

9-YEAR VISION MAP

BLUE LUNAR STORM
BLUE PLANETARY STORM
2020-2029

OPENING THE 9 TIME DIMENSIONS
ACTIVATING THE NOOSPHERE

Vision Map: 2020-2029
Blue Lunar Storm - Blue Planetary Storm

Opening the 9 Time Dimensions
Activating the Noosphere

Cosmic Design Plan
of a
Universally Interactive Intelligence

©Stephanie South, kin 185
Foundation for the Law of Time

Contents

1. Where Are We in Time?
2. Breaking Old Dream-spells and Healing Ancient Trauma
3. Galactic Maya on Earth: Vision of Our Potential
4. New to This? 12:60 - 13:20
5. Context: G.O.D. and the Law of Time
6. 9-Year Vision Map: Education, Art/Culture, Community
7. Navigation Tips and Memory Cues
8. 9 Years at a Glance: Opening 9 Time Dimensions
9. Meditations and Star Map

“When we understand the scale of the mega crisis,
we realize there is nothing that can be done
about what is going on within the
old system of behavior and belief.

You cannot stop an evolutionary shift that is
encoded into the whole system process of a
living planet like the earth.

The only meaningful response to such a transition
as is now occurring is to
shift our consciousness to meet it.

And this is precisely the prescription
that augments and affirms
the coming of the
Noosphere.”

Dr. José Argüelles, *Manifesto for the Noosphere*

ONE

Where Are We in Time?

Only through the unification of your consciousness will you successfully escape the disasters and catastrophes that are now pending. And keep this in mind: Consciousness + Planetary unification = Noosphere.

—Dr. José Argüelles, Manifesto for the Noosphere

The last battle being played out on Earth determines the destiny of the Human Race. We are at a turning point of historic magnitude exceeding anything that we have known in the whole of our history. We are in the Great Unknown, where the Ancient and the Future are colliding.

The entire world appears to be under a mass hallucination or Dream-spell, a legacy of false timelines that has been handed down for generations that no group or individual has yet been able to alter.

The original Mission of the Foundation for the Law of Time put forth by Dr. José Argüelles/Valum Votan was predicated toward this day 12-21-2012 as a consciousness shift to return Earth to its natural order at the closing of the Great Cycle. Though many experienced a shift of consciousness, the world still entered into a time of increasing fear and chaos.

We are now eight years (2020) from this prophesied date. Human civilization is increasingly disconnected from Nature and enslaved to an unconscious mental matrix governed by artificial Time (12:60).

This 9-year vision map was inspired by the urgent Time we are now living in. We can no longer afford to be unconscious.

If you are reading this, you have a significant role in remembering the keys to steer Timeship Earth into a more optimal future. We are being called to take back the wheel and integrate the powers of knowledge, compassion, and action.

The first step is to realize that the root of our enslavement originates in unconsciously following the 12:60 timing frequency: 12-month calendar, 60-minute clock. It is an artificial mind control grid that is superimposed over the natural (13:20) grid.

This artificial grid is held in place by the Gregorian calendar, an instrument of control, which has now been in operation for 438 years (as of 2020). The Gregorian calendar is a device invented by the Vatican in 1582. It forms an integral and dogmatic foundation of the European-Western dominance of the world.

The current world mind is overflowing with contradictory, fragmented, and disharmonious thought forms, creating a catastrophic cacophony. Who owns your time, owns your mind.

This 12:60 frequency has been institutionalized into every facet of our society and seeks to turn humans into automatons. War and violence have been so engrained in our consciousness that many people think it's normal.

Living out of synch with Nature and our Divine Essence, is the root cause of the multiple crisis and dysfunctionality of our species at this time. This disconnection results in a loss of collective vision, depression, mental and physical illness, confusion, inequality, loss of purpose, and increasing cognitive dissonance.

In *Time and the Technosphere*, Dr. José Argüelles demonstrates how the Gregorian calendar runs in 28-year cycles: "... If this 28-year Gregorian calendar cycle (starting in 2001) were to go unimpeded until 2029, it is not certain what would be left of the biosphere. But there is one thing of which we may be certain: artificial, linear time has run out."

He prognosticated that the artificial technosphere will eventually culminate in the awakened noosphere, the planetary sphere of thought, and collective intelligence.

The technosphere is the artificial sheath of technology that emerged from the biosphere and now permeates the Planet. When the noosphere becomes fully conscious, it will invoke a new field of awareness with possibilities yet undreamed.

The key function of the Law of Time is to make conscious what has previously been unconscious. All falsity and outdated belief systems are now being exposed and brought into the Light of consciousness. It is the only way the Noosphere of the New Earth can manifest.

Noosphere is the first stage of genuinely cosmic civilization on Earth. It is the Awakened Planetary Mind and its inherently magical interactive Intelligence System.

This nine year Vision Map outlines a parallel universe potentiality, where we synchronize with Nature and open our hearts to Divine Love so that the new wondrous creation can emerge.

This Vision Map takes us from Blue Lunar Storm Year to Blue Planetary Storm Year (2020-2029). It is a rough outline or template that serves as a guide as we make our way from one stage of evolution to another: the Noosphere.

The first step to enter the Noosphere is to adopt the attitude that no matter how dire our current world situation may appear, everything is always possible.

In such myths of the Hopi, the people are warned and given signs to take action in preparation for the wiping away of the old world and emergence into the new creation of the next world.

This concept is applicable to the Noosphere
as a Planetary Rite of Passage.

—*Manifesto for the Noosphere*

TWO

Breaking Old Dream-spells and Healing Ancient Trauma

If we do not change our consciousness, our inability to change will bring on the change that is necessary, however destructive that may be to our present day beliefs.

—Valum Votan

In the next nine years, let's see how much of the ancient trauma we can heal internally and collectively. We do this by first understanding that the ancient traumas, in all of their forms, are a spell of false time.

All traumas and fear programs are 12:60 (artificially) generated. When they become collective belief systems, an unconscious plan from previously unresolved histories takes over. We see all these unresolved traumas playing out now on the world stage.

Our true essence is always pure and untouched. This is known as the *atman* in Hindu philosophy, the true self that is beyond identification with phenomena, the essence of our soul.

But to fully understand this, we first have to break the spell of false time in all of its fractalized forms. What are these spells?

The key spells are embedded in our perceptions of sex, death, power, and money.

There is no effective change or activism towards external authority structures without previous work on one's own inner systems. We each have a role to play in pinpointing and healing the ancient trauma so we can step off the time loop into a brighter Dream.

Different aspects of the Law of Time help us to make sense of the ancient traumas in order to heal, namely the Telektonon Prophecy of Pacal Votan.

This prophecy helps us to identify more deeply these different karmic errors and enables us to analyze the world situation from a cosmic perspective above the whole Earth.

The principle of the ancient knowledge formulated as the Law of Time and 13 Moon calendar was revived through the Telektonon Prophecy, which distinguishes four planets that hold karma to be redeemed: Maldek, Mars, Jupiter and Saturn.

Mars (death-fear cults)

Maldek (sex crimes)

Jupiter (false light/abused power)

Saturn (corrupted monetary system). Saturn = One ring to rule them all.

Mars: Death Fear

This relates to all war and terrorism that needs to be transmuted into creative expressions. Nuclear destruction. Radiation. Viruses. Pandemics. Violence. Aggression. Murder. Crime. Killing (including animals),

Maldek: Sex Taboo

Maldek refers to the fifth, orbit, which is now the Asteroid Belt. This holds the trauma of Sex crimes, trafficking. Pedophilia. Pornography, etc. It also traces back to themes of “original sin” and shame. Any misuse and repression of sex as sacred life-force leads to aggression and war, as well as the need to dominate and control.

Jupiter: False Spirituality/Abuse of Power

False religious figures, government officials, media moguls and anyone else who controls or manipulates the minds of the masses. According to the Law of Time the world mind is owned by the Vatican via the Gregorian calendar (i.e. “who owns your time owns your mind”). As the current global civil standard, the Gregorian calendar is the foundation of globalization.

Saturn: Materialism/Greed

Materialism. Greed/Inequality. Economy. The elite 1 percent. Epitomized by the ‘time is money’ philosophy. The time value of money is the cornerstone of capitalism. Saturn in Greek is Chronos or god of time. The city of Rome was originally known as Saturnia or city of Saturn. Saturn also relates to “Satan” or Lucifer.

These four planets and their qualities are the key themes that the media blasts out continuously every Day.

In this system Saturn governs Mars and Jupiter governs Maldek.

The unresolved karma from destroyed planets Maldek and Mars was transferred to Earth. This karmic corruption became known on Earth as false spirituality (Jupiter), and the power of Maldek was turned into sexual taboo and abuse.

False spirituality (Jupiter) manipulates sexual power (Maldek).

Through the shadow-play of forces on Saturn and Jupiter, the power of abundance became corrupted on earth into materialism (Saturn), which maintains itself by manipulating death-fear (Mars).

An example of this is insurance and pharmaceutical companies that manipulate death-fear (Mars) to feed materialism (Saturn). This also includes false hierarchies of priests (Jupiter) who manipulate the sexual taboo (Maldek) to maintain power over the people.

Dr. José Argüelles/Valum Votan, discoverer of this prophecy, points out that the final collapse of the technosphere is also the final war between blood (biology) and money (currency). This translates as the harvesting of lifeforce, i.e., biological currency.

At this time we are called upon to recognize the errors of the past which have led to destruction and oppression and to correct these errors by taking back our power. This involves a collective shift inward rather than outward.

Every 28 days of the 13 Moons, we use our love and telepathic focus to clear these ancient traumas. A main goal of the Telektonon prophecy is to transform “Babylon Planet”

back into divine wholeness, known as the Cube of the Law. This is a hyperdimensional Cube of Creation, not to be confused with the lower-dimensional Cube of Saturn, etc.

Ultimately we are here to break the spell of the illusory perception of the Separation from Source. We are called to activate a new frequency of consciousness by awakening hearts and minds into a cosmic field of Love. This creates an ever-increasing magnetic effect in the Great Wave of Awakening in its tidal pull toward the One.

We break old Dream-spells by facing and embracing our own shadow and not giving into any more hate or negativity.

The systemic problems embedded in the 12:60 frequency can only be solved by transcending them all together and raising our consciousness into the pristine New beam frequency. We have the opportunity, through focused attention, to switch the radio station that is being broadcast to Earth.

Note the following:

Self-Existing Moon year, 2023, will mark the 441st year of use of the Gregorian calendar worldwide. This timing program is the dyssynchronous infrastructure that our present world operates on. It is through the Power of Time that Reality and perceptions are manipulated and controlled. “Who owns your Time, owns your Mind.”

Created and implemented by the Vatican in 1582, the Gregorian calendar, with its loaded belief systems, is a subconscious implant that has become second nature to almost the entire human population.

Subconscious refers to pattern thinking. Our entire perspective of reality, what makes things real or not real to us, is the sum of patterns built up in our brain that replay over and over like Christmas and tax-time. This is what we call “consensual” reality = A Dreamspell.

From the point of view of the Law of Time, consensus reality is a function of a type of erroneous thinking that at its root creates a fundamental misperception of not only who and what we are, but what the Earth is and what we are doing on the Earth.

“Opening to the Noosphere,
we avail ourselves of the
thinking layers of cosmic civilization.

The highly advanced telepathic intelligence
communicated through the noosphere
resonates different dimensions of meaning
according to daily codes of synchronicity;
the most fundamental of these is encoded as the 13 Moon/28-day calendar.
Synchronized being and simultaneous knowing
are the chief qualities and characteristics of the shift into the
noosphere phase of evolution.”

—Dr. José Argüelles, *Manifesto for the Noosphere*

THREE

Galactic Maya to Avatars of O.M.A. Original Matrix Attained—A Vision of our Potential

If you are reading this 9-year vision, most likely you are holding a key to the Universal Light codes of the Galactic Maya. These codes unlock through a time-release system based on the synchronic order.

The Galactic Maya refer to those in all walks of life and traditions who have realized (or are striving to realize) the Unity of the Universal Mind. They seek truth and harmony first and foremost. They are united as One, not by government, but by attunement to the Universal Order within.

