

Rinri Project Newsletter III, Volume 5, No. 1 Announcing The End of the 12:60

Prophecy and a New Science of Consciousness. Establishing Galactic Culture on Earth, the Post-2012 Program: The 441 Cube Matrix—Presentation and Application

I. Prelude: Entering the Cave of Obsidian—Sealing the Time

As we pass the four-year countdown to 2012, it is manifestly evident that the 12:60 world is finally being brought to its knees. The Gregorian year 2008 officiated over the great crash which now has corporate CEOs and prime ministers everywhere stumbling and fumbling as they seek to stop the hemorrhage of money and the collapse of the economic system. But it is too late for that. (See “[2009, Year of the Great Divide](#)” www.lawoftime.org)

Now, the eyes of the world are increasingly focused on what will happen December 21, 2012. As of December 21, 2008, Rhythmic 9, Kin 47, the four-year count down had begun. Blue Galactic Hand—Kin 47—signifies the exaltation of the galactic-karmic Earth sealed by the tone (8) of galactic integrity. The kin number, 47, is a prime number and, among other meanings, holds the frequency of “the prophet,” for the prophecies are now being fulfilled.

Ceremonially, on this December 21, 2008, we entered the fourth of the Seven Caves of the Chaway U Kokan, the galactic shape-shifter, first opened in 2005 at the seven-year countdown ceremony at Teotihuacán. The mid-point of our passage through middle time has been reached—the intermediate zone or bardo between the death of the old time and the birth of the new time. This means that we are at the point in this seven-year cycle, when the irreversible collapse of the old order has commenced. We may take heart in this, for now, progressively more, we will feel the cosmically shaping forces of the new entering into our psychic domain. But to receive in a meaningful way, we must be ego-free and submissive to the unknown.

The text for the ceremony of the fourth cave reads:

In the cave of obsidian, receive the initiation of the obsidian serpent. Be empowered by the knowledge of the terma (hidden teaching) of the Holders of the Sacred Power. This terma is received on the obsidian blade of your sacred baston. This is your root. (“baston” = staff or sacred wand.)

By the power of the obsidian, be you realized as the holder of the sacred power that seals the time within the cycle.

As the fourth of this seven-stage process of sacred becoming, you now receive the fourth empowerment:

Because you have realized the mind made of dawn and are its transmitter, you may have placed the obsidian blade in your sacred root of being and become a holder of sacred power, a divine ruler, a sakyong or Earth holder.

As of winter solstice 2008, we have entered the final 1461 days of the cycle. Note $1460 = 365 \times 4 +$ one 0.0 Hunab Ku day = 1461 days, the perfect fractal of a 1461 year Sothic cycle of the great star Sirius in relation to the Earth. This means that Earth has been taken into Sirian receivership for moral bankruptcy and its evolutionary terms are now being reviewed and readjusted for the 2012 climax.

There is nothing left to negotiate, The 12:60 frequency has had its day and is now over. The time of the 12:60 is now sealed in the halls of judgment.

II. Solar Triumph for Prophecy and Rainbow Science: A Giant Breach in Earth's Magnetic Field

Much has recently been made of the fact that NASA has gone on record regarding a major solar storm dramatically affecting Earth's magnetic field in 2012. What is the story behind this?

On 16 December, Rhythmic Moon 3, Kin 42, White Electric Wind, NASA announced that its five THEMIS spacecraft "have discovered a breach in Earth's magnetic field ten times larger than anything previously thought to exist. Solar wind can flow through the opening to "load up the magnetosphere for powerful geomagnetic storms." (http://science.nasa.gov/headlines/y2008/16dec_giantbreach.htm)

One of the THEMIS probes exploring the space around Earth, an artist's concept.
http://science.nasa.gov/headlines/y2008/16dec_giantbreach.htm

While the announcement of the massive solar wind came on the Dreamspell Electric Wind, the big discovery actually came on 3 June 2007.

On the Dreamspell this date is coded by Kin 1, Red Magnetic Dragon, Alpha 5 of the Crystal Moon, Red Magnetic Moon year. This Red Magnetic Dragon was the first day of the 29th galactic spin of the New Sirius dispensation. This means that on June 3, 2007 28 spins had passed since Red Magnetic Dragon, June 23, 1987, the first day of the New Sirius Dispensation Dreamspell count. The gigantic breach marked the four holtun anniversary - 20 years less 20 days - since the beginning of the New Sirius Count. Someone on Sirius has been taking note!

The breach was clearly in accord with the Harmonic Convergence, the point of solar-planetary initiation preparatory to the Closing of the Cycle. This initiatic event, August 16-17, 1987, was the first signal of the forthcoming electromagnetic destabilization of Earth by 2012—and of its consequent psycho-electromagnetic unification—the circumpolar rainbow bridge—the final moment of the Harmonic Convergence.

When the five THEMIS spacecraft serendipitously flew through the breach, what they reported was staggering. A solar wind had opened a breach in Earth's magnetic field the size of Earth itself. As the massive hole opened up, incalculable amounts of solar plasma streamed into the magnetosphere at the rate of 10 to the 27th power particles per second—that's a 1 followed by 27 zeros. "This kind of influx is an order of a magnitude greater than we thought was possible," NASA asserted.

How it occurred: Once the massive solar wind reached the Earth's magnetic field it wrapped itself around the terrestrial field and "cracked" it open. This was accomplished by a process called "magnetic reconnection." This means that high above Earth's poles, the solar and terrestrial magnetic fields reconnected (linked up) to form conduits for solar wind over the Arctic and Antarctic poles. Within minutes these conduits overlapped over Earth's equator, to form the biggest magnetic breach ever detected.

The size of the breach took scientists by surprise. For the NASA researchers the circumstances were even more bizarre. Prior to this it was thought that breaches only occurred in response to solar magnetic fields that point south. This one pointed north. According to the accepted theory, when the north pointing solar wind hit the north pointing terrestrial magnetic field, the electromagnetic field should have closed up. Instead, the impact defied and contradicted all theories, and did the opposite—it opened a hole the size of the Earth, and the whole day side of the magnetic field was exposed.

