi chrono unit activation it means that during the 16-day Cube Journey all of the psi chrono units are in the seventh or mystic column, Kin 123 to Kin 138, the psi bank plate shift taking place on psi chrono unit Kin 131. The day prior, Resonant 14, psi chrono unit Kin 130, is the second noospheric pause of the year, having completed the nine ten-day runs of activating the Light body of “Single Luminous White “A”. (see Previous Rinri Newsletter, Commentary to **Map 2**, section on the “Solar Interplanetary Noosphere.”)

For the Mystery of the Stone, this is also the Mid-Ring shift. We have completed waking up the right side of a Lord of the Ring. Now we are at the midpoint of activating the spine (mystic column) of this year’s Lord of the Ring. To quote from the Instruction manual:

Then comes the seventh, the magic moon, Baktun of the Mind Teachings, the moment of the midpoint shift in the neck and upper spine.
Resonant Neck and Spine—Baktun of the Mind Teachings—mid point 936,000 days
completion, 1,008,000 days

At that 936,000 days fractal midpoint at the center of the heart chakra, something significant occurs; We hit the oracle trip switch and trigger a chakra pole shift! Again to quote from the Instruction Manual:

Nine Oracle Trip Switch. The Mid-Ring Shift

The Annual Ring Codes Tablet is divided into two halves. The left side represents the first half of the year, Magnetic 1 to Resonant 14, the right side the second half of the year, Resonant 15 - Cosmic 28.

At the Ring’s mid point, you hit the Oracle trip switch. On the morning of Resonant Moon 15, your crown has become your root and your root has become your crown—the three root chakras have traded places with the three crown chakras. But your heart chakra remains constant. You are being transformed into your True Self. The Ring oracle which codes the Day out of Time takes the crown. The last shall be first, the lowest shall be raised to the highest. That which crowned the affair of the Ring when the orbit was initiated now becomes the root. The high mountains are made level. The water drains back into the Earth. The Bolontiku, Lord of the Ring, becomes equalized in itself. Heaven descends to Earth, Earth ascends to Heaven. The crystal core of Earth is the crown upon the noosphere by which the Bolontiku-Lord of the Ring becomes a living Fifth Force guardian of V.24.3. Seven Lords of the Ring, Seven Fifth Force Guardians of the Earth. To awaken one Lord of the Ring, is to awaken its circuit within yourself. Time recycles your soul, as your mind is recycled by the Lords of the Ring.

Cosmic Awareness Cosmic Healing Cosmic History Cosmic Civilization

To wake up a Bolontiku-Lord of the Ring is to participate in a cosmic process, the healing of the world soul and the regeneration of planet Earth. Cosmic Awareness (CA) depends on following a completely spiritual path of existence. But all of life is spiritual. So it is a matter of waking up to it. We are all cosmic anyway. But what keeps us from realizing our cosmic nature and, hence, of evolving into the noosphere is that *we are stuck in the stories we tell ourselves about ourselves*. Everyone has these stories. They are like tape loops constantly running in your head, defining yourself to your self, despite yourself! This keeps you from actually taking full responsibility for your life, your environment and everything that happens to you. This is too limiting to your great being, so to experience Cosmic Awareness you have to get rid of your story line. You might begin with the following exercise which you can do with yourself in front of a mirror. *Really mean it when you say it:*

Drop your story line NOW! Experience Universal Forgiveness, the ground of spiritual reality!

Drop your story line NOW! Experience Universal Compassion, the path of spiritual reality!

Drop your story line NOW! Experience Universal Peace, the fruition of spiritual reality!

Drop your story line NOW! Experience Universal Recollection - UR - the unending attainment of spiritual reality!

In this way you have initiated the process of Cosmic Healing. Spiritual reality *is* the ground of all existence. It has no likes nor dislikes, so why should you? It is this ground that is invoked by Single Luminous White “A”, which you can simply visualize as just that: a single, luminous white “A” that descends down through your crown chakra illumining each chakra ‘til it settles in your solar plexus, your *wheel of emanation*. From there it radiates in healing streams of white “A’s,” shooting out like so many sparks, touching all beings equally with enlightening warmth. The message is clear, we must empty out the old garbage and story lines so we can receive the new. Cosmic Awareness, then, Cosmic Healing—that will prepare us for *Cosmic History, the Reformulation of the Human Mind*. The first volume will be ready in the Crystal Moon. With the *Cosmic History* you can then begin to envision the construction of Cosmic Civilization. Aren’t you excited at what is unfolding in Middle Time?