The Galactic Maya are masters of Time and illusion. They are the secret dreamers and co-creators of the New Earth. They are the ones with clear and flexible minds that are unprejudiced by fluctuating public opinion and outer influences. They are the ones with compassionate, pure hearts who have transmuted (or are working to transmute) their reactive biospsychic emotional drives to serve a Higher Vision.

The Galactic Maya understands the Planet as a self-generating Timeship. They are the ones who have returned from the Future to clear the past and ensure humanity is steered into a more optimal timeline.

The most optimal timeline is to transcend all previous histories and transmute back to Light all the Ancient traumas and error matrices that have occurred in the Totality of all eons in all dimensions.

The Galactic Maya have incarnated to help “spiritualize matter,” and regain the inherent superconscious powers that we lost when the lower frequency beam hit. Some Galactic Mayan avatars operate in other star systems, and some in crystalline cities below the Earth.

Through dedicated work, the Galactic Maya evolve into a race of Avatars: the Avatars of O.M.A.: Original Matrix Attained. The Avatars of O.M.A. are those who have

successfully transfigured themselves into the uninscribed original innocence template to wholeheartedly serve a Greater Mission.

Their hearts are alight with the Great Mystery as they travel the dimensions in an impenetrable shield of a love so vast that it is incomprehensible to earthly beings. They use their Light to illumine hearts and awaken minds to the knowledge of civilizations beyond Earth. Their very presence is radiant like the sun, causing the galactic seed culture to blossom into beauty yet undreamed.

The Avatars of O.M.A. are connected with a network of energies and consciousness that has its base on the cosmic levels and extends throughout the multidimensional Universe.

Joining with the Higher Mind, the Avatars gain access to facets of inner technology, allowing them to pulse backward in Time to the primal deviation point. This is the origin point of fragmentation into multiple false timelines, many of which became infiltrated by artificial intelligence.

The Mission of the Avatars of O.M.A. is to exemplify what others have not yet known. They can choose to interact, through resonant attunement, with all sentient life forms in our galaxy, the Universe, and beyond. A Universe is the range of experience defined by the sensorium of any given type of life-form.

Utilizing the resonance of the Holomind Perceiver cosmic interface system, the Avatars of O.M.A. connect with future memories that were previously unknown. They pulse back in Time and remind us that all the tools have been given for our advancement; we just need to apply them. They sent Valum Votan to bring us knowledge of the synchronic order and Holomind Perceiver. They tell us that telepathy, teleportation, and interplanetary travel without space craft is possible by cultivating and activating our Holon, or avataric light body.

The Avatars of O.M.A. remind us that there is a master star template embedded into the mathematical structure of the Holomind Perceiver. As we meditate on it, it produces many realizations.

For example, through attunement to the telepathic information structure of the Holomind Perceiver, we realize that all creation stories are One Story. We remember the original seeding on Earth and other star systems. We gain access to the entire genetic record and histories of all people, places, things, in the realization that this whole databank is wired into our biological body.

As we further enter the consciousness of the Holomind Perceiver, we will discover new intelligence accelerator technologies hidden in the deepest caverns of our being. These inner technologies will enhance our extrasensory perceptions by activating our mental spheres, restoring our memory, and entering us into increasingly sublime mentation waves (higher-order non-thinking skills).

Interspecies communication will be the norm and will bring us great joy to remember our connection, particularly with the whales and dolphins, who hold the memory of ancient-future songlines of planetary consciousness and Sirian transmission.

The Avatars of O.M.A. remind us of our mission is to complete our own process of transmutation, which results in the biosphere-noosphere transition, the conscious elevation of Earth into a multidimensional frequency.

At this point, the Earth will be transformed into a dazzling Galactic Education Center that serves as headquarters for galactic star councils and Interdimensional Unions. Earth will maintain its sovereignty while participating in the intergalactic community.

This is just the beginning.

The question is:

*Will you choose to
activate your inner Avatar
and be a Co-creator of the
New Multidimensional Earth?*

*Will you disarm yourself, elevate above duality and become
a Spectral Rainbow Warrior of love?*

The Avatars of O.M.A. await your response

⚡ ⚡ ⚡

⚡ ⚡ ⚡

FOUR

New to this Information?

Here is a brief background:

Artificial reality is being increasingly superimposed over Nature.

The Biosphere is the sum unity of all life in Nature. The Noosphere is the planetary mind realized.

Bio is life and Noo is mind. In essence, the biosphere-noosphere transition also indicates a solar-galactic *biomutation*.

In between the biosphere and noosphere is the *technosphere*, the artificial sheathe woven around our planet.

The technosphere's effects are supplanting the biosphere's organic processes with totally industrialized ones, resulting in a severe imbalance in the biosphere. Biology is being replaced by silicon.

The Law of Time defines two-timing frequencies, artificial and natural. Artificial time is defined by the ratio 12:60. Natural time is defined by the ratio 13:20.

12:60 is the frequency of linear, mechanized consciousness.

13:20 is the frequency of radial, cyclical consciousness.

12:60 frequency keeps us trapped in repeating fear-based time loops. It keeps us in a state of reactivity rather than reflection.

This 12:60 frequency is characterized by the 12-month calendar, 60 minute hour. It is out of synch with Nature and with our own Essence Heart.

12:60 is the frequency of divide and conquer that keeps our Planet under control and in a perpetual state of conflict. This frequency keeps us enslaved to the ego and service to self, rather than service to others.

This frequency represents fragmented consciousness. This fragmentation makes us perceive people, places, and things as separate from ourselves.

The 13:20, by contrast, is the natural timing frequency. It is the frequency of art, beauty, love, and synchronicity.

When we reflect inwardly, we experience the web of interconnectedness and unity, *the peace that passeth all understanding*. This is the 13:20 frequency. We recognize all beings as ourselves. We realize that the history and lineage of the human race are not what we have been told.

This knowledge of Time and Frequency traces back to the discovery of the tomb of Pacal Votan beneath a Mayan pyramid in the jungle of Chiapas, Mexico.

Dr. José Argüelles/Valum Votan's discoveries are based on the fact that this tomb had been sealed for **1,260** years (692 – 1952). In the Bible, it speaks of 42 months; this is 1260 days.

Furthermore, there are **1,320** years from the dedication of the tomb in 692 until 2012, the Closing the Great Cycle.

13:20 is encoded in our body with our 20 fingers and toes, and 13 main articulations: two ankles, two knees, two hips, two elbows, two wrists, two shoulders, and a neck.

13:20 is the frequency of synchronicity, unity and wholeness. It is the frequency of Galactic Culture. After this discovery, a whole body of knowledge unfolded over a 20-year period, from Dreamspell to Synchronotron.

The following are the fundamentals of the many discoveries made by Dr. José Argüelles Valum Votan. He passed away in 2011, which was **1,328** years after the passing of Pacal Votan in 683 AD. A clear sign of the prophecy of the 13 Moons and 28 days.

All is a number, God is a number, God is in all. —Pacal Votan

See his final book *Manifesto for the Noosphere*. For the full story of his life see *Time, Synchronicity and Calendar Change, the Visionary Life of José Argüelles*. And many other works, see the Law of Time bookstore: www.lawoftime.org/shop.

FIVE

G.O.D. and the Law of Time

Master Intelligence of the Galactic Ordering Dynamic

The synchronic order and all the teachings of the Law of Time demonstrate that for One BEING G.O.D to exist at all stages of evolution simultaneously, means that:

G.O.D. is fully present at every segment of Time. All time is Now.

G.O.D. is cognizant of all reality levels in all timelines simultaneously.

G.O.D. is Coherent at every level and dimension of Time in all-star systems throughout the Cosmos.

This is the meaning of the 13:20 frequency; It is the frequency that tunes us to the memory of G.O.D., the ever shape-shifting Galactic Ordering Dynamic known by many names.

The synchronic order is a fractal of G.O.D.s messaging service that connects us to the projector of the greater Cosmic Motion Picture.

The purpose of each synchronic code application is to realize a more integrated state of mind and being. All codes lead back to the Master Code: G.O.D., the Source Energy of Totality in Eternity.

G.O.D. is the Omnidirectional Master Code Intelligence, whose name is beyond knowing or conceptualizing.

This Master Intelligence can see, record, and be fully conscious of each stage within any particular time aspect. Only G.O.D. can evoke Itself and know exactly when to shift timelines from one state to another. We say “Itself” as God is not a gender, but Source Energy.

From G.O.D. There are various levels of stepping down until we reach our world of third-dimensional density.

G.O.D. can only be realized from the inner space of one's own being. We must seek the inner impulse that creates the world of outer form.

The Stairway to Heaven symbolizes the internal ascent back to G.O.D. on the cycle of Return. This is quickened through Resonant attunement.

Resonant attunement requires the total clearing of static within our Holon. This is also known as "clearing our waveform." (Surfers of the Zuvuya). This is the aim of all spiritual practices and disciplines.

The codes of the Law of Time are a type of scaffolding back to Source, allowing us to recognize and participate in patterns of co-creation.

From G.O.D., there are many descending levels of vibration, known as dimensions. Dimensions are rates of vibrations that interpenetrate each other without being separate.

Each dimension contains a multitude of beings; both embodied and in the spirit plane. We know these beings by names such as ascended masters, archangels, angels, Elohim, and even extraterrestrials, in all forms and shapes from insectoids, human appearing, or even reptilian. Every being we can imagine exists in one dimension or another.

The seventh dimension is known as the toroidal speaking tube of G.O.D., where what we call the "akashic records" are kept. These records are potentiated as radial plasmatic impulses of information densities. We can connect to this information through the symbol of the daily radial plasma. Symbols are fractals of condensed information connected to different energy Sources.

At an Absolute level, all of these beings and dimensions are just thought moments in the mind of G.O.D. All are equally real and an illusion.

We are a fractal of G.O.D. and therefore contain all of these frequency beings and dimensions. We can understand this by first understanding that the Human is a fractal of the Planet.

Planet is a fractal of the solar system.

Solar system is a fractal of the Universe.

Universe is a fractal of the Totality of Cosmos.

Totality of Cosmos is a fractal of G.O.D.

As G.O.D is ultimately the Source Energy that transcends G.O.D.

G.O.D. is the fractal free Unity of all fractals made Whole.

Soul Group

On the relative plane, we are also part of a soul group, which is why we are attracted to certain beings and information. The soul group (or groups) we are attracted to contains activation codes to release our latent memories.

These codes were hidden prior to our birth, and we are guided to those who can assist us according to the clarity of our intuition and the courage to follow it. Our soul group is the microcosm that puts us in resonance with the vibratory structure, which ultimately leads back to G.O.D.

The soul group attracted to the knowledge of the Law of Time, the prophecy of Pacal Votan or the terma of the Red Queen, are seekers of the Universal Path that unites all other paths.

They are Seekers of the Ultimate Creator of all Source Codes. These Source Codes step down into the Path of the synchronic order.

What Have We Forgotten?

Seeking the Key codes held within our soul group became necessary because of the “fall” or the “shattering” of the Original Unity of G.O.D. This was the point that we became fragmented.

Our memory was largely erased or, rather, displaced to be remembered later. This event of the “fall” or “shattering” set multiple ancient traumas into motion.

Many messengers, seers, sages, saints, and masters were sent to this Planet as lighthouses and reminders to the people of the Original Plan or Mission. They were sent to give warnings and instructions on the Path back to the One. These Holy ones activated the vibration of God and the memory of the new Light into the sincere, receptive seekers.

Pacal Votan was chief among the masters. He represents “Time’s special witness” and the Unity of Time. The Prophecy of Pacal Votan and the Path of the Galactic Maya came to remind us that Universal Wisdom is contained in our body, not in machine intelligence.

Pacal Votan represents not a personality, but a vast holographic database stored underground to be released at a particular time for a specific purpose. By cultivating a clear mind and pure heart, it is possible to enter this mind transmission where the necessary aspects of knowledge can be coherently received.

Valum Votan arrived 1,256 Years after Pacal Votan’s death to retrieve his prophecy and knowledge and bring the memory back to the people. Valum Votan then transmitted his knowledge to Red Queen, whose tomb in Temple 13 was next to the Great Pacal. Valum Votan was the One designated and sent from ancient times and star councils to be one of the chief engineers of the Galactic Mayan engineering project specializing in a mission of Memory Retrieval. Votan means ‘heart of nine.’ Valum Votan refers to an interdimensional portal.