While such an event does not trigger electromagnetic storms, it does set the stage for very powerful storms in the near future. By loading up the magnetic field with plasma, the storms awaiting us are primed for spectacular auroras, power outages and other disturbances. The breach sets the stage for a sequence of geomagnetic storms of an unprecedented magnitude, when for instance, a massive CME (Coronal Mass Ejection or solar flare) hits Earth's field.

We have just recently entered the 24th solar sunspot cycle since record keeping began in 1760. CMEs in even numbered cycles (like 24) tend to hit Earth with a leading edge that is magnetized north. Such an event is due to occur by 2011 or 2012, when the CMEs of the present cycle begin to occur, gaining in force and momentum.

What happened to conventional wisdom: In unraveling the physics of the great breach, researchers are finding that *reconnection at the poles* is the key. Conventional wisdom held that equatorial reconnection was more important. By asserting a circumpolar reconnection, this breach and its implications are a triumph of rainbow science and the fulfillment of prophecy.

The stage is now set for:

1. By 2012, a massive solar flare that will disable altogether the entire power grid of the 12:60—a day the Earth stood still effect. This would be the result of the massive amounts of electrically charged particles now stored in the magnetic field that would be released when a CME hits the magnetosphere, flooding and saturating the 12:60 electromagnetic field to such an extent as to knock it out all at once. This would be the no recovery knock out punch. The 12:60 system—the technosphere - would be irrevocably terminated. This would be especially so since the electromagnetic force would be oriented toward the north—that is, the northern hemisphere where the major 12:60 energy field is generated.
2. One further consideration within the range of possibility, especially owing to the factor of the intense solar-terrestrial polar reconnection: That the geomagnetic storm or perturbation unleashed could be of such a magnitude that it could set off the long anticipated shift in the polar magnetic fields. This would amount to an unprecedented scrambling of the entire electromagnetic field of the planet setting off highly unpredictable storms and natural upheavals. (See Patrick Geryl, *The World Cataclysm in 2012*, AUP press, 2005)
3. Simultaneous to such an event, there would occur a *polar reconnection*—auroral bursts at both poles would be joined in one continuous stream simultaneously connecting above the equator to create, in effect, a spontaneously occurring circumpolar rainbow bridge.
4. According to the rainbow science of the Law of Time, bonded by a prolonged and sustained planetary wide telepathic meditation, this continuous auroral flow could become a permanent feature of the Earth's electromagnetic field—the circumpolar rainbow bridge. This possibility underscores the importance of activating the entire CREST 13 project by 2010, so that the preliminary telepathically unifying meditation practices for this event can begin.

The NASA announcement should be taken very seriously—as it in fact, points to the imminence of a major disruption of the entire civilized order of global civilization. In light of this it is not too late to begin preparations for survival into the aftermath—an off-the-grid, self-sustaining life-style with an inner life based on the codes of the new time and a cultivation of telepathic meditation. This is precisely the prescription for the [CREST13 project \(www.lawoftime.org\)](http://www.lawoftime.org) The post-12:60 13:20 future is just around the corner.

III. Announcing the End of the 12:60

With the NASA report (curiously, a year and a half after the breach occurred) we can assuredly announce the end of the 12:60 world order. This should be the Big News for the year 2009, for it is coded by the prophecy. Eleven days after the Winter solstice comes the Gregorian New Year—2009. This year the Dreamspell kin for that day, Rhythmic Moon Limi 20, is White Rhythmic Mirror, Kin 58.

Kin 58 is, of course, another Pacal Votan clear sign, the second one on the southern edge of the sarcophagus lid, indicating the date of his disincarnation—and a galactic activation portal as well. This prophetically signifies that 2009 will be the year when the death throes of the 12:60 will be undeniable.

The galactic signature for any Gregorian New Years day always shows up as the day out of time exactly five spins or three and one half years later. That is, July 25, 2012 will be the day White Rhythmic Mirror. That will be the sign of the death of the 12:60 altogether. Then, 160 days after that will come Gregorian New Years day, 2013—10 Mirror, the galactic signature of the discovery of Pacal Votan’s tomb, indicating that 2013 will be the Year of the Resurrection.

As a number, $2009 = 49 \times 41$. While 49 or seven squared, is the number of the matrix of creation of time, 41, a prime number, is referred to as the “interval of God.” This because 41 marks the difference between 20 squared and 21 squared: $21 \times 21 = 441 - 41 = 20 \times 20$ or 400. This indicates that while this coming year we will see irrevocably terminal signs of the passing of the Old Order, in the higher-dimensional planes that govern the realm of the lower illusion, by divine mandate, a creative restructuring of the natural order of time and reality will be occurring in preparation for a new dimensional sequence set to occur in 2012.

Further: 2009 is numerologically an 11 ($2 + 9 = 11$), galactic tone of dissolution and release. As the opening of a galactic activation portal the 2009 year promises to be as catalytic, if not as catastrophic, as any in the Gregorian history.

As we have noted, 21/12, 2008 occurred 1460 +1 days before 21/12, 2012, perfect fractal of the Sirian Sothic cycle of 1461 years. It is the masters of Sirius—cosmic avatars—who oversee the initiations

of the solar logos or mind of the solar masters that dwells in the inner dimensions of the sun. What solar scientists at NASA see as the breach of an unprecedented and highly anomalous solar wind is in actuality the effect of a solar initiation administered by the Sirian star council to the solar logos of our star, Kinich Ahau. The solar masters of the Maya were known as Ah Kin, and of these, Pacal Votan was the chief one.

It is the solar logos to which the great Pacal attuned his mind at the moment of the Long Count of 1366560 kin (AD 631)—precisely 3744 years or 72 solar-galactic cycles of 52 years each since the beginning of the present baktun count, 3113 BC. The cause of the commemoration of this highly harmonic moment was that two tzolkin cycles (520 days = one wisdom cycle) had passed since a major sun spot cycle of 1366040 days had been completed. (Please note, the other planetary event of moment that occurred at 1366040 kin early in AD 630, was the triumph of Muhammad in re-entering Mecca, thus establishing Islam as the final world religion).