Looking Ahead: Runes and Codons for the First Year of Cosmic Awareness

As we know, the Mystery of the Stone is the journey through Middle Time. Middle Time is a little bit like Purgatory. We’re not in hell—at least not if you are a true 13:20 believer and you are actually able to live by 13:20 time and can make this journey—but we are most certainly not in heaven either. In fact., it is hell for many people on Earth, and hell is actually all around us. The only saving grace is that the New Time is actually here and can be lived by following that 13 Moon synchronometer. Remember: The 13 Moons is your ticket to getting into Earth’s imaginal domain, the Dominion of Middle Time, the Realm of the Bolontiku. These realms are trackable on the Cube of the Law, and constitute positions 8-16 (13 Moon days 14-22). Each domain is ruled by a Bolontiku, the first seven being known as the Seven Lords of the Ring.

Let us consider briefly the nature of the realms in which we find ourselves during the first two years. Herein are descriptions derived from the *Instruction manual*:

1. *Luminous Single White “A”- Plasma: Dali, Crown Chakra. Oracle of the Throne: Time-Realm, Blue Crystal Storm, 2004-05, Yellow Sensory Star Domain of Galactic Karmic Earth. Sets in motion the Wheel of Bliss. 144,000 etheric fibers activated. Top of Cube - Dali , Oracle of the Throne, Book of the White Crystal Wizard - Divine Will (First Ray)*

Sensory Star Domain of Galactic Karmic Earth. Vast, awesome, sometimes foreboding and dangerous, this is where it all begins. Look for Mount Earth, go deep within to find the cave of the Lunar Hand, and you will get the reward. ... To leave this realm on the Day Out of Time, Blue Crystal Night, you must be prepared to experience the AC-CA plate shift. Riding this magnetic mind flip from Aboriginal Continuity to Cosmic Awareness will result in your elevating passage into the Solar Earth Disc, where the next Ring, Yellow Cosmic Seed finds its domain. As you will find out, it is the Cosmic Human who makes the journey, and who rules that domain.

2. *Red Lightning Child Great Emptiness - Plasma: Seli, Root Chakra. Oracle of the Avatar, Time-Realm, Yellow Cosmic Seed, 2005-06, Red Sensory Moon Domain of Solar Earth. Activates the coil of Life Force. Bottom of Cube - Seli, Oracle of the Avatar, Book of the Blue Cosmic Eagle - Divine Love (Second Ray)*

Moon Domain of Solar Earth. Earth belongs to the Sun. The Human is a solar entity, measured by the moon. Having weathered the passage over the treacherous abyss of the Great Spiritual Desert, the Cosmic Human wakes up in the Solar Earth, only to find he has been equipped with Cosmic Awareness. This is very different from the galactic-karmic Earth cave of the Blue Lunar Hand, in the heart of Mount Earth. ... The Eagle soars again in Magic Flight. The senses experience the unearthly nature of Cosmic Awareness.

That gives you some flavor of the geography and atmosphere of Middle Time in making the AC-CA shift. As we do every year, here is a read out of the Codons for each of the quarters of the Yellow Cosmic Seed Ring. Note, only four triplets appear, twice each!:

First Ring Quarter, Rune strand three, Way of Wielding Power. Awaken Knowledge of Red Lightning Child Great Emptiness. Codon 17, Arousing Joy. UR rune: Time Evolves Way of Wielding Power. The lower codon triplet is Energy, the upper triplet is Song of Joy.

A whole new phase of spiritual mental development has now opened up. We are no longer in the northern AC but in the southern CA Manitou psi bank template. The Aboriginal Continuity has been incorporated in our being. The Single Luminous White "A" is assuming its guardian position in the auroral field to the North. We are safe. From deep within the South magnetic pole of ourselves, the lightning in the blood is aroused. This is the activation of the spirit energy to ascend to a higher station in our evolution. The power now bestowed upon us must be wielded. How? The upper triplet, Song of Joy, lets us know that the power of art is the greatest force for creating a following and moving the human heart in the direction of a higher truth. Let us evolve that power on behalf of the 13 Moon Way of Peace on Earth, the illuminating knowledge of the good Red Road to 2012, for in this time of wielding spiritual power, who can stop us now?