Children of the Sun

Pacal means solar shield. Sun is the Source of the new time beams of the solar system. The Sun codes the electromagnetic fields of each of the planets with protons and electrons and electromagnetically coded symbolic structures translated as thought-forms.

We entered Solar Cycle 25 in 2019. This cycle concludes in 2032. The function of the sunspot cycles is actually the thinking activity of the Sun. Because the Sun is a member

of the galaxy, there are star members of the galaxy that are more evolved than our Sun, namely Sirius, Arcturus, Antares, and the Pleiades.

This system appears as an interconnected master computer circuit board. To see the information as meaningful, it is recommended to meditate on the Sun and solar energy.

By placing attention on the Sun, we may receive information from Pleiades or Arcturus, etc.; these solar transmissions are meant to be focalized into meaningful information for the local system, particularly earth.

Earth has the psi bank in its electromagnetic field. Psi bank can be thought of as a planetary storage and retrieval system. It is the operating system of the Noosphere. The information transduced through our Sun from other star systems becomes encoded into the psi bank.

Those who are attuned to this system can then receive information. This is the purpose of the 13 moon calendar's daily kin, which is far more than a calendar. It is a master tuning fork and synchronization matrix.

Planet Earth, Velatropa 24.3

Earth is a focal point for the entire galaxy and Universe. Evolution elsewhere is affected by what occurs on our Planet. Many cosmic civilizations are surveilling us, and have been for a long while. They have a rule of non-intervention and allowing us free will.

Much knowledge was deposited into pyramid structures and underground caverns. So that when our human biology encounters the frequencies within these structures, there is a quickening.

Pyramids and cave structures contain memory, just as pure water does. The Geometry embedded in Stone structures includes the repository of multidimensional fractals of knowledge. These fractals of knowledge contain telepathic resonance to other planets and star systems. It is how the multidimensional Universe is held together.

This knowledge is generally labeled “occult,” which means it is hidden or undetectable to the conditioned mass mind. This knowledge is protected by the Earth guardians, the elementals who maintain communications through resonance, with the Planetary Logos.

Through a memory virus, which resulted from a directed low-frequency beam, humans forgot how to be in resonance with the stones, the water, the plants, the trees, and all of Nature.

Dreamspell codes were sent as an inoculation to the memory virus. Dreamspell is not a game, but a revelation of the Divine Mind at play, creating the synchronic order’s celestial harmonics. Its purpose is to serve our ascension into the spiritual and mental purity of the galactic culture.

Galactic refers to galaxy. The universe consists of countless galaxies. The Maya describe the galaxy and its center as “Hunab Ku”, one Giver of Movement and Measure.

Just like the galaxy, our body is equipped with the regenerative capacity to transmute energy and ultimately heal itself and heal the planet.

The galactic signature is a coded key to reenter the original mission state, and destructure the memory virus’s illusion.

Each of the symbols and tones contains vibratory keys. This was a way the higher dimensional beings could intervene without disturbing free will. It is a choice whether to shift timelines and change your frequency or not.

Many more codes, keys and practices of the Law of Time followed over a 20 year period (1991 - 2011). These synchronic codes, mathematical in nature, equip us with a multidimensional lens in which to decode “reality.”

Through these frequency codes, we are constructing an interdimensional ark. This ark or bridge of Time allows travel from one frequency or dimension to another.

We create the bridge first internally. This assists us in the reconnection of our third-dimensional space suit with our fifth dimensional original template so that we can help guide Timeship Earth into a higher vibratory octave.

Cosmic History is the unfoldment of all of these codings and serves as a reverse engineer planetary grid project.

These codes concluded with the Master code, the Holomind Perceiver, the key operant in a system known as Synchronotron. With this system we realize our consciousness contains inner threads that are linked to the Totality of all Creation. This nine year Vision map is embedded into the template of the Holomind Perceiver.

In this Vision Plan, we will not go into the specifics of Synchronotron, except to say that it is an interdimensional interface system that unlocks our dormant powers and our “sixth and seventh” senses when activated. It demonstrates that we are connected to a vast database that contains the records of all of the world’s and times within all dimensions and realities in a highly organized index matrix.

This paints the background of this knowledge base’s purpose and function and why it is so important now. Noting that terms and definitions are limited to third dimensional language.

SIX

9-Year Vision Map

By the nine enlightened powers, shed the old-time and everything false and unnatural embedded in that program. Realize yourself as a child of the Noosphere, a galactic citizen of the new Cosmic Civilization on earth.

A few things to keep in mind when considering this 9-year vision map. First, it is just an outline, and second, it is up to those who are inspired to fill in the details and take action. If we have a road map, then we have a framework that makes it easier to understand the process that we are going through. The process we refer to is the biosphere-noosphere transition.

This Vision Map recognizes that all crises and issues facing us are ultimately a crisis of consciousness. Outer activism without resolving our inner being and raising our consciousness will not yield effective and lasting results.

In each moment, we have a choice: *to either consciously encode the future, or to unconsciously re-create the past.*

To be effective is to be reflective.

Our job, those who hear the call, is to wake people up to their divine nature and to help accelerate the planetary memory retrieval process. We do this, not through force or dogma, but through enthusiasm, respect and genuine love and care for others.

Only when enough truly awaken into the higher frequencies will a collective 3D shift appear. Those of us who have learned and been activated have a duty to share with others, in our unique ways as we are inspired.

This nine-year Vision Map is brought to you by the Foundation for the Law of Time (FLT), a non-profit organization and an etheric fourth-dimensional foundation, an actual entity.

Through our web sites, and the growing number of kin promoting this knowledge through various social media outlets, online meditations, and workshops, an increasing number of people are being attracted to this knowledge; people from all walks of life who seek a genuine alternative to present-day civilization's lifestyle and culture.

The purpose of the FLT, inclusive of the 13 Moon calendar, is to reestablish daily life in harmony with the Earth and all beings.

The key purpose of the FLT put forth by Founder Dr. José Argüelles:

- 1) To establish a time of peace for all of humanity, without distinction of race, color, or creed, based on the promulgation and dissemination of the 13-Moon/28-day calendar, the new universal timing standard for the human race;
- 2) to promote the principles of peace through culture while taking into account the meaning and implications of the biosphere-noosphere transition; and
- 3) to investigate principles of the Law of Time as they define the synchronic order of galactic culture and cosmic civilization and make these investigations available through educational tools, seminars, and various kinds of publications.

Key Themes for 9 Years

Presented here is a rough outline of projects to fulfill the vision. It is up to each person to co-create as you are inspired. We take into account that we are in a time of Great Transformation and are being upgraded daily with new perceptions. For this reason, the Vision does not go into great detail about plans and strategies, as something New is arising from within. This vision will need to be a collective effort of those who are self-selected. All tasks should be done out of inspiration of the heart, not out of rote obligation. Old ways no longer work, and the new ways are just coming into view.

Some immediate questions we might ask ourselves are:

What is real?

To whom and what am I identified with?

What does it mean to become conscious?
What is the highest vision for the New Earth?
What is my duty/mission and to whom?

The 9-year Vision Map focusses on the three key themes:

- A. Education**
- B. Art and Culture**
- C. Community**

Whole Systems Education to help raise consciousness and shift perceptions.

Transcendental Art to uplift and reenchant the world with new joy, creativity and inspiration.

Compassionate Community to anchor and live the new frequency into place.

In each of these categories, we call for self-organization team alliances in different countries and languages. Work in small groups with those you resonate with and are inspired by. There is plenty of work to be done for all. Different people resonate with different energies, and it takes all of us to create the whole.

Each group or may choose to have one team leader to report activities. See the final page of this document for contact information. We would love to gather all projects, 13:20 websites, and teachers to post in one place as a helpful resource for new people. Please write to us if this is you. But please try to keep communication brief and to the point. We have our South American team in the beginning stages of building a global database, which will be helpful.

The already existing Crystal meetings can be used for defining communication procedures, networking, publications, etc.

Education

All education is for the purpose of assisting others in raising their frequency and tapping into their inherent wisdom and cosmic memory.

New education is based on the fundamental principle that a natural timing frequency governs all of life on Earth. Since we are still in a transitional phase, the education should explain how humanity currently lives according to an artificial timing frequency out of phase with the natural cycles of the Earth, solar system, and galaxy.

13 Moon education and workshops should explain how deeply a calendar governs our lives. The seedbed of this new curriculum is contained in the vast literature available on our website www.lawoftime.org.

To understand the depth of this requires a clear mind. Therefore, the first step is always learning to calm the mind. Natural mind meditation is key. If our mind is full, it is impossible to reflect and allow new perceptions to enter.

New education should also consider the health of the whole human, physical, mental, emotional, and spiritual. Integration is key. We are here to embody new energies, evolve our minds, and expand our love and compassion. Art and Imagination are also fundamental aspects of new education.

At present, we do not have an introductory information package that describes our activities, including a layperson's description of the tools and calendar. This should be made relevant to the time we live and include tips for a healthy lifestyle, nutrition, care of the soil, knowledge of minerals and supplements, E.M.F. protection, etc.

We also need a whole system 13:20 Handbook that can be adapted to various audiences. This would take a group effort. Fundamental to the new education is the understanding of how timing frequencies affect our mental and physical health. Much teaching can be demonstrated by distinguishing between Artificial time (12:60) and Natural time (13:20).

Also, the new education should create a new working model of what it means to be human. The basic premise is that the human body is an alchemical chamber of

transmutation. Simply understood, we transmute negativity into positivity by adopting new perceptions.

We need a new model of the human body as a plasmic energy system that consists of a physical, genetic flesh and blood body at a deeper level. The body is like the internal generator system's insulation, which is essentially fourth dimensional but has glandular outlets, etc. Much of the groundwork of this has been laid out in the seven-volume *Cosmic History Chronicles*.

New education should also focus on the cultivation of our holon (4D light body). This is key to these teachings, so that we may unlock the knowledge stored within our physical body. The Handbook should also contain a new cosmic psychology, emphasizing the 6 + 1 mental spheres. Much is laid out in the *Cosmic History Chronicles*.

The three key precepts of Cosmic History are:

- 1. Love, love, above everything**
- 2. You only advance according to your own effort**
- 3. In order to evolve, we must learn something new.**

The F.L.T. now operates in both the northern and southern hemispheres: the U.S.A. and Chile. We will continue to create an annual 13 Moon almanac, moonly newsletter, blogs, meditation phone apps, and online courses and events. We also offer books and literature, namely the *Cosmic History Chronicles*, filled with much information.

Art and Culture

In the New Time, time is Art. The principles of Art and Beauty provide the foundation of new education on Planet Earth.

Art and music are universal forms of communication. Artists and visionaries are the ones who dive into the Unknown and expand the radius of consciousness for the whole.

Art, at its core, is the meditation of G.O.D., the origin of Universal self-creation. Art in all of its forms puts us in alignment with Creation and releases our memory codes.

How do we create a World where Time is Art. How do we create an environment and lifestyle in harmony with All of Creation?

We call on the evocation of the Stories of Tomorrow, the Creation of the Music of the Future, and New images to be created that inspire us into a transcendental state, taps our cosmic memory, and opens our imaginal realm in a vibration that quickens joy in our hearts. Working with the power of Imagination is a key aspect of consciousness in the higher dimensions. Imagination opens our joy and creativity, which lifts our vibration into new vision and perceptions.

The art and culture category includes creating and promoting an annual Day out of Time festival: Peace through Culture celebration every July 25. Of course, in these moments, most events are online. A key aspect of the F.L.T. is also the incorporation of the Banner of Peace as a basic instrument to bridge to the 12:60 institutional world. See more about the Banner of Peace at www.lawoftime.org.

Inspiring the Art of Meditation is also key. Promoting weekly rainbow bridge meditations on Silio days, Solstice and Equinox meditations, and all other synchronized meditations create activations into the planetary field, helping break the fear and dreariness that enshrouds the Earth.