So it was that one week before the 2008 solstice of Blue Galactic Hand, that NASA announced the solar “initiation” that had occurred on June 3, 2007. Just as the cosmic avatars of Sirius are those who initiate the solar logos of Kinich Ahau, so it is the solar logos that initiates the planetary logos (noosphere). And this actually was what was set in motion by the great solar wind on the initiatic date of Red Magnetic Dragon, 3 June, Crystal Alpha 5 of the Red Magnetic Moon year—sign of the entry into the Green Central Castle, 2013.

If we count 140 days or one Telektonon cycle after this year’s Rhythmic 9 solstice, that will be Spectral 9 (9-11) May 10, 2009 = kin 187 (11 x 17) = 5 Hand. On that day it will be exactly 1320 days (+1 leap day) to 2012. Anticipate at this point a powerful projection into the future of natural time—take command of the galactic Earth!

Then 200 days after solstice it will be exactly 1260 days (+1 leap day) to 2012. That will be the day Cosmic Moon 13, 13 Hand, July 9, 2009. Note three thirteens: 13th (Cosmic) Moon - 13th day of that Moon - 13th tone, 13 Hand. While Blue Cosmic Hand is kin 247, this number = 13 x 19, the culminating kin of the Tzolkin’s 19-code. Since 19 is the power of the command of God, this day should prove to be highly significant, for following it will be the last 1260 days of the 12:60 civilization.

COSMIC MOON Thirteenth Moon June 27 to July 24, 2009 Totem Animal: Turtle How can I expand my joy and love?

	 Dali	 Seli	 Gamma	 Kali	 Alpha	 Limi	 Silio
49	Kin 235 1 6/27	Kin 236 2 6/28	Kin 237 3 6/29	Kin 238 4 6/30	Kin 239 5 7/1	Kin 240 6 7/2	Kin 241 7 7/3
50	Kin 242 8 7/4	Kin 243 9 7/5	Kin 244 10 7/6	Kin 247 13 7/9	Kin 246 12 7/8	Kin 248 14 7/10	Kin 249 15 7/11
51	Kin 249 15 7/11	Kin 250 16 7/12	Kin 251 17 7/13	Kin 252 18 7/14	Kin 253 19 7/15	Kin 254 20 7/16	Kin 255 21 7/17
52	Kin 256 22 7/18	Kin 257 23 7/19	Kin 258 24 7/20	Kin 259 25 7/21	Kin 260 26 7/22	Kin 1 27 7/23	Kin 2 28 7/24

Moved by the triple cosmic power of 13, the Blue Cosmic Hand signifies that by the command of God, the 12:60 civilization will be in complete demise, occurring rapidly, full scale, across the board, and at all levels—like a mad man rushing in every direction across the Earth. If you are not in a life raft or a barrel going down the waterfall, you had better be a good swimmer! We may announce on this day that we have entered the prophetic 1260 days of the Book of Revelation.

“Then I was given a measuring rod like a staff, and I was told: Rise and measure the Temple of God and the altar and those who worship there, but do not measure the court outside the Temple: leave that out, for it is given over to the nations, and they will trample over the holy city for forty-two months (1260 days).”

Book of Revelation, 11:2

The Temple is the Holy inner realm which each of us is responsible for cultivating as well as those 13:20 sanctuaries enclosed by the order of sacred time. The holy city to be trampled is the Earth itself insofar as it is the domain of the 12:60 civilization.

“And I will grant my two witnesses power to prophesy for 1260 days, clothed in sackcloth ... and if anyone would harm them, thus he is doomed to be killed. They have power to shut the sky, and no rain may fall during the days of their prophesying, and they have power over the waters to turn them into blood, and to smite the earth with every plague as often as they desire.”

Book of Revelation, 11:3-6

These two witnesses are Jesus and Muhammad, while representatives of the religions that bear their names are those who attempt to harm the prophets by desecrating and deforming their original precepts and ideals by waging together the final war on Earth.

Then there is the woman with the twelve stars on her head and the moon under her foot, who brings forth a male child, one to rule all the nations with an iron rod, but instead, the child is caught and brought up to God and His Throne, while “the woman flees into the wilderness where she has a place prepared by God in which to be nourished for 1260 days.” Book of Revelation, 12:4-6.

The woman is the 13:20 power of the feminine spirit; the male child meant to rule the world but taken to God and His Throne instead, could well be Barak Obama. It also refers to the sacrifice of the children that is occurring at this time due to war, violence and famine. The place prepared in the wilderness for the woman’s nourishment are those different sites outside of civilization (hence, wilderness) where the new time is being nurtured and flourishing.

Be prepared to take shelter from the Beast, who is allowed to exercise authority for 42 months—1260 days, for all will bear the mark of the beast except those “144,000” (symbolic number of the righteous)

whose “name was written before the foundation of the world in the Book of life of the Lamb that was slain.” (Revelation 13:4).

And of course, the 1260 last days of the 12:60 will be the time of the final opening of the Seven Seals. The prophecies are given as clear warnings and as an admonition. Seek now to save your own soul and to purify your mind and your body. Seek out, as well, those souls of kindred vibration in order to begin together the construction of the new order of time.

But do not forget either, this is but a brief moment of cosmic cleansing. The oceans shall not cease their rhythm, and the winds will continue to blow, and when it is over, the tides will turn on a new earth and the winds will descend from a new heaven.

IV. A Calendrical Footnote Concerning the Noosphere Constant

“When the Lunar moon overflows its banks, the G-7 will be no more.”

Telektonon of Pacal Votan, “Seven Perfect Oracles”, Section XIX, v. 120

Friday October 24, 2008, there was panic in the world markets, and the global media announced that the sustained world recession had begun. On the Thirteen Moon calendar, the galactic signature that day was the Red Lunar Moon. The prophecy of Pacal Votan had been fulfilled. The banks had overflowed their credit limits and the financial systems of all G-7 countries were in turmoil and collapse.