Second Ring Quarter, Rune strand four, Way of Transcendent Fourth, (Cosmic Awareness). Awaken Light of Red Lightning Child Great Emptiness, Codon 25, Synchronicity. UR rune: Time Concentrates Cosmic Awareness. The lower codon triplet is Energy, the upper codon triplet is Time.

Again, the energy triplet in the lower codon arouses the activation of the New Time. The Energy triplet is also associated with lightning. Thus, in the first two quarters of this Cosmic Seed year, the Second Lord of the Ring, Red Lightning Child Great Emptiness is twice invoked by the energy of lightning associated with his name. From Knowledge to Light, the activation gives rise to the power of Time, upper triplet, in its primary force of Synchronicity. It is the power of Synchronicity that allows

us to concentrate our Cosmic Awareness. it is this Cosmic Awareness, divinely endowed, that is the key to our evolution into the noosphere. The power of the New Time is now very great in relation to the waning power of the old time which is in a state of disintegration. We must take advantage of the synchronicity of our being on this Earth at this moment with this knowledge and spread the light of the 13 Moon Way of Peace on Earth to all beings.

Third Ring Quarter, Rune strand five, Way of the Irresistible Fifth. Awaken Existence of Red Lightning Child Great Emptiness. Codon 33. Devotion. UR rune: Time Meditates Cosmic Order. The lower codon triplet is Mountain/Mediation, the upper codon triplet is Time.

Now we have reached the mid-Ring shift. The Way of the Irresistible Fifth means we are in alignment with the Galactic Federation. This is the perfect time to go inward. The lower triplet is Temple/Meditation, the sign of spiritual retreat. if we do not take this time to renew our mind in its original nature, we will not be able to wield power properly. The power of mind is enhanced by the power of Time, again, the upper triplet, for by renewing our mind in Time, the devotion in our being is rekindled. Without this devotion, the surrender to the higher spiritual truth of cosmic reality, we cannot really comprehend the cosmic order, and that is what we must do. We must meditate and embody the cosmic order. In this way, transfigured by our devotion, we may exemplify for humanity, by our very existence, the truth and power of the 13 Moon Way of Peace on Earth.

Fourth Ring Quarter, Rune strand six. Way of Dynamic Construction. Awaken Presence of Red Lightning Child Great Emptiness. Codon 41, Temple of Joy. UR rune: Principle of Dynamic Construction. The lower codon triplet is Song of Joy, the upper codon triplet is Temple/Meditation.

Here, we return to the Song of Joy, the upper triplet at the beginning of the year, and which in the fourth quarter has descended to its position as the lower triplet. This is the Song of the Second Lord of the Ring, Red Lightning Child Great Emptiness. For now we have entered the way of Dynamic Construction. This is how we creatively catalyze the power we are now wielding. Now is the time to begin construction of the Temple of Joy. The garden communities must make themselves open as places of meditation, the meaning again of the upper triplet codon, Temple/Meditation. This means that the joy of creative collective Dynamic Construction returns us to the original nature of our mind. As with the 13:20 communities of Puglia, Italy and Epuyen, Argentina, let us create World Peace Gardens that will establish a new concept and ideal of community, where the mind and the garden are woven into the 13 Moon Way of Peace on Earth, the Temple of Joy, the great Red Road to 2012. Now Experience the *Presence* of “Red Lightning Child Great Emptiness!”

Who is “Red Lightning Child Great Emptiness”? The Second Lord of the Ring is the initiator of Cosmic Awareness, that is why his attributes are *Red Lightning*—initiatory power—and great emptiness—the power of cosmic awareness which is devoid or empty of any mundane third-dimensional conceptualization, and hence open to the subtle vibratory influences of the higher worlds and dimensions. It is because he remains open and innocent to Cosmic Awareness that he is called Red Lightning *Child* Great Emptiness.

So you want to be NEW! But Who Will Make the Mystery Ring?

When you wake up a Lord of the Ring, a layer of history is redeemed. In seven years, seven rings of Middle Time are rung, Seven Lords of the Ring to awaken, seven times the cycle of history, its seven karmic layers, to be totally redeemed. In this mystery lies the secret of the Mystery of the Stone—yours to unravel, your own soul to own!