Also, the continuation of the online Noosphere festivals serves to keep us connected in a field of synchronic love. Planetary festivals are key as we are synchronizing with the Earth, creating powerful points of light as we are actually keying the energy of the Earth through a network of Earth acupuncture points (see Planetary Geomancy).

We support many artists and musicians who bring forth the new paradigm through creativity and Imagination to transform the Planet back into a work of Art.

The Creation of TimeZone Art is underway, a facet of Planet Art Network to unify the Artists of the New Earth. More details forthcoming.

13:20 Community

The 13:20 timing frequency encompasses the full paradigm of Natural Time and puts the Earth first. At the time we are living, we should reflect on what we can do to help

clean up this Planet and raise awareness of our biosphere's interconnectedness. Visible signs of deviating from Nature's laws can be seen everywhere from our polluted air and oceans and deforestation, to name a few. Animals, ocean life, and trees are dying at an alarming rate.

Our connection and care of the Earth is first and foremost; it is our common home. Organic gardening, permaculture, building with natural structures, and non-polluting technologies are key skills to learn and teach as we go forward to create a more harmonious planet.

For the teachings of the Law of Time and Cosmic History, to truly develop an educational model and curriculum worthy of this knowledge, an actual land-based school in the United States is required. This will follow suit to our growing galactic Center near Canela, Brazil (thanks to Andre and Tiele, and many others who are assisting).

We will focalize more on the manifestation and growth of these centers once we pass through the current Storm. Self-understanding is important in group work so that we do not project our unconscious onto others. Spiritual work and inner work combined with outer activism, are key.

This education center would need to be a place where people could come and immerse themselves in the Law of Time, cosmic history, and galactic culture. The Center would also be a place to exchange new dialogue and new visions. It would also consist of various training programs, only for awakening the inherent memory locked inside each soul.

There are numerous initiatives, collectives, communities, and individuals, actively working on solutions and dreaming a new dream. Groups and individuals that have previously been separated now are looking for each other's knowledge to collaborate and find the right balance.

Cosmic Earth

Also it is important to remember that our ancestral cultures worldwide remember our connections to Sirius, Arcturus, the Pleiades, and other star systems. They also remember when we had to go within the Earth for safety, protected and instructed by

higher evolved beings who dwell there, and who are at one with the beings from the stars.

The pathways between the stars, which form the constellations, are mirrored in our Planet's ley lines. Certain sacred sites bear specific relationships to certain planets, stars, and star systems (see the work of Richard Leviton). Such is the gridwork or the Arcturus protectorate that the ancients helped construct in attunement with the Earth.

We are now being asked to re-activate this gridwork. In the Lunar Storm lockdown, each of us is precisely where the Earth needs us to be to activate this gridwork. Our prayers will be directed toward the reactivation of vital life force upon and within the Earth.

There are tunnel systems that run through the Earth, great caverns, and hidden chambers containing objects and records of the past. These are the invisible libraries. Wherever you are reading these words, imagine that an invisible library sits below the Earth.

01	09	39	50	57	58	55	13	11	11	01	01	27	26	23	24	23	22	21		
02	17	176	155	154	153	152	11	110	109	107	106	103	104	100	102	101	100	99	99	
03	110	100	100	100	100	100	100	179	176	177	176	173	173	172	171	170	169	168	167	
04	119	106	244	244	243	242	11	249	239	239	237	236	233	234	233	232	231	165	97	10
05	120	107	246	246	246	246	214	291	292	290	289	288	287	286	285	284	167	96	17	
06	121	108	247	247	247	247	190	338	337	336	333	334	331	332	331	330	166	95	16	
07	122	109	248	248	248	247	11	346	345	344	341	342	339	340	339	338	165	94	15	
08	123	110	249	249	249	248	11	354	353	352	349	350	347	348	347	346	164	93	14	
09	124	111	250	250	250	249	11	362	361	360	357	358	355	356	355	354	163	92	13	
10	125	112	251	251	251	250	11	370	369	368	365	366	363	364	363	362	162	91	12	
11	126	113	252	252	252	251	11	378	377	376	373	374	371	372	371	370	161	90	11	
12	127	114	253	253	253	252	11	386	385	384	381	382	379	380	379	378	160	89	10	
13	128	115	254	254	254	253	11	394	393	392	389	390	387	388	387	386	159	88	9	
14	129	116	255	255	255	254	11	402	401	400	397	398	395	396	395	394	158	87	8	
15	130	117	256	256	256	255	11	410	409	408	405	406	403	404	403	402	157	86	7	
16	131	118	257	257	257	256	11	418	417	416	413	414	411	412	411	410	156	85	6	
17	132	119	258	258	258	257	11	426	425	424	421	422	419	420	419	418	155	84	5	
18	133	120	259	259	259	258	11	434	433	432	429	430	427	428	427	426	154	83	4	
19	134	121	260	260	260	259	11	442	441	440	437	438	435	436	435	434	153	82	3	
20	135	122	261	261	261	260	11	450	449	448	445	446	443	444	443	442	152	81	2	
21	136	123	262	262	262	261	11	458	457	456	453	454	451	452	451	450	151	80	1	
22	137	124	263	263	263	262	11	466	465	464	461	462	459	460	459	458	150	79	0	

SEVEN

Navigation Tips and Memory Cues

The vision for what we are to become is already within us, awaiting the proper discipline through which it might be appropriately expressed.

—José Argüelles, Transformative Vision

To navigate the challenges of this world, we need a sound mind and body. At first glance, the body of teachings of the Law of Time and Cosmic History can seem overwhelming. There are so many levels and layers.

If you are new, start with the daily kin in the 13 Moon calendar, and build up your practices from there. Use your intuition as you contemplate the daily symbols, numbers and patterns.

Study of the multiple aspects of this living time science results in whole systems thinking, and the increasing ability to perceive interconnected patterns. Balance is the key.

In addition to daily practices, here are some navigation tips and memory cues.

Discipline (of Mind and Body). Take time each day to be Silent. Be conscious of what you put into your body and mind. Discipline creates coherency and a quickening of memory. This memory puts us in touch with cosmic gnosis: Knowing through direct attunement with Source. This Source is where the Master Codes emanate. This is the remembrance of Essence. When Essence is remembered, then solutions arise.

Question what is underneath the surface. Why is certain information being presented to you? Why is other, even more, critical information not being presented to you? Who is controlling the narrative? Who is choosing where your mind is focalized. Who is writing the story? And why?

Seek Understanding. By seeking first to Understand (rather than be understood), we assist in dissolving the Template of Separation that has created our current polarized time-space. There is always something to learn from every viewpoint. We don't have

to agree with everyone to maintain harmony. What if one of the main purposes of life is to understand the totality of views of all lifeforms of all times in all world systems?

Practice Gratitude. Gratitude is the highest vibration and is always well received. The more appreciative you are, the more good things are attracted to you. You might consider sending notes of appreciation to those who have helped or inspired you on your path.

Spend Time in Nature. Nature is our greatest teacher and healer. Listen to the birds. Study the patterns of the leaves. Smile at the flowers. Talk to the trees. Walk barefoot. Give thanks.

Daily Silence. The world is designed to keep your focus outside of yourself. Everything begins from within. Relax your mind back to Source. Be still and listen.

Remember the Bigger Picture. We are involved in an entire whole solar system, Kinich Ahau karmic cleansing. The whole of the auric field of mother earth is being regenerated. Even though the ride is turbulent, it is necessary. It will ultimately stabilize the positive transformation of our physical world and its subtle grid system.

Create a New Contract. Conduct a ceremony to release illusions or conditionings that which no longer serves. Affirm that you are ready to see Reality as it is, not what your conditioned programming tells you it is. Once we uproot our conditioned illusions, then we can begin to reclaim our repressed memories. The Memories are covered by illusion.

Make peace with yourself. Resolving and integrating our innermost being is critical. Forgiveness (particularly of yourself) is the portal to accessing other dimensions of being. Forgiveness can only come from true understanding. True understanding requires contemplation. Contemplation requires focussed will.

Study your Mind. We must assume that everything that is known is conditioned—then we have to examine whether the conditions of what is known have a valid basis or based on prejudice or bias and what kind of prejudice or bias. Do we then eliminate the categories that are based on a total bias? Or do we reformulate it according to a wider perception?

Research. Meditate. Question. For real change to occur, we have to uncover the root of the world of appearance. When we bring our light of awareness to any facet of Reality, it changes it.

Daily practice. The 13 moon calendar and practices of the synchronic order demonstrate the vast interconnected living system of telepathic communication and messages being given from the Universe. We are part of a large, living intergalactic medium of consciousness.

Keep a Journal. You might keep a journal to track your dreams, reflections, and synchronicities. Keeping a journal is a fast track to growth, through self-observation and attunement to the inner narrative playing out inside of you.

Nightly Self Review. Review your day and interactions. Note what you feel good about, and what you would like to improve. No self-judgment. Just lessons.

Study the Law of Time and Cosmic History. The purpose of studying the Law of Time is to help the psi bank emit the different frequencies that we can embody, as we learn to live many levels at once. Through applying the codes and practices, we learn how to compress time and access our multidimensional self.

Cosmic History establishes the path of the various facets of knowledge of the Law of Time.

28-Year Cycles

In *Time and the Technosphere*, Dr. José Argüelles explains how the Gregorian calendar plays out its program of 28-year cycles, like a phonograph record with only so many grooves.

Every year of the 28-year cycle spins on an underlying pre-recorded agenda, while events in the outer world conform to this agenda and play as an overlay.

For instance, in 2001 the tallest structures in the world, the Twin Towers, were destroyed in a (staged) terrorist attack; 28 years before that in 1945 the twin atomic bombs

dropped by American planes destroyed the Japanese cities of Hiroshima and Nagasaki, effectively ending the Second World War; 28 years before that, in 1917, the Americans entered the First World War. And 28 years before that, in 1889, the Eiffel Tower was dedicated, the tallest structure in the world at that time.

So we see a tie of towers and war played out as a theme and variations within the 28-year agenda.

Excerpt from Time and the Technosphere by Dr. José Argüelles:

2001 - 2029

With the fallout from the Inevitable Event (9-11-2001) an anarchic planetary free-for-all is taking shape.

From the noospheric point of view, the humans have run out of (artificial) time, and are now committing their last egoistic act of desperation to hold what they perceive to be their dominant place in the scheme of things.

The fact is, however, that the planet belongs to the biosphere and not to the humans.

The inability of the Gregorian calendar to sustain another 28-year cycle, much less another millennium, means that an anarchy of time and a time of anarchy is loosed upon the planet.

At the present rate, what would the world look like in 2029?

One does not want to imagine.

The anarchy of time is exemplified by the different competing powers that are unconsciously driven and motivated by programs stored in their differing calendar systems. This failure of artificial time to contain itself is truly the apocalypse. The apocalypse could occur only when the time program had become saturated.

EIGHT

9 Years at a Glance (2020-2029)

<p>NS1.33 2020-2021</p> <p>119</p> <p>1ST TIME DIMENSION COSMIC CREATION</p>	<p>NS1.39 2026-2027</p> <p>229</p> <p>7TH TIME DIMENSION VERTICAL TIME DESCENDING</p>	<p>NS1.34 2021-2022</p> <p>224</p> <p>2ND TIME DIMENSION COSMIC ASCENSION</p>
<p>NS1.37 2024-2025</p> <p>19</p> <p>5TH TIME DIMENSION RED-THERMIC FORCEFIELD/MASC.</p>	<p>NS1.41 2028-2029</p> <p>179</p> <p>9TH TIME DIMENSION INNER CORE TIME</p>	<p>NS1.38 2025-2026</p> <p>124</p> <p>6TH TIME DIMENSION BLUE-LUMINIC FORCEFIELD/FEM.</p>
<p>NS1.35 2022-2023</p> <p>69</p> <p>3RD TIME DIMENSION COSMIC SYNCHRONIZATION</p>	<p>NS1.40 2027-2028</p> <p>74</p> <p>8TH TIME DIMENSION VERTICAL TIME ASCENDING</p>	<p>NS1.36 2023-2024</p> <p>174</p> <p>4TH TIME DIMENSION COSMIC CUBE</p>

We are in planetary frequency war between the mind of awakened time and the mind of ignorance. This frequency war seeks to control as many minds as possible with false narratives and timelines.