To underscore the accuracy of the prophecy, Friday October 24, 2008 was exactly 79 years to the day of Friday October 24, 1929. That was “black Friday,” when there was also panic in the markets and the first Great Depression began. So not only was 24 October—Red Lunar Moon—the prophesied date for the collapse of the G-7, it was also programmed into the Gregorian calendar - right down to the day of the week. History does repeat itself. But when you have not learned the lessons of history, the repetitions only become more horrendous.

(See *Time and the Technosphere* for a complete analysis of the Gregorian calendar program and its relation to the noosphere).

But 79 years? In the advanced numerological system of the 441, 79 is the number of the “noosphere constant.” (See below for greater detail) This means that 79 years - 1929-2008 - is the noospheric limit of the global dominance of the world banking system. It also means that this date—Red Lunar Moon, October 24, 2008 - further inaugurates the advent of the noosphere. Now it is only a matter of time. Whole system failure of the present world order is a prerequisite for the advent of the noosphere. The signal is clear: Forget about rescuing the old order. Dedicate yourself wholeheartedly to the new!

The advent of the noosphere is the genuine, positive meaning of 2012. The hour to grasp this has come, have no doubt about it. It is apocalypse only for those with a vested interest in the old (12:60) order.

“The Prophets of peace are awakening. Truly the hour of judgment is come. Among the angels am I known as the mysterious benefactor of the righteous. Will you throw away this opportunity, too? Beware, for now the fire that consumes all falsehood is raging.”

Telektonon of Pacal Votan, “The Prophets of Peace are Awakening”,
Section XVII, v.109

Yes, the prophecy of Pacal Votan continues to come true in many different ways. If the number 79 is the noosphere constant, and Pacal Votan is its prophet, then look at verse 79, of the Telektonon Prophecy:

“Pacal Votan am I, time’s special witness, messenger of the Telektonon, instrument of the seventh angel, I declare again and again:

All is number. God is a number. God is in all.”

Telektonon of Pacal Votan, Section XII “Time’s Special Witness,” v.79

Not only is all a number, but number, as we have noted elsewhere, is its own dimension. The matrices of time and space are derived from the dimension of number. Number actually informs the preconscious order of mind. Though there may be an infinite quantity of numbers that is a strictly linear way of viewing the matter. In actuality all numbers resonate each other in different sequences of matrices based on squares and cube factors. These are living matrices; that is, they are functions of a living cosmic intelligence operating simultaneously at super mental and supra mental levels and orders of cosmic dimensionality.

Over the past two years in various issues of the Rinri Newsletter we have alluded to the principle of number and the primary cosmic matrix 441 or 21 squared, as well as 9261, or 21 cubed. In relation to the fundamental 441 matrix we have also introduced the frequencies of the micro and the macro God particles. 288 squared (mass value) and 2808 (velocity or energy value) are frequencies for the micro God particle, and 288 cubed and 2808 squared for the macro God particle. We have also defined the interval matrix of creation as a function of the difference between the macro God particle mass and energy factors, or 252 cubed (= 144 x 12 x 21 x 441, or 12 cubed x 21 cubed).

In the time since I introduced the 441 matrix (inverse reflection of the 144 measure of New Jerusalem), a daily journal or log book has been kept to test the patterns of telepathic synchronicity according to the synchronic codes and mathematical factors derived from randomly selected verses of the Quran. This practice requires the coordination of at least five 21 x 21 templates: the base 441 matrix template that yields the BMU—base matrix unit of any number, the 441 time, space and synchronic order

templates, as well as the 441 holomind perceiver template. There are other 441 matrices as well, including the magic square of 21, and the 21 square, sequential order matrix. All of these templates and their relations constitute what is called the 441 Book of Numbers.

The purpose of this daily exercise is multiple. There is even a daily six note diatonic scale harmonic song-line based on the cumulative frequency index factors of the calendar date, the heptad gate, the kin frequency in its psi bank sequence and also in its tzolkin order. These yield a daily master coordinating telepathic frequency index, as well as a weekly cumulative frequency index depending on the day of the heptad (week). ($441 = 55 \text{ octaves} = 8 \text{ times } 55 = 440 - + 1 \text{ do of octave } 56 = 441 = \text{primal rang of creation}$).

But the principle point is that by maintaining a meditative state of mind telepathically coded messages are received through identification of recurring factors or synchronicity of number patterns. The exercise also is a means of “wiring” the noosphere, that is, of learning how to exercise the super mind of the next stage of evolution. The noosphere is the super mental, super conscious functioning of the cosmic mind focused on a planetary body through various time frequency lenses. By conducting our exercises we are helping to “soften” it up for the moment when its reality will become the norm of human mass consciousness.

While this is a laborious process, we are slowly synthesizing the results, which will fully constitute the main body of the *Cosmic History Chronicles, Volume VII, Book of the Cube*. Through the daily practice and the establishment of subliminal and sometimes super conscious communication with cosmic intelligences, a synthesis of the 441 has presented itself, which is also incorporated into daily logbook exercises. This simplified version of the daily program is known as the *Hunab Ku 21, Journey of the Archetypes, Transmigration of the Soul*. An initial presentation of this programming will be forthcoming.

But now, in the interests of elucidating why the prophetic perfection of the 79-year cycle between the Great Crash of 1929, and the Even Worse Crash of 2008, was a function of the noosphere constant 79, the time has come to make a more thorough presentation of the nature and use of the Base 441 matrix.

V. Prophecy and a New Science of Consciousness: 79, the Noosphere Constant and the 441 Cube Matrix

In Rinri Newsletter III. Vol. 3, No. 3, we introduced the **441 Cube Matrix and the Master Cube 1.3.3.1 Order of Fourth Dimensional Time**. In subsequent issues we elaborated a bit more on the meaning and nature of this matrix and the related templates that constitute the Book of Numbers. We now present an example of the use the 441 base matrix as part of a program for the study of prophecy and a new science of consciousness.