It is your full engagement in the process of the Mystery of the Stone that makes you a NEW—a Noospheric Earth Wizard! Who is there that does not really want to become a NEW? The revelation of the Mystery of the Stone is absolutely exciting. But we must make it available. Who will make the Mystery ring?

We are ready to produce the Mystery of the Stone and the 20 Tablets as they were originally intended, but who will provide the funds? It will be hard for you to become a NEW without these precious tools. Go to our web site www.lawoftime.org for details of the costs of production and what is needed!

Synchronic Code Readout: Red Crystal Dragon, Kin 181

Welcome to Middle Time and the Eight Years of the Harmonic Conversion

- » Blue Crystal Storm Year, 2004-05
 - » Year Eight, Sixteen Year Cube of the Law, Week 405
 - » Second Seed-Storm Year Bundle, Year 4, Week 183, Moon 46
 - » Mystery of the Stone, Year One, Week 27, Third Quarter
 - » First Year Heptagonon of Mind of Earth, Oracle of the Throne -Dali Seals the Throne
 - » Victory Targets Mystery of the Stone
 - » Cube Eight Star-Elegance, Fifth Year Second Creation, Restoration of the Garden, Overtone Creation Sequence
 - » Realm of the First Lord of Time, Lord of the Ring Single Luminous White “A”, Guardian of the Original 144,000 - Time of Rule: 3113 - 2382 BC.
 - » 20 Tablets: Annual Chronograph Tablet 8, Chronograph: Dragon Genesis, Human Wavespell Eight, White Northern Castle of Crossing, Court of Death.
 - » Chronograph Moon Kin 98: White Resonant Mirror Moon -14,287 - -14,187
 - » Baktun-Moon Correlation—Moon of the Baktun of the Mind Teachings—BC 747-353
 - » Mystic Neck and Spine of the First Lord of the Ring, 1,008,000 days
 - » Interplanetary Noosphere Ring: **Existence** of Single Luminous White “A,” First Run, SP Mercury
 - » Resonant Monkey Moon of Attunement, Dali 15 “My Father is Intrinsic Awareness, I feel the heat.”
 - » Plane of Spirit—Unconscious Internalizing Telepathic Circuit
 - » Kin 181: Red Crystal Dragon, Round Table Dog Wavespell.
 - » Long Count: Kin 132, Yellow Lunar Human, 12.19.11.17.12
 - » Vinal 10, Yax , “Where the student clears the mind, taking account of what is not yet ripe.”
 - » Psi Chrono Unit: Kin 131: Blue Magnetic Monkey
 - » SBTS. 9.1
 - » Telektonon Prophecy: “Introductory Verses, One Living Prophecy”
 - » Quarterly Rune Codon 56: Voyaging, Time Travel Unifies the Mind, Stage 1
 - » Weekly Codon Cube, Voyaging, Time Travel Unifies the Mind, Stage 1
 - » First line, Yin, bottom of Cube
 - » Yellow Spectral Sun - Lunar Seed Fire Chromatic.
 - » Blue Planetary Self-generation - Magnetic Abundance Overtone Chromatic.
 - » Blue Week Three: Proclaim Victory of Prophecy—Blue patience transforms conduct
 - » Harmonic 46, Lunar Input, Inform Flowering of Challenge
 - » Biphasic Codon 39, Heart’s Discipline, Cosmic Order Returns to Heart of Heaven
 - » 7:7::7:7 Third Week, Blue Occult Time Atom, Secret Initiation
 - » Futhark Rune 13, Eiwahz the Cosmic Tree, sent from North to South
 - » Leaf of the Throne, “Eiwahz is the Cosmic Tree that transforms the Throne”
 - » Eiwahz/Dali Cube Top, Crown (Sahasrara) Chakra, PNM 13, American Plate 3
 - » Red Magnet received by North from South in Red Throat Chakra
 - » Planet Holon, Central Eurasia
- » Dynamics of Time, 1.12: “Only in a telepathically integrated field of consciousness is the potential for the construction of vehicles for time travel possible. The study of celestial harmonics is an integrated field inseparable from the social conditions and needs which occasion the possibility and necessity of time travel.”

*This newsletter is presented as a service to all planetary kin by
Dr. Arcturus, Planetary Healing Doctor (Ph.D.) aka Valum Votan, Closer of the Cycle
Klatu Barada Nikto! The Galactic Federation Comes in Peace!*