What is occurring now on Planet Earth shows that we have countless ties binding us to an unresolved past. Old ways of thinking, old social and institutional contracts must be broken for our Spirit to ascend.

We are here to go beyond anything that has ever occurred on Earth. It doesn't matter if the masses understand; we still have to move ahead with the knowledge given from the inside.

Wars, conflict, and divisions arise when people hold onto an obsolete external form of teachings that no longer correspond to the new movement of energy. We have to change with the times.

Each new level of consciousness that we attain requires us to give up what we have already acquired. We will increasingly realize that we are being "thought" by a Higher Mind.

In these nine years, we are called to master our mind and emotions and open our hearts. We are establishing a human-to-human power grid.

We are in a *Cycle of Embodied Vision*. Heart and mind must be in full integration to prepare to enter the 9th time dimension in the Blue Planetary Storm year (2028-2029).

The heart is the gateway to integrated knowledge and includes the development of compassion and understanding. Without the development of the heart component, knowledge is cold and inert.

Each of the 9-time dimensions has a distinctive quality.

Dimensions, also known as planes, mansions, and parallel worlds, exist in the same space. They only differ by degrees of vibration. When we increase our vibration sufficiently and enter fully into the Present Moment, we change dimension.

Each year, we envision ourselves entering one of the nine time dimensions, even as our physical body goes through its daily activities.

Study the graphics at the end of this text. If you are unfamiliar with some of the terms, please see the *13 Moon Star Travelers Almanac* or other law of time publications. It is a good opportunity to learn. In these nine years, we are creating a bridge from one world to the next. This is the reawakening to sacred time and simpler ways of living.

Four Outer Time Dimensions

In the first four years, 2020-2024, we lay the foundation of the four outer time dimensions.

The four outer time dimensions are the power of cosmic construction. All calendar codes are contained in these four outer dimensions.

They govern all aspects of the cosmos as an evolutionary process from matter to consciousness. They pertain to the issue of prophecy in its relation to the struggle between Spirit and matter. Meditate and study. This is a time of simultaneous destruction and cosmic construction.

To build the new, the past must be understood and processed.

A key focus in the first four years is in laying the structure of our plasma rainbow body. Plasma is a constructive element that mediates the phenomenal and imaginal realms. The Plasma rainbow body refers to our activated holon, the structure of telepathic intelligence organized by the Law of Time. Our holon is our fourth-dimensional light body that permeates and interpenetrates all functions of the physical body.

Our holon corresponds to the vibratory structure of the DNA and can be activated through the use of symbols.

The first seven years of the nine year plan are coded by a radial plasma that we activate within a chakra center: *Dali* (Crown), *Seli* (Root), *Gamma* (Third eye), *Kali* (Secret Center), *Alpha* (Throat), *Limi* (Solar plexus), *Silio* (Heart). Study and meditate on these. The final two years we activate the root of root chakra (extending to the Earth's core), and then the crown of crown chakra (extending to the Noosphere).

Four Radial Time Dimensions

We then enter four years of radial times force fields: 2024-2028.

In the first two years of radial time (2024-2026), we activate the thermic force field

(divine masculine) and luminic forcefield (divine feminine).

Our task is to balance the two hemispheres and open to *superconscious* and *subliminal operation*.

The superconscious activates the *paranormal capacitor*, opening our dormant powers. The subliminal consciousness activates the *parallel universe attractor*, magnetizing optimal timelines.

In these two years, we are traveling through the AA Midway station and Antarean forcefields (see final part of this document, Interdimensional map).

In the next two years (2026-2028), we master the art of *ascent and descent* as we open the 7th and 8th dimensions.

In the 7th time dimension, we are *descending the cosmic command* of GM108x.

In the 8th time dimension, we are *ascending the cosmic harmonization* forcefield of Arcturus.

Ninth Time Dimension

In the final year 2028-2029, we open into the ninth time dimension's inner core time, leading us into the Earth's invisible libraries. This is the Universal Cosmic Core, the Holomind Perceiver's transmitting and receiving station.

Also note, there are nine steps that lead up to the tomb of Pacal Votan. The ninth time dimension is inner core time and the key to inner Earth, where the Telektonon prophecy of Pacal Votan was derived. The prophecy of Pacal Votan began in the year Yellow Magnetic Seed, Kin 144 (July 26, 1993). $144 = 1 + 4 + 4 = 9$.

Votan means the heart of 9. In our physical body, the ninth time dimension is located in the center of our corpus callosum, connecting the right and left hemispheres of the brain. Masculine/Feminine reconnected and balanced.

Here is an outline of the key codes for each year. May it serve as a template of meditation, for you to creatively envision the next nine years. Some key dates are decoded, namely the equinoxes, solstices and eclipses. These are key time markers for higher frequency meditations.

Use each of the year's codings as a jumping off points.

Note that the year bearers rotate through **Storm** (Worldchanger), **Seed** (Innocent), **Moon** (Healer), and **Wizard**. The year bearers are in the Gateway family and guard the South Pole of the Planet. The Gateway family opens the portals to new consciousness.

Supplemental code material can be found on our website www.lawoftime.org, as well as in the *Cosmic History Chronicles*. A good beginning point is *Accessing Your Multidimensional Self: a Key to Cosmic History*.

There is also a free 28-day study guide on our site as well as 13 Moon Essentials course for beginners by Jacob-Rhythmic Dragon. Also check out the numerous Timeshift 2020 educational videos from different kin around the world on the law of time youtube site. For those more deeply in the cybersphere, there is also a powerful Timespace phone app available. There are seven different meditations designed to enter you into galactic consciousness (available on both iPhone and Android).

Synchronic Note: The sum of all the kin numbers for this nine-year cycle reduces to kin 171, Blue Lunar Monkey. Blue Lunar Monkey is the guide for Blue Lunar Storm year, the first of the nine-year cycle. This signifies the transformative power of polarization to help us see through illusion.

Opening the 9 Time Dimensions Awakening the Noosphere

2020 - 2029

First Time Dimension:
2020-2021: Blue Lunar Storm

Second Time Dimension
2021-2022: Yellow Electric Seed

Third Time Dimension
2022-2023: Red Self-Existing Moon

Fourth Time Dimension
2023-2024: White Overtone Wizard

Fifth Time Dimension
2024-2025: Blue Rhythmic Storm

Sixth Time Dimension
2025-2026: Yellow Resonant Seed

Seventh Time Dimension
2026-2027: Red Galactic Moon

Eighth Time Dimension
2027-2028: White Solar Wizard

Ninth Time Dimension
2028-2029: Blue Planetary Storm

NS. 1.33
Blue Lunar Storm Year
2020-2021

Kin 119

I polarize in order to catalyze
Stabilizing Energy
I seal the Matrix of Self-Generation
With the Lunar Tone of Challenge
I am guided by the Power of Magic.

Blue Western Castle of Burning Court of Magic: Transform Star

Mirror Wavespell 9: Power of Endlessness

Harmonic 30: Electric Matrix
Self-Regulate Universal Fire of Service

In the Lunar tone year, we ask: *What are the obstacles to my vision?*

Dali: Crown Chakra
Mantra: Om

My Father is intrinsic awareness, I feel the heat.

May the Pure Light Universe infuse our soul's journey!
May the planetary noosphere become the crown of Pure Radiance!

Blue Lunar Storm opens the first Time Dimension: Cosmic Creation.

Activates First Mental Sphere: Preconscious

Blue Lunar Storm year enters us into the New Sirius Cycle 33 (1.33). This is a momentous year of world-changing proportions as we catalyze planetary energies with the opportunity for self-generation.

Coded by the Lunar tone of Challenge, the Blue Lunar Storm is in the second position of the Mirror Wavespell of Endlessness. Mirror Wavespell signifies a time of refinement through self-reflection.

The key theme is to let go of all preconceptions and let the Storm of Change sweep through and transfigure you into a higher octave. The year's message is to remain calm and centered in the "eye of the storm."

With the seven-year cycle of the New Solar Human and Sirian surveillance complete (2013-2020), this year, we enter the 13 Year cycle to establish the Noocracy of Timeship Earth.

In this 13-year cycle, we transfer the Sirian energetics to the Earth Wizards, grounding the star knowledge into the earthly realm. It is the year to stabilize and unify the planetary telepathic network.

In this cycle, we embody a new way of being that is radiating from the self-generative inner core. This cycle concludes in the Blue Magnetic Storm year (2032-33).

Samhain and a full and blue moon occur on Self-Existing Moon 14, Kin 216 (October 31, 2020).

New Moon and Total solar eclipse occur on Rhythmic Moon 2, Kin 260 (December 14). This will be Yellow Cosmic Sun and is sure to be an enlightening day as we take Magic flight into the New Spin. This concludes one Tzolkin spin, a 260-day cycle, that began March 30, 2020, when the world went into lockdown.

The solstice will bring a rare conjunction of Jupiter and Saturn on Rhythmic Moon 9, Kin 7 (December 21, 2020). The last great conjunction occurred in 2000. Jupiter and Saturn will be so close together that they might appear as one planet. Jupiter represents false power/spirituality. Saturn is the monetary system.

Equinox and Solstices

2020 Equinox: September 22, Kin 177

2020 Solstice: December 21, Kin 7

2021 Equinox: March 20, Kin 96

2021 Solstice : June 21, Kin 189

NS 1.34
Yellow Electric Seed Year
2021-2022

Kin 224

*I activate in order to Target
Bonding Awareness
I seal the input of flowering
With the Electric tone of service
I am guided by the power of elegance*

Green Central Castle of Enchantment Court of the Matrix: Synchronize Human

Wind Wavespell 18: Power of Spirit

Harmonic 56: Electric Input
Inform Flowering of Service

In the Electric tone year, we ask: *What is my service?*

Seli: Root Chakra
Mantra: Hram

My Mother is the Ultimate Sphere, I see the Light.

May the Highest Yogic Force within the planetary consciousness direct all manifestation to fulfillment!

Yellow Electric Seed opens the Second Time Dimension: Cosmic Ascension
Pleaidian force field

Activate Fourth Mental Sphere: Continuing Conscious

Yellow Electric Seed year opens New Sirius Cycle 34 (1.34). This is an activating year

with many seeds sprouting that were planted in Galactic Seed year (26, July 2013). This year's guide is the Electric Artist.

Coded by the Electric tone of Service, the Yellow Electric Seed is in the third position of the Wind Wavespell of Spirit. Wind Wavespell symbolizes the power of higher communication.

This is the year to ripen all practices and beautify our path of ascension. Ascension is the integration of spirit and matter. It is the process where our physical, emotional, mental, and spiritual bodies combine to create a fully conscious being. Our physical body is the instrument to house the Light body or holon.

We have other aspects of ourselves that exist on other worlds, in different dimensions or realities. By practicing synchronic codes of ascension, we recover our memory and realize we are all connected; we are all One with all other lives in the universe. Everything came from one Creator.

Full Moon, Blue Moon occurs on the Magnetic Moon's 28th and final day (August 22, 2021). This day is Blue Self-Existing Monkey, Kin 251, which also coded the date 9-11-2001. Since this is the third of four full moons in this season, it is known as a blue moon.

A partial Lunar Eclipse occurs on Overtone Moon 5, Kin 80 (November 19, 2021). This is followed 15 days later by a Total Solar Eclipse on the New Moon on Overtone Moon 20, Kin 95 (December 4, 2021). This eclipse will come to Antarctica and will be a powerful time.

A partial Solar Eclipse occurs on Planetary Moon 10, Kin 242 (April 30, 2022). White Galactic Wind. This is followed 16 days later by a Total Lunar Eclipse on Kin, 258, (May 16, 2022), two days before the New Spin.

The first two Supermoons of 2022 occur in the Yellow Electric Seed year. These will be on Crystal Moon 16, Kin 27 (June 14), Cosmic Moon 17, Kin 56 (July 13).