In this context, prophecy is a function of a mathematically structured order of consciousness whose prime method of organization is a matrix of 21 x 21. Investigation of the interrelationships of the number sequences within the various overlays of this matrix as they describe different dimensions of reality and states of mind within the synchronic order define the new science of consciousness.

Before going into a description of the nature and structure of the base matrix, we would like to amplify on the significance of 79, and by that means introduce ourselves into the workings of the master system, the 441.

41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21
42	117	116	115	114	113	112	111	110	109	108	107	106	105	104	103	102	101	100	99	20
43	118	185	184	183	182	181	180	179	178	177	176	175	174	173	172	171	170	169	98	19
44	119	186	245	244	243	242	241	240	239	238	237	236	235	234	233	232	231	168	97	18
45	120	187	246	297	296	295	294	293	292	291	290	289	288	287	286	285	230	167	96	17
46	121	188	247	298	341	340	339	338	337	336	335	334	333	332	331	284	229	166	95	16
47	122	189	248	299	342	377	376	375	374	373	372	371	370	369	330	283	228	165	94	15
48	123	190	249	300	343	378	405	404	403	402	401	400	399	368	329	282	227	164	93	14
49	124	191	250	301	344	379	406	425	424	423	422	421	398	367	328	281	226	163	92	13
50	125	192	251	302	345	380	407	426	437	436	435	420	397	366	327	280	225	162	91	12
51	126	193	252	303	346	381	408	427	438	441	434	419	396	365	326	279	224	161	90	11
52	127	194	253	304	347	382	409	428	439	440	433	418	395	364	325	278	223	160	89	10
53	128	195	254	305	348	383	410	429	430	431	432	417	394	363	324	277	222	159	88	9
54	129	196	255	306	348	384	411	412	413	414	415	416	393	362	323	276	221	158	87	8
55	130	197	256	307	350	385	386	387	388	389	390	391	392	361	322	275	220	157	86	7
56	131	198	257	308	351	352	353	354	355	356	357	358	359	360	321	274	219	156	85	6
57	132	199	258	309	310	311	312	313	314	315	316	317	318	319	320	273	218	155	84	5
58	133	200	259	260	261	262	263	264	265	266	267	268	269	270	271	272	217	154	83	4
59	134	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	153	82	3
60	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	81	2
61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	1

441 Cube Base Matrix

First of all 441—matrix of 21 X 21 - is considered to be the minimal fractal order to represent the unity of totality. For practical purposes this means any number can be located on the 441 matrix, even if it is greater than 441. The number 20 is considered the *factor of totality*, while 20 + 1 or 21, is the *unity of totality*. 41, as noted, the difference between 400 (20 squared) and 441(21 squared), is called the *interval of God*. So 441 is the matrix of the unity of totality.

For any number greater than 441, divide that number by 441, the remainder—which should be 441 or less - will be the base matrix unit (BMU) of that number. Or if it is a number over 9261—21 cubed—you can divide the number by 9261, or multiples of 9261. The remainder will give you either a number less or more than 441. If it is more than 441 but less than 9261, than that is the 1.3.3.1 cube index of that number, i.e., indicating its location in the 21 x 21 x 21 cube or 21 layers of 441. You then divide that number by 441 and get your BMU.

Let us take the numbers of the psi bank for example and see how the prime factor of 79 is the noosphere constant.

The number of psi chrono units in one psi bank plate (the foundational structure of the noosphere) is 520, that is, 260 units for the northern hemisphere and 260 for the southern. $520 - 441 = 79$. That qualifies 79 as the base matrix unit (BMU) for the noosphere, or the noosphere constant. There are four such plates that govern the noosphere: $520 \times 4 = 2080$ psi chrono units that constitute the noosphere psi bank.

To demonstrate the consistency of the noosphere constant, let us find the BMU for 2080.

441 goes into 2080 four times - $441 \times 4 = 1764$. Then subtract 1764 from 2080, the result = 316, or 79×4 . Hence, the BMU in the 441 matrix for 2080 is 316. (For complete details about the psi bank, see *Earth Ascending, A Treatise on the Law Governing Whole Systems*, (1984, 1996). The position of 316 in the base matrix is coordinate Vertical 12 (V12) Horizontal 17 (H17). In the Holomind perceiver matrix codes, this 316 (79 x 4) position falls precisely on the 79th UR Harmonic rune, whose significance is “Tree of cosmic fire generates planet mind.” In other words it is the 79th rune that specifically denotes the noosphere whose BMU is 79! (Note, as will be detailed in time, there are six new rune strands with 48 new UR runes, whose numbering runs from 65 to 112, and which code the corpus callosum of the Holomind perceiver, itself a function of the 441 matrix).

One other note: On the 13 Moon calendar, October 24, Self-existing Moon 7, is the 91st day of the solar-galactic year and also known as a “noospheric pause.” This means the exact 79 year interval between the economic crashes occurred on 91st day, the first of the four days that mark a noospheric pause in the 13 moon calendar (the other days are the 182nd, the 273rd and the 364th, all 91 days apart). The sum of the four noospheric constants occurring at each of these 91 day interval pauses = 316 (79 x 4), 316 being the total psi bank base matrix unit.

The crash of the world markets on October 24, 2008 and the beginning of the sustained world recession, 79 years to the day to the famous 1929 crash, was truly a message of the Noosphere occurring during the first noospheric pause of the 13 Moon year. Time is up for the 12:60! This is the message of the noosphere. Time to move forward mentally and spiritually and evolve our intelligence, our logic and our awareness.

We might next examine some features of the number of the noosphere constant, 79. Why 79? First of all it is a prime number. It is $78 + 1$. ($1 + 2 + 3 \dots + 12 = 78$) + 1 or $(13 \times 6 = 78) + 1$. According to Rashad Khalifa, there are 79 mystic—al-muqattat—letters prefacing 29 (of 114) suras of the Quran (he counts the NuN of Sura 68 as two letters). The kin number equivalent 79, is Blue Magnetic Storm, solar seal code 19, Wavespell 7, 19 and 7 being the two key numbers coding the Quran and the Harmonic Module (Tzolkin). In the vigesimal code, 79 is written $3.19 = 60 (3 \times 20) + 19$. And in simple numerology, $79 = 7 + 9 = 16 = 1 + 6 = 7$.

Taking Kin 79, Blue Magnetic Storm to represent the Noospheric frequency, and the Storm wavespell as the wavespell of the noosphere—wavespell of regeneration—it is especially significant that it is also the seventh wavespell, for seven is the number of cosmic creation. Note also that the kin numbers of the seventh wavespell run from 79—noosphere constant—through 91, number of the noospheric pause.

Taking the wavespells as an evolutionary/planetary sequence, note the progression of the first six wavespells: GK Neptune (Dragon), SP Maldek (Wizard), GK Earth (Hand) and GK Pluto (Sun) (Red Castle). Then come the two Martian wavespells: SP Mars (Skywalker) and GK Mars (World Bridger). While the Red Castle establishes the Alpha (Dragon 1) and Omega (Sun 20), between them being the Maldek Wizard's redemption, and the galactic karmic Earth to be redeemed, the second Castle establishes the Martian prophecy and disorder that preceded civilization on Earth, followed then by the second Plutonian wavespell, SP Pluto (Storm). The regenerative Plutonian wavespell, is then succeeded by the second (SP) Earth Wavespell, the Human.

This means that the advent of the noosphere (Storm wavespell 7) is the redemption of the Martian karma now playing out on the world stage (both Barak Obama and John McCain are 4 Skywalkers—as is Bill Clinton). Once the noosphere is established, then the genuine Human, (wavespell eight) may be established on Earth.

The noosphere constant, 79, also has its relation to the biomass constant 73: $73 \times 5 = 365$, there are 73 chromatics per solar orbit and 73 260-day cycles per 52 solar rings-Sirius B cycles, or one solar galactic cycle.

In relation to the Biomass constant the noosphere constant represents an increase of a frequency of 6. Note the features of number 6— $1 + 2 \dots + 6 = 21$, base factor of the 441 matrix. There are 21 possibilities to a throw of the dice, six being the number of the sides of a cube, the perfect primary geometrical form; while six also refers to the allegorical six days of creation.

Also in regard to the numbers 73 (biomass constant) and 79 (noosphere constant) in relation to the supreme master bio-solar telepath, Pacal Votan, it is worth mentioning that the sections that deal specifically with him in the Telektonon prophecy, Section XI (The Prophecy of the Seven Generations) ends with verse 73, and Section XII (Time's Special Witness) ends with verse 79 (as noted above).

While the 73rd 52 year cycle (long count 1366560 to 1385540), coincides with Pacal Votan's supreme moment of supermental synchronization with the solar logos, hence establishing the biosphere as a function of the solar ring, the 79th such cycle (long count 1499420 to 1518400) begins in 995, just four years before Quetzalcoatl's departure across the Eastern Sea, prophesying his return. The end of the 79th cycle in the year 1047—time of the rise of the Ife civilization in Nigeria - occurs at the 20-year mark of the first 60-year Kalachakra Cycle, the sixteenth of which ended in 1987, the Harmonic Convergence of both the Kalachakra and Quetzalcoatl prophecies—and hence, the commencement of the biosphere-noosphere transition.

As the formal geometrical power of 6, the cube is a pure mental construct, the “crown of creation,” or philosopher's stone. When this cube (6) is added to the biomass constant (73) it yields the noosphere constant of 79. The noosphere is the cosmic cube that crowns creation, represented by the biomass constant. This is a spiritual mental construct that is “added” to the creation, transforming it into the noosphere. $73 + 79 = 152$ or 19×8 , the frequency of kin 152, the Solar Human, the outcome and culminating oracle of the last year of the Mystery of the Stone, the new Homo Noosphericus.

The 79-year interval between the fall and the rise and then the fall again of the world banking system is but a brief and fitful moment in the standards of cosmic history. The 79-year noospheric constant cycle between October 24, 1929, and October 24, 2008 amounts to $= 28835$ days (365×79) + 19 leap days = 28854 days. That is just 54 days more than the number of days in a four-katun cycle. 4 katuns ($7200 \times 4 = 80 \times 360$ -day tuns) = 28800 days. That is the number of the harmonic of polar light (288) multiplied by 100. That is significant because it indicates that the noosphere constant is the function of the harmonic of polar light (288, also the base factor in the mass value of the God Particle).

The 79-year interval is precisely 4 katuns plus 54 days. 54 is the frequency of the White Lunar Wizard. Note that White Lunar Wizard and Red Lunar Moon are both gateway kin, separated by 195 kin or fifteen wavespells. 195 is the frequency of kin 195, Cosmic Eagle, the lost generation when it was the Red Lunar Moon Year, 1994-95. We see here a transfer of power from the White Lunar Wizard, the year preceding the present year of the Blue Electric Storm, the 91st day of which was the Red Lunar Moon.

Of course if we count back 54 days from Red Lunar Moon (kin 249) October 24 to get the precise moment of the four katun cycle completion October 24, 1929 = 28800 days, we arrive at Kin 195, Blue Cosmic Eagle! That date occurred on Lunar Moon 9 (August 31), a new moon. This means that the reference to the G-7 overflowing its banks on the Red Lunar Moon. a prophecy that was received in reference to the Red Lunar Moon year, coded by the lost generation of the Cosmic Eagle, has been truly fulfilled.