Equinox and Solstices

2021 Equinox: September 22, Kin 22

2021 Solstice: December 21, Kin 112

2022 Equinox: March 20, Kin 201

2022 Solstice: June 21, Kin 34

N.S. 1.35
Self-Existing Moon Year
2022-2023

Kin 69

*I define in order to Purify
Measuring Flow
I seal the process of Universal Water
With the Self-Existing tone of form
I am guided by the power of life-force
I am a galactic activation portal, enter me.*

White Northern Castle of Crossing Court of Death: Refine Warrior

Worldbridger Wavespell 6: Power of Death

Harmonic 18: Resonant Process
Formulate Free Will of Attunement

In the Self-Existing tone year, we ask: *What form will my service take?*

Gamma: Third eye
Mantra: Hraha

*My lineage is the union of intrinsic awareness and the ultimate sphere, I
attain the power of peace!*

*May we be granted Galactic Vision to transform all matter into the purifying
radiance of the Highest Dream!*

Self-Existing Moon opens the Third Time Dimension: Cosmic Synchronization

Activate Second Mental Sphere: Unconscious.

Red Self-Existing Moon opens New Sirius Cycle 35 (1.35). This is a year to focalize our new purified form, as guided by the life-force of the Serpent. Self-Existing Moon is the only Galactic Activation Portal of these 9 years.

Coded by the Self-Existing tone of Form, the Self-Existing Moon is in the fourth position of the Worldbridger Wavespell of Death. Worldbridger Wavespell symbolizes death to all that no longer serves.

Cosmic Synchronization refers to mastery of the synchronic order: Self Creation through Time. This year, we work to master the codes of the synchronic order, embedding them into our subconscious.

In this Self-Existing Moon year, we close the interval between the unconscious and conscious. Overtone Moon 26, White Spectral Worldbridger (December 10) marks the 33rd anniversary of the discovery of the Law of Time in Geneva, Switzerland (1989).

A key aspect of this year focuses on bringing the Unconscious into Conscious awareness. This is a key purpose of the Law of Time. The Unconscious is the mental sphere that contains conditioned and acquired thoughts. This is the repository of rejected conscious mind, and of the false conditioned mind-sets perceived as reality. The unconscious also contains material that may have one been conscious but is now repressed.

The Final of the three Supermoons of 2022 occurs on the the 18th day of the Self-Existing Moon Year (August 12, 2022). This day will be Kin 86, White Galactic Worldbridger. Blue Galactic Monkey codes the first of four Supermoons for 2023 on Cosmic Moon 7 (July 3, 2023).

A partial Solar Eclipse will occur on Self-Existing Moon 8, Kin 160 (October 25, 2022). This is followed 14 days later by a Total Lunar Eclipse on the White Overtone Wizard. This day will be one spin (260 days) from Galactic New Year, July 26, 2023: White Overtone Wizard Year. This kin also codes the first Cosmic History transmission, Solar Moon 7 of the Solar Seed Year, 2002.

Equinox and Solstices

2022 Equinox: September 21, Kin 128

2022:Solstice: December 21, Kin 217
2023 Equinox, March 20, Kin 46
2023 Solstice, December 22, Kin 63

N.S. 1.36
White Overtone Wizard Year
2023-2024

Kin 174

*I Empower in order to Enchant
Commanding Receptivity
I seal the output of Timelessness
With the Overtone tone of Radiance
I am guided by the power of Spirit.*

Yellow Southern Castle of Giving Court of intelligence: Ripen Sun

White Dog Wavespell 14: Power of Heart

Harmonic 44: Resonant Output
Express Intelligence of Attunement

In the Overtone tone year, we ask: *How can I best empower myself?*

Kali: Secret Center
Mantra: Hrim

My name is the Glorious Lotus Born, I catalyze the light-heat within!

May the Supermental Forces gather their electropasmic structures of spiritual evolution, and release them into the Noosphere!

White Overtone Wizard opens the Fourth Time Dimension: Cosmic Cube. Sirius force-field

Activate third Mental Sphere: Conscious

Overtone Wizard opens New Sirius Cycle 36 (1.36). This is a year of supreme

empowerment of the earth wizards and codes the first day of Cosmic History transmission on March 13, 2002.

“October” 2023 marks 441 years since the Gregorian calendar was implemented in 1582. Synchronically this is the Year of the Cosmic Cube and 16 years from Valum Votan’s discovery of the 441 cube matrix in 2007. Also this year, the fourth time dimension, corresponds to the Sirius force-field. As a solar-galactic calendar with a July 26 synchronization date based on the heliacal rising of the star Sirius.

This year also contains a “Leap day” which we refer to as o.o. Hunab Ku. “Leap days” always falls between a Monkey and a Human day. This year it lands on Kin 131-132.

Leap Days, as we know them, were the creation of Pope Gregory XIII who altered the leap rule making century years divisible by four into leap years, unless they were divisible by 400. Thus 1600 and 2000 were leap years but 1700, 1800 and 1900 were not.

o.o.Hunab Ku is the perfect day to tune-in to pure timelessness, and transcend the concept of linear time.

Coded by the Overtone tone of Radiance, the Overtone Moon is in the fifth position of the Dog Wavespell of Heart. Dog Wavespell symbolizes Love and loyalty.

Sirius is also known as the dog star, and is of great significance this year. Study and meditate on this: The Sirius Mission is responsible for uniting solar systems within itself, as a necessity of the Unified Field. Study the Galactic Mayan Interdimensional star map in back.

This is the year of a Great Awakening of new earth wizards and the quantum advancement of all who have been walking this path.

The second Supermoon of 2023 occurs on the 7th day of the Overtone Wizard Year. This will be Kin 180 (August 1).

The third Supermoon (and blue moon) arrives 30 days later on Lunar Moon 9, Kin 210. The last of four supermoons of 2023 appears on Electric Moon 10, Kin 239 (September 29). This is also known as the Harvest Moon, as it is the full moon that occurs closest

to Equinox.

A Total Solar Eclipse occurs on the fifth day of the Planetary Moon, Kin 170. This Solar eclipse kicks off the Dog wavespell of Love, and is a rare event for viewers in the United States. The last total solar eclipse visible in the continental United States occurred in the Crystal Seed year (2017). The next one will not occur until the Yellow Magnetic Seed Year (2045), 52 years since the first year of prophecy (1993).

Equinox and Solstices

2023 Equinox: September 23, Kin 233.

2023 Solstice: December 22, Kin 63.

2024: Equinox: March 20, Kin 77.

2024: Solstice: December 21, Kin 167.

N.S. 1.37
Blue Rhythmic Storm Year
2024-2025

Kin 19

*I organize in order to catalyze
Balancing Energy
I seal the matrix of Self Generation
With the Rhythmic Tone of Equality
I am guided by my own power doubled.*

Red Eastern Castle of Turning Court of Birth: Initiate Seed

Harmonic 5: Resonant Matrix
Self Regulate Universal Fire of Attunement.

White Wizard Wavespell 2: Power of Timelessness

19 is above All

In the Rhythmic tone year, we ask: *How can I extend my equality to others?*

Alpha: Throat Chakra
Mantra: Hraum

My country is the unborn, ultimate sphere. I release the double-extended electron at the South Pole!

May the vision of the Star Elders of the Great Councils of Light speak through us so that all may ascend in sublime grace!

Blue Rhythmic Storm year enters us into the Fifth Time Dimension
Red Heat/Thermal Force: Awakening of Divine Masculine. Balance Right Hemisphere.

AA Midway force-field

Activate Fifth Mental Sphere: Superconscious

Blue Rhythmic Storm opens New Sirius Cycle 37 (1.37). This is a year of organizing the earth wizards and activating the power of Divine Will held by the masculine.

One way to activate our superconscious is to contemplate that we can learn to access the complete record of activities and events related to everything that occurs here on Earth through focussed concentration.

Through the different surveillances (or what we might call remote viewing) conducted by the AA midway station, virtually everything that happens on this planet is known and observed. This, in turn, is correlated with the records kept in the seventh-dimensional akashic library archives or what we might call the Master Record.

Coded by the Rhythmic tone of Equality, the Rhythmic Storm is in the Wizard Wavespell of Timelessness's sixth position. Wizard Wavespell symbolizes Timeless Receptivity.

The First Full Moon (and blue Moon) of Rhythmic Storm Year occurs on the Magnetic Moon's 25th day, Kin 43 (August 19, 2024).

The three Supermoons of 2024 all occur in the Blue Rhythmic Storm year. The first is accompanied by a partial Lunar Eclipse on Lunar Moon 27, Kin 73 (September 18, 2024). This is the Harvest Moon, as it is the full Moon closest to Equinox.

The second of three super moons of 2024 occurs on Electric Moon 28, Kin 102 (October 17, 2024). White Spectral Wind is the signature of Paramahansa Yogananda.

The last of the three Supermoons of 2024 occurs on Overtone Moon 1, Kin 131, beginning the Monkey wavespell of Magic.

A Total Lunar Eclipse occurs on Solar Moon 8, Kin 250 (March 14, 2025). This day is White Electric Dog and begins a 65-day cycle of the Season of Love. The Electric Moon is the analog of the day, and in this type of eclipse, the Moon will take on a rusty or

blood red color. This will be followed 15 days later by a partial solar eclipse on kin 5, Red Overtone Serpent.

Equinox and Solstices

2024 Equinox: September 22, Kin 77.

2024 Solstice: December 21, Kin 167.

2025 Equinox: March 20, Kin 256.

2025 Solstice: June 22, Kin 89.

NS 1.38
Yellow Resonant Seed Year
2025-2026

Kin 124

*I Channel in order to Target
Inspiring Awareness
I seal the input of Flowering
With the Resonant Tone of Attunement
I am guided by the power of Intelligence.*

Blue Western Castle of Burning Court of Magic: Transform Star

Harmonic 31: Resonant Input
Inform Flowering of Attunement

Mirror Wavespell 10: Power of Endlessness

In the Resonant tone year, we ask: How can I attune my service to others?

Limi: Solar Plexus
Mantra: Hrum

I consume dualistic thoughts as food, I purify the mental-electron at the North Pole!

May our perceptions be organized into a Cosmic Whole that we may all become One with the radialized Order of the Primal Source!

Yellow Resonant Seed year opens us into the Sixth Time Dimension
Blue Light/Luminic Force: Awakening Divine Feminine. Balance Left Hemisphere.

Antares force-field

Activate Sixth Mental Sphere: Subliminal Conscious

Yellow Resonant Seed opens New Sirius Cycle 38 (1.38). This is a year of attuning the flowering of seeds planted, and entering the creative imaginal realm. Divine Feminine is the Supreme power of Creative imagination.

This year marks the 13th year, the midpoint, of the first 26 years of Timeship Earth. The first year began in the Yellow Galactic Seed year, July 26, 2013 with Galactic Synchronization. Thirteen is the number of the Divine feminine which is the significant theme of this year. In the Rhythmic Storm year, we focalized the masculine and this year we bring to wholeness and balance the masculine and feminine.

Physics shows that the Sun is actually two solar beings: two individual hydrogen atoms merged through cosmic fusion into one being: a newly created helium atom (multiplied a billion times over). Helios and Vesta are names given to these two beings, the “divine parents” of our solar system.

At birth each of us was split into two equal but opposite polarities. When the two halves are rejoined in perfect resonance, Solar consciousness results.

Envision the divine union of Helios (male-alpha) and Vesta (female-Omega), as the perfect love that increases the light.

Coded by the Resonant tone of Attunement, the Resonant Seed is in the seventh position of the Mirror Wavespell of Endlessness. Mirror Wavespell symbolizes Self-Reflection.

Seven is the door that opens the mysteries of life; it is the most sacred of all numbers. It is the key number to the law of time, and is the implicit interval between 13 and 20. Seven and 13 are the primary powers of organization in time.

A Total Lunar Eclipse occurs on Lunar Moon 16, Kin 167 (September 7, 2025). Kin 167 is Blue Spectral Hand, which releases healing with the Spectral tone of Liberation!

A New Moon in Virgo and partial solar eclipse occurs on Electric Moon 2, Kin 181 (September 21, 2025) .

There are three Supermoons in 2025, which all occur in the Resonant Seed Year. The

first one is Electric Moon 18, Kin 197 (October 7); the second one is Self-Existing Moon 19, Kin 226 (November 5), and the third one is Overtone Moon 20, Kin 255 (December 4).

The New Spin begins on Kin 1, five days after the last Supermoon of 2025. This will mark the 36th anniversary of the discovery of the Law of Time on Overtone Moon 26 (December 10). $36 = 13 \times 2$.

The first of three Supermoons of 2026 occurs on Rhythmic Moon 22, Kin 25 (January 3).

There is a Total Lunar Eclipse on Galactic Moon 25, Kin 84, (March 3), seventeen days before the Equinox.

Equinox and Solstices

Equinox 2025: September 21, Kin 182

Solstice 2025: December 21, Kin 12

Equinox 2026: March 20, Kin 101

Solstice 2026: June 21, Kin 194

NS 1.39
Red Galactic Moon Year
2026-2027

Kin 229

*I Harmonize in order to Purify
Modeling Flow
I seal the Process of Universal Water
With the Galactic Tone of Integrity
I am guided by the power of Space.*

Green Central Castle of Enchantment Court of the Matrix: Synchronize Human

Harmonic 58: Spectral Process
Formulate Free Will of Liberation

White Wind Wavespell 18: Power of Spirit

In the Galactic tone year, we ask: *Do I live what I believe?*

Silio: Heart
Mantra: HRAIM

*My goal is to accomplish the action of the Buddha. I discharge the mental electron-neutron at
the center of the Earth!*

*May the Abundance of the Galactic Power of the Higher Dream generate forever the
compassionate heart of Cosmic Love!*

Red Galactic Moon opens the Seventh Time Dimension: the speaking tube of G.O.D.
Upper Radial time Descending.

GM108X Forcefield

Activate the Seventh Mental Sphere: Holomind Perceiver

Galactic Moon opens New Sirius Cycle 39 (1.39). This is a year of harmonizing a new flow of time.

This year focalizes the GM108X transmission, central focusing beam of a new force field on planet Earth. This transmission originates from the star Sirius, which, in turn, receives its pulsations from Hunab Ku, the center of the galaxy. The beam is then focalized through the Sun as a type of radio program that coordinates the sunspot cycles. More can be found about this in the *Cosmic History Chronicles*.

Coded by the Galactic tone of Integrity, the Galactic Moon is in the eighth position of the Wind Wavespell of Spirit. Wind Wavespell symbolizes Higher communication of Spirit.

A Total Solar Eclipse occurs on Magnetic Moon 18, Kin 246 (August 12, 2026).

The last two of three Supermoons of 2026 occur on Overtone Moon 10, Kin 90; and on Rhythmic Moon 11, Kin 119 (December 23).

Equinoxes and Solstices

Equinox 2026: September 23, Kin 28

Solstice 2026: December 21, Kin 117

Equinox 2027: March 20, Kin 206

Solstice 2027: June 21, Kin 39

NS 1.40
White Solar Wizard Year
2027-2028

Kin 74

I Pulse in order to Enchant
Realizing Receptivity
I seal the output of Timelessness
With the Solar Tone of Intention
I am guided by the power of Heart

White Northern Castle of Crossing Court of Death: Refine Warrior

Harmonic 19: Spectral Output
Express Intelligence of Liberation

Worldbridger Wavespell 6: Power of Death

In the Solar Tone, we ask: *How do I inspire all that is?*

Root of Root chakra
Grounding and connecting inner earth core

White Solar Wizard Opens the Eighth Time Dimension
Lower Radial Time Ascending

Arcturus force-field

Activate Seventh Mental Sphere: Holomind Perceiver

Solar Wizard opens New Sirius Cycle 40 (1.40). This is a year of inspiring new receptivity and reenchanting the world.

Coded by the Solar tone of Intention, the Solar Moon is in the ninth position of the

Worldbridger Wavespell symbolizing equality and death to old ways of being that no longer serve.

The eighth time dimension carries the power of the octave. Contemplate these words:

*The Law of Time allows the human intelligence to keep pace with the rapidly shifting order of our star, galaxy and universe, allowing the penetration of the **galactic octave**.*

*The **galactic octave** is the frequency range of amplified galactic radiation and plasma that accompanies the periodic shifts in the ever changing kaleidoscope of the Galactic Brain. — Valum Votan*

This year also contains a “Leap day” which we refer to as o.o. Hunab Ku. “Leap days” always falls between a Monkey and a Human day. This year it lands on Kin 31-32.

Equinox and Solstices

2027 Equinox: September 23, Kin 133

2027 Solstice: December 22, Kin 223.

2028 Equinox: March 20, Kin 51.

2028 Solstice: December 21, Kin 67.

NS 1.41
Blue Planetary Storm Year
2028-2029

Kin 179

I Perfect in order to Catalyze
Producing Energy
I seal the Matrix of Self-Generation
With the Planetary Tone of Manifestation
I am guided by the Power of Accomplishment

Yellow Southern Castle of Giving. Court of Intelligence: Ripen Sun.

Harmonic 45: Spectral Matrix
Self-Regulate Universal Fire of Liberation

White Dog Wavespell 14: Power of Heart

In the Planetary Tone, we ask: *How can I perfect what I do?*

Crown of Crowns chakra

Noosphere Consciousness

Bridging Heaven and Earth

Blue Planetary Storm opens the Ninth Time Dimension: Inner Core Time—Holomind Perceiver Manifest. Noosphere activated.

Activate Seventh Mental Sphere: Holomind Perceiver

Blue Planetary Storm opens New Sirius Cycle 41 (1.41). This is the year that we manifest our transformation over the past nine years. We are guided by the Planetary Hand, the archetypal Avatar of Healing and Accomplishment.

This year we enter inner core time, where all cosmic electricity is generated. It is the master radio tuning and transiting state, the Universal core, Source of all codes.

Coded by the Planetary tone of Manifestation, the Planetary Moon is in the tenth position of the Dog Wavespell of Love and Loyalty.

There are three super moons in 2029. The first one is Galactic Moon 22, Kin 136 (February 28); the second one is Solar Moon 24, Kin 166 (March 30); and the third is Planetary Moon 25, Kin 195 (April 28).

The space rock, Apophis, will make its closest approach on Planetary Moon 10, Kin 180 (April 13, 2029), which is Friday the 13th. We will hear much more about this as the date approaches.

Apophis is named for the demon serpent who personified evil and chaos in ancient Egyptian mythology. It is also known as Asteroid 99942.

$9 + 9 + 9 + 4 + 2 = 33$, number of the Initiate.

Apophis will allegedly pass as close as 19,400 miles (31,300 kilometers) to the Earth's surface. This will bring it within the orbits of geosynchronous communication satellites. There will be no Moon and will be interesting to see what occurs in the sky.

A Total Lunar Eclipse occurs on Crystal Moon 28, Kin 254 (June 26, 2029). Kin 254 is White Resonant Wizard, the year bearer of 1999-2000, the seventh and final year of prophecy of Pacal Votan.

Key Dates

2028 Equinox: September 22, 2028, Kin 237

2028 Solstice: December 21, 2028, Kin 67

2029 Equinox: March 20, 2029, Kin 156

2029 Solstice: June 21, Kin 249

This nine year Vision map concludes with a Full Moon on the Day out of Time, Blue Planetary Night, where we perfect in order to dream, producing Intuition. The following day is Galactic New Year, Yellow Spectral Seed, which opens us to the remaining four years of the 13 year cycle to establish the Noosphere of Timeship Earth.

Upon the conclusion of the Blue Magnetic Storm year, the psi bank of the Noosphere is intended to be fully operative, lighting up the Planetary Telepathic Network and attracting Energy at a higher octave.

N.S. 1.42: Yellow Spectral Seed (2029-2030)

N.S. 1.43: Red Crystal Moon (2030-2031)

N.S. 1.44: White Cosmic Wizard (2031-2032)

N.S. 1.45: Blue Magnetic Storm (2032 - 2033)

Day Out of Time 2020 - 2029
Peace Through Culture
Galactic Freedom Day

July 25, 2020: White Magnetic Mirror, Kin 118

July 25, 2021: Blue Lunar Night, Kin 223

July 25, 2022: Yellow Electric Star, Kin 68

July 25, 2023: Red Self-Existing Skywalker, Kin 173

July 25, 2024: White Overtone Mirror, Kin 18

July 25, 2025: Blue Rhythmic Night, Kin 123

July 25, 2026: Yellow Resonant Star, Kin 228

July 25, 2027: Red Galactic Skywalker, Kin 73

July 25, 2028: White Solar Mirror, Kin 178

July 25, 2029: Blue Planetary Night, Kin 23

OPENING THE 9 TIME DIMENSIONS · AWAKENING THE NOOSPHERE

By the 9 enlightened powers, shed the old time and everything false and unnatural embedded in that program. Realize yourself as a child of the Noosphere, a galactic citizen of the new Cosmic Civilization on earth.

<p>NS1.33 2 STORM YEAR (2020-2021)</p> <p>☶☳☱ 108</p> <p>"I POLARIZE" Lunar Worldchanger (Storm) HIN 119</p> <p>"I polarize in order to Catalyze Stabilizing Energy..." Guided by Magic (Monkey)</p> <p>Open First Time Dimension: Cosmic Creation Activate First Mental Sphere: Preconscious</p> <p>Timeshift 2020 Galactic Committees</p> <p>Unify 13 Moon</p> <p>9 Heptad curriculum, Kin 185-248</p> <p>Time Zone Art</p> <p>Deprogram conditioned illusions. Keep calm in the eye of the storm.</p>	<p>NS1.34 3 SEED YEAR (2021-2022)</p> <p>☶☳☱ 291</p> <p>"I ACTIVATE" Electric Innocent (Seed) HIN 224</p> <p>"I activate in order to Target Bonding Awareness..." Guided by Elegance (Star)</p> <p>Open Second Time Dimension: Cosmic Ascension Pleatidian force field</p> <p>Activate Fourth Mental Sphere: Continuing Conscious</p> <p>Making Conscious what was Unconscious</p> <p>Year of disclosures</p> <p>Activate new curriculums</p>	<p>NS1.35 4 MOON YEAR (2022-2023)</p> <p>☶☳☱ 144</p> <p>"I DEFINE" Self-Existing Healer (Moon) HIN 69 GAP</p> <p>"I define in order to Purify Measuring Form..." Guided by Life Force (Serpent)</p> <p>GALACTIC ACTIVATION PORTAL HEIGHTENED FREQUENCY</p> <p>Open Third Time Dimension: Cosmic Synchronization Activate Second Mental Sphere: Unconscious.</p> <p>Defining the New Form</p> <p>Make Conscious what is Unconscious</p> <p>Personal/Planetary memory returning</p> <p>New Community taking form</p>	<p>NS1.36 5 WIZARD YEAR (2023-2024)</p> <p>☶☳☱ 315</p> <p>"I EMPOWER" Overtone Wizard (Wizard) HIN 174</p> <p>"I Empower in order to Enchant Commanding Receptivity..." Guided by Spirit (Wind)</p> <p>Opens Fourth Time Dimension: Cosmic Cube Sinus force-field</p> <p>Activate Third Mental Sphere: Conscious</p> <p>Earth Wizards awaken en masse. Waking Conscious Mediumship</p> <p>Spontaneous Creation.</p> <p>Timeless Receptivity</p> <p>In order to evolve, we must learn something new.</p>	<p>NS1.37 6 STORM YEAR (2024-2025)</p> <p>☶☳☱ 414</p> <p>"I ORGANIZE" Rhythmic Worldchanger (Storm) HIN 19</p> <p>"I Organize in order to Catalyze Balancing Energy..." Guided by my own power doubled (Storm)</p> <p>"19 is above all"</p> <p>Open Fifth Time Dimension: Red Heat/Thermal Force Awakening of Divine Masculine</p> <p>Power of Will</p> <p>AA Midway force-field</p> <p>Activate Fifth Mental Sphere: Superconscious</p> <p>Balance Right Hemisphere</p>	<p>NS1.38 7 SEED YEAR (2025-2026)</p> <p>☶☳☱ 402</p> <p>"I CHANNEL" Resonant Innocent (Seed) HIN 124</p> <p>"I Channel in order to Target Inspiring Awareness..." Guided by Intelligence (Warrior)</p> <p>Open Sixth Time Dimension: Blue Light/Luminic Force Awakening Divine Feminine Power of Imagination</p> <p>Antares force-field</p> <p>Activate Sixth Mental Sphere: Subliminal Conscious</p> <p>Balance Left Hemisphere</p>	<p>NS1.39 8 MOON YEAR (2026-2027)</p> <p>☶☳☱ 441</p> <p>"I HARMONIZE" Galactic Healer (Moon) HIN 229</p> <p>"I Harmonize in order to Purify Modeling Flow..." Guided by Space (Skywalker)</p> <p>Open the Seventh Time Dimension: Upper Radial Time Descending</p> <p>GM108X Forcefield</p> <p>Activate Seventh Mental Sphere: Holomind Perceiver</p> <p>Multidimensional Avatars activated</p> <p>Stay tuned for new transmission</p>	<p>NS1.40 9 WIZARD YEAR (2027-2028)</p> <p>☶☳☱</p> <p>"I PULSE" Solar Wizard (Wizard) HIN 74</p> <p>"I Pulse in order to Enchant Realizing Receptivity..." Guided by Heart (Dog)</p> <p>Opens the Eighth Time Dimension: Lower Radial Time Ascending</p> <p>Arcturus Force field</p> <p>Activate Seventh Mental Sphere: Holomind Perceiver</p> <p>Root of root chakra Grounding and connecting inner earth</p> <p>Garden communities and education centers flourish</p> <p>Galactic culture on earth</p>	<p>NS1.41 10 STORM YEAR (2028-2029)</p> <p>☶☳☱</p> <p>"I PERFECT" Planetary Worldchanger (Storm) HIN 179</p> <p>"I Perfect in order to Catalyze Producing Energy..." Guided by Accomplishment (Hand)</p> <p>Opens the Ninth Time Dimension: Inner Core Time—Holomind Perceiver: Manifest</p> <p>Activate Seventh Mental Sphere: Holomind Perceiver</p> <p>Crown of Crowns</p> <p>Bridging heaven and Earth</p> <p>Noosphere made Manifest</p>
<p>DAY OUT OF TIME 25 JULY 2021</p> <p>☶☳☱ 223: BLUE LUNAR NIGHT</p>	<p>DAY OUT OF TIME 25 JULY 2022</p> <p>☶☳☱ 68: YELLOW ELECTRIC STAR</p>	<p>DAY OUT OF TIME 25 JULY 2023</p> <p>☶☳☱ 173: RED SELF-EXISTING SKYWALKER GAP</p>	<p>DAY OUT OF TIME 25 JULY 2024</p> <p>☶☳☱ 18: WHITE OVERTONE MIRROR</p>	<p>DAY OUT OF TIME 25 JULY 2025</p> <p>☶☳☱ 123: BLUE RHYTHMIC NIGHT</p>	<p>DAY OUT OF TIME 25 JULY 2026</p> <p>☶☳☱ 228: YELLOW RESONANT STAR</p>	<p>DAY OUT OF TIME 25 JULY 2027</p> <p>☶☳☱ 73: RED GALACTIC SKYWALKER</p>	<p>DAY OUT OF TIME 25 JULY 2028</p> <p>☶☳☱ 178: WHITE SOLAR MIRROR</p>	<p>DAY OUT OF TIME 25 JULY 2029</p> <p>☶☳☱ 23: BLUE PLANETARY NIGHT</p>