In this elucidation of the meaning of the perfect 79-year interval between “black Friday,” October 24, 1929 and “black Friday” October 24 2008, we may see how prophecy is a function of a mathematically structured order of consciousness whose prime method of organization is a matrix of 21×21

VI. World Financial Crisis and End of the 12:60 Power Grid: How we can Come together for the First Noosphere World Congress and Envision the Earth as a Work of Art

“And if you have means and wealth, and you hear these words, or have explained to you the curse of 12:60 time and the blessing of 13:20 time, then do not doubt it and practice charity. Provide for the children orphaned by war and provide for the reconstruction of the Earth that the practice of art and culture may flourish once again. Practice such charity with zeal, *for soon you shall see an end to money. No more will flow the drunken wine of Babylon’s fornication, and then what will you be with your paper credits and useless machines?*”

Telektonon of Pacal Votan, Section XVII,
“The Prophets of Peace are Awakening v. 108.

In all the endless talk about the “world financial crisis,” no one seems to be remembering the “Second law of Thermodynamics.” That law defines entropy, the inevitable tendency of energy to dissipate, a law which affects all phenomena occurring in the third dimensional, material-physical plane of reality. That happens to define the world of materialism as well and the artificial commodity that governs and dominates it—money.

No one also seems to want to think about the old adage, “what goes up must come down.” The manipulators of reality that run the world with their ruthless monetary hand think that the only trend for money is up. When it goes down, they freak out. It’s only money; it really doesn’t exist as a value in the cosmic reality, so why get so excited? The bankers and the politicians all get excited because deep down behind their reluctance even to use the “r” word, “recession”, they know that the myth of progress has burst its bubble. This myth has served modern civilization since it was first developed to justify industrialization 260 years ago.

Yes, that is very much to the point. The name of the game for this cycle of transformation has been “progress,” and material progress at that. But now the game is over, the system has crashed, and the damage is irreparable. The biosphere has been waiting for this moment for a long time, because as long as the bankers ruled the world, the biosphere knew all too well “What’s good for business is bad for the biosphere.”

The financial crisis is a problem that can’t be fixed no matter how much money the governments throw at it. You can’t reverse the second law of thermodynamics with money! As Einstein said you cannot fix a problem at the same level or with the same means that created it. You’ve really got to get out of the box and see what is really going on—that is, you’ve got to find out what is happening in the Big Universe.

So with four years to go until 2012 as the system folds, Instead of stashing your cash away for a time when nothing in the old world is going to work anyway, think of what useful means that remaining

money might be utilized—like feeding people, creating gardens, planting forests, investing in new non-polluting technologies, and, yes, envisioning a different world, a world where time is no longer money but time is art.

As the prophecy says, if you've got the means, really consider investing it in a new world, a new vision of reality. Why not use what you've got left to create the foundations of the next evolutionary order—the noosphere.

You see, money, banks, war, and taxes - all of that is history. And the meaning of 2012 is that it is the end of history. But the end of history can only mean the beginning of something better—a new time in tune with the natural cycles and rhythms of the universe.

A good point of focus for the new charity might be the [First Noosphere World Congress, Envisioning Earth as a Work of Art](#). A second point of focus might be the CREST13 Project, the noosphere's Noah's ark—(Noah-sphere).

These two focal points—The First Noosphere World Forum and CREST13—are manifestations of a genuinely fresh vision, and represent a new blueprint and the construction of a new navigating manual of human purpose and destiny. If we've got that in hand then we can intelligently figure out how to spend the rest of our money and at least have the foundation of the noosphere—the new cycle of human evolution—in place by 2012.

To prepare for the coming of the new time and the conclusion of the biosphere-noosphere transition, the World Thirteen Moon Calendar Change Peace Movement convened the First Planetary Congress of Biospheric Rights (1996), the World Summit on Peace and Time (1999), and, under the auspices of the Foundation for the Law of Time, the Second Planetary Congress of Biospheric Rights (2006).

The next of this series of global events—and the culminating climax of them as well—will be the First Noosphere World Congress: Envisioning Earth as a Work of Art (2009).

It should be noted that the final day of the Noosphere Congress (22 July) will be the last full solar eclipse before 2012. It is even more noteworthy that this occurs on Kin 260, Yellow Cosmic Sun—a true sign of the end of the cycle. This is the perfect opportunity for a synchronized world wide event, a festival for the Noosphere—a day to acknowledge the eclipse of the old order for the benefit of the new, for the following day will be Red Magnetic Dragon, the first day of the 32nd galactic spin of the Harmonic Convergence.

(While there will be two more solar eclipses, occurring in 2012, neither of these is a full one. The first is a partial eclipse occurring on May 20, Spectral 19, kin 252, 5 Human, and the second on November 13, Self-existing 27, kin 169 13 Moon, an annular eclipse.

With an imminent catastrophic solar flare shutting down the 12:60 energy grid by 2012, the First World Noosphere Congress will not be a forum of intellectual debate about the nature of the noosphere, or whether or not the noosphere-biosphere transition is real or not, but about how we prepare to live off the grid in a world where we have experienced a mental upgrade—a dimensional shift.

In a word, how do we enter into and live in a world that has been almost instantaneously returned to natural time—the universal 13:20 frequency of synchronization? Great speakers with fine rhetoric about spiritual values for people who have money will not be in order! More important is it that we begin to collectively imagine a world where the problem of global warming has been solved—simply because the underlying energy grid powering the technospheric—and the cyberspheric—machine has been turned off!

One has to think very deeply and carefully about this matter. If the best preparation is to be already self-sustainable and off-the grid, then should we not now be investing as much time and energy into this possibility as we can—and for as many as we can?

In fact there are hosts of issues that arise with the possibilities of a total 12:60 energy electromagnetic field crash that should be thought about and planned for—which is the whole underlying reason for calling the Congress to order. Most importantly to be considered is the great quantum unknown factor—a consciousness shift whereby the human mind enters a new evolutionary condition - the telepathic consciousness of the noosphere. Certainly deep contemplation of a world no longer on the 12:60 power grid is mind-bending in itself. But the time to engage in such thinking is now if we are to be in the least bit prepared for such an eventuality.

“For if humanity were to use its mental power as a unified civilization it would have control of the energies of its home planet as a consequence ... an order group consciousness creates order in its surroundings.”