Since the velocity of telepathy is inseparable from the velocity of time, telepathic time waves cross the universe equally from past to future and from future to past.

NEW BEAMS OF LIGHT ARE BEING EMITTED FROM THE COSMOS FOR THE BUILDERS OF LIGHT TO ARISE AND CREATE.

New Spin Cycles

There are 13 New Spin cycles in this 9 year cycle, 2020 - 2029. A new spin is the reset of the 260-day Tzolkin cycle, a time when the slates are clear for another spin.

Kin 1: Red Magnetic Dragon

*I unify in order to Nurture
Attracting Being
I seal the input of Birth
With the Magnetic Tone of Purpose
I am guided by my own power doubled.*

1.33.6.3. December 15, 2020, Kin 1

1.34.3.2. September 21, 2021, Kin 1

1.34.11.18. May 19, 2022, Kin 1

1.35.7.25. February 3, 2023, Kin 1

1.36.44. October 21, 2023, Kin 1

1.36.13.12. July 8, 2024, Kin 1

1.37.9.19. March 25, 2025, Kin 1

1.38.5.26. December 10, 2025, Kin 1

1.39.2.5. August 27, 2026, Kin 1

1.39.11.13. May 14, 2027, Kin 1

1.40.7.20. January 29, 2028, Kin 1

1.41.3.27. October 16, 2028, Kin 1

1.41.13.7. July 3, 2029: Kin 1

NINE

MEDITATIONS AND STAR MAP

Meditation to Connect to the New Beam of Consciousness

Visualize a radiant, blazing Sun at your third eye. Practice increasing and decreasing the light. Focus on your breath and relax your mind back to its natural state. Feel the warmth of this inner Sun pulse from your third eye and then circulate through your entire body.

Now pulse a beam of light through your third eye to the center of the Sun (if the Sun is out you might wish to practice this outside).

As you transmit this beam to the center of the Sun, see another beam coming through the lens of the physical Sun. This is the new galactic beam.

Meditate on this new beam as an information bundle loaded with knowledge from various star systems. This beam is a seedbed of new frequencies, new perceptions and a new way of being on planet Earth.

Rainbow Bridge

The manifestation of the Rainbow Bridge symbolizes peace, equality and justice for all. The building of the Rainbow Bridge is a constructive activity that employs the imaginal realm.

The culminating goal of this work is the Circumpolar Rainbow Bridge (planetary antahkarana), the making permanently manifest the interdimensional circuit by which all creation is bound as a single unity.

When the Rainbow Bridge becomes a reality, it will be as if a cleansing fire descends down its arching pathway, cleansing forever the erroneous mindset spawned by false time.

Instead, there will be the glory of the telepathic unity of the noosphere - an unprecedented moment in cosmic evolution on Earth.

Meditation

Before the meditation it is good to take a few moments to clear your mind, dissolving all thoughts as they arise. See full meditation here: lawoftime.org/rainbow-bridge/rainbow-bridge-meditation.html

Focus on your heart.
Generate feelings of love.

When you feel your heart is open and your mind is clear,
then begin the visualization.

Visualize yourself inside the Earth's octahedral crystal core.

Feel your heart at the center of this crystal core
generating an intensely blazing point of
White Light.

Feel this light from your heart core creating
an etheric column that extends to the
North and South poles
from the blazing center to the tips of the octahedral core.

Now visualize a great stream of multicolored plasma-filled light
emanating from your heart core
and flowing along the central axis toward both of Earth's poles,
shooting out from them,
to become two rainbow bands 180 degrees apart.

As Earth revolves on its axis,
this rainbow bridge
remains steady and constant, unmoving.

Feel the two streams of rainbow light rushing through your central column, shooting out from above your head and beneath your feet to create a Rainbow Bridge around your body.

Feel that you are a transmitter and receiver of a telepathic wave of Pure Love.

Repeat 3 times:

I am One with the Earth, the Earth and myself are One Mind.

Now you and the Rainbow Bridge are one! Hold this energy for as long as you feel.

Force Fields and Interdimensional Star Map

The following is offered as a guideline for working with the (Galactic Mayan) Interdimensional Star Map to unlock your cosmic memory.

Study the graphic, reprinted here, but created in 1987 by Dr. José Argüelles and featured in his book *Surfers of the Zuvuya*.

Note that each of the 9 time dimensions is coded by one of these forcefields. This is a system that can be studied as it relates to one of each of the nine years.

You will note the first and third dimensions have invisible force fields. This represents the Invisible Galactic Ordering Dynamic that synchronizes (third time dimension) with the power of Cosmic Creation (first time dimension).

First Time Dimension: Invisible Force Field

Second Time Dimension: Pleaides Force Field

Third Time Dimension: Invisible Force Field

Fourth Time Dimension: Sirius Force Field

Fifth Time Dimension: AA Midway Station Force Field

Sixth Time Dimension: Antares Force Field

Seventh Time Dimension: GM108X Force Field

Eight Time Dimension: Arcturus Force Field

The key is to meditate this system into your chakras to embody the star knowledge.

This Star map begins at the third eye with the Hunab Ku: One Giver of Movement and Measure.

Visualize the Hunab Ku at the third eye as a cosmic radio station, receiving and transmitting various information streams. This is where the Galactic Ordering Dynamic (G.O.D.) commands are received.

These “commands” can be thought of as information templates that are then pulsed upward to the Omnigalactic Source (crown chakra).

From here, the information templates are transduced to the Alpha Mother Galaxy (Original Mother of the primal past) and the Omega Father Galaxy (Original Father of the primal future).

The “past” and “future” templates are then transduced and transmitted to Sirius, located in the throat chakra. Sirius, the brightest star in our sky, assists in solar-galactic unification and coordination.

Note that Sirius is the first stellar order beneath the galactic order of Hunab Ku, which is directly beneath the Omnigalactic Source,

From Sirius, these information templates are then streamed to the Pleiades in the heart chakra where resides Alcyone, the Central Sun in our part of the galaxy.

On each side of Pleiades are Antares and Arcturus. Antares is located on the primal mother side, and Arcturus is on the primal father side. The Pleiades is the central governing command station between the two where information programs are transduced and downloaded.

Antares means “rival of Mars,” and is the brightest star in the constellation Scorpius. Arcturus is the bear or shepard star that represents guardianship or guidance. It is the brightest star in the constellation Bootes.

The Arcturus Probe illustrates how Arcturus and Antares were once rivals. After the Martian experiment, they became allies, and a joint partnership was formed to maintain surveillance in the Vela sector.

In the Interdimensional Star map, Arcturus and Antares work together to synthesize past and future information templates that are then transduced and transmitted to the AA Midway Station.

AA Midway Station is a higher dimensional monitoring station surveying activities on Earth. Through different surveillances, or what we might call “remote viewing,” virtually everything that occurs on this planet is known and observed. The AA Midway Station is part of the larger operation of intergalactic councils.

What we see now with all the surveillance is just a revealment of what has always been going on at the higher dimensions. As above, so below.

From the AA Midway station, information streams from stars such as Sirius, Pleiades, Arcturus, and Antares are stepped down and channeled into Father Sun (Helios) and Mother Sun (Vesta), the divine parents of our solar system.

This information stream is then beamed through our Sun (Kinich Ahau) and transduced through the solar sunspot cycles into the Earth. This is how the Galactic Maya received information directly and is the basis of *The Mayan Factor, Path Beyond Technology*, by Dr. José Argüelles.

From the Sun, information is beamed to the core of the Earth (inner Earth) and emanates to the surface to be recalled through the “children of the sun.”

The children of the Sun are “bio-solar telepaths.”

“Bio” means living form. Solar pertains to Sun.

A bio-solar telepath is one whose mind is attuned to sun cycles and can commune with other telepathic civilizations. How?

By attuning the third eye to the Sun, which is a portal to the Hunab Ku. Through the resonance cultivated through a disciplined mind, one might tune into other star systems’ transmissions, such as Sirius or Arcturus, etc. Hopefully, step it down into relevant knowledge to assist earthlings in the process of memory retrieval.

From this map, we see the significance of Earth as the recipient and final stage of this particular experiment in time.

Omnigalactic Source:
Crown
Hunab Ku: 3rd Eye

Sirius: Throat

Pleiades: Heart

AA Midway Station:
Solar Plexus

Sun: Secret Center

Earth: Root

Timeline Cycles

Cycles and sub-cycles are the basic principles of the Law of Time. A cycle is a frequency interval that contains specific information. A Cycle is part of a system of time release. This is an abbreviated overview of the Galactic Mayan Timeline.

1987-1992, Campaign for the New Earth (beginning with Harmonic Convergence)

1992-2000, Timeshift, followed by the Seven Years of Prophecy. 13 Moon Calendar Change Peace Movement.

2000-2004, Campaign for the New Time, *Cosmic History Chronicles* activated

2004-2011, Seven Years of the Mystery of