(from “DNA is a Biological Internet ...” p. 204, Appendix I, David Icke, *Infinite Love is the Only Truth, Everything Else is Illusion*, 2005)

A program assembling serious thinking people who have knowledge of the noosphere or at least believe that we are in an unprecedented shift that will turn our present value system totally upside down, and who are humble enough to get together with others of like mind in order to plot out scenarios to attain the noospheric consciousness and sustainable time is art life style - that is what is needed to make the Noosphere Congress a successful turning in the tide of contemporary short mindedness and crisis mentality.

In this regard the Congress will be just in time. Now is the time to co-create the future. The outcome of the Congress should be a realistic path and program to attain truly self-sustainable goals that place humanity totally off the grid and in the new bio-solar telepathic wavelength of the dawning of cosmic consciousness.

The noosphere is a diffusely spread phenomenon, hence the event is envisioned as having one coordinating hub and any number of decentralized bioregional People's First Noosphere World Congresses.

Please stay tuned. Watch the signs. Be ready.

Synchronic Code Readout: Kin 58 White Rhythmic Mirror

- « NS1.21.6.20, New Sirius Cycle, Galactic Spin 31
- « Day 160 Blue Electric Storm Year, AD 2008-2009
- « Rhythmic Lizard Moon of Equality, Day 20 (Gregorian New Years day, 2009)
- « Kin 58, White Rhythmic Mirror
- « Mirror: The distraction has already been overcome. Mirror reflects reality perfectly without distortion or distraction.
- « Padmasambhava 20. "Although there exist a great many different kinds of behavior which do not agree among themselves, Your own self-originated primal awareness is the unique sphere."
- « Ibn al-Arabi 20. Sin, Water, the life-giver (Stage Four, the Elemental Globes)
- « Telektonon Day 20, Cube 14. Wizard. Seventh Lha, Single Wing Red Fire, guardian of "Ek," power of the starborn to remember. "Joy is the sunshine of our heart."
- « Telektonon Board: Seventh Year of Prophecy/Seventh Year Mystery of the Stone, 1999-2000/2010-2011, internalizing telepathic conscious
- « Court of the Perfection of Inner Wisdom: Hall of the Wizard. Receptivity refines the Telektonon of Wisdom.
- « 20 Tablets, Year Twelve, Sixteen-Year Cube of the Law, Week 595
- « CA Planetary Manitou, Fourth Year Way of Wielding Power
- « Third Seed-Storm Year Bundle, Year 4, Week 23 Moon 6
- « Mystery of the Stone, Fifth Ring, Heptad 231, Eighteenth Quarter
- « Fifth Year, Heptagonon of Mind of Earth, Oracle of the Time Space – Alpha Seals the Time Space
- « Victory releases Mystery of the Stone
- « Annual Cube Twelve, Human Free Will, Conscious Plane of Will, Externalizing Instinctual Intelligence
- « Ninth Year, Second Creation, Cycle of Self-Perfection, Camelot Activated
- « Realm of the Fifth Lord of Time, Supreme Golden Maiden, Guardian of the Fourth Power of Nine (36) - Time of Rule: BC 189 – AD 542.
- « 20 Tablets: Annual Chronograph Tablet 12, Chronograph: Monkey Genesis, Seed Wavespell 12, Blue Western Castle of Burning, Court of Magic.
- « Chronograph Moon Kin 149: Red Rhythmic Moon moon -9087 – -8987
- « Baktun-Moon Correlation - Moon of Baktun 6 "Imperial Seal", right shoulder of Fifth Lord of the Ring, Supreme Golden Maiden

- « Interplanetary Noosphere Ring: Manifest Knowledge of Supreme Golden Maiden, seventh pulsation cycle, Single Wing Red Fire G-K Venus
 - « 7:7::7:7 code: I consume dualistic thoughts as food - I purify the Mental Electron Neutron (ME) at the North Pole
 - « Telektonon Prophecy: Section 18, “The Wizard’s Hoard of the Lore of Death”, verses 110-116.
 - « Dreamspell: Kin 58, White Rhythmic Mirror (Galactic Activation Portal), second clear sign, sarcophagus lid of Pacal Votan
 - « Harmonic 15. Galactic Matrix, Self-regulate Universal Fire of Integrity
 - « Biphasic Codon 18: Taming Mind – Way of Wielding Power Informs Mind
 - « Long Count: 10 White Planetary Dog, 12.19.15.17.10
 - « Haab: Vinal 8, 19 Mol ”Which unifies all the pieces”
 - « Psi Chrono Unit: Kin 120, Yellow Electric Sun
 - « SBTS. 7.23
 - « Quarterly Rune, Codon 28 Time of Bursting, 10th stage
 - « Weekly Codon Cube, Codon 18, Taming Mind – Way of Wielding Power informs Mind
 - « Cube top, sixth yang line
 - « White Lunar Timelessness Rhythmic Endlessness Overton Chromatic 32
 - « Blue Eagle Storm Sky Clan chromatic (left foot) left ring toe
 - « Blue Week Three: Proclaim victory of Prophecy – Blue patience transforms conduct
 - « 7:7::7:7 Third week – occult aphasic, secret initiation, “Now I embody cosmic power of death”; blue occult Time Atom, Heptagonon of Mind of Earth. Seven years of Mystery of the Stone , 2004-2011
 - « Futhark, American Plate, Berkano is the fruitfulness that transforms the transcendence
 - « Leaf of the Transcendence.
 - « Blue Magnet sent by north to South, white solar plexus Chakra
 - « Planet Holon, Signal family, Earth Zone: South Temperate Indian Ocean
- « Dynamics of Time, 18.6 “ Parallel universes are co-existent thought moments to whatever thought moments evolving bodies in time may choose to experience and act upon. As such, parallel universes are capable of being experienced fleetingly in the conscious state, as prolonged visualization in continuing consciousness and as a shadow store of imaginal choices for the super conscious.”

Offered freely for the enlightenment of all beings, on behalf of Sirius Mission Noosphere 79, Time Engineering Division, Galactic Expeditionary Force, Galactic Research Institute, Great Southern Land, Night Zone, V.24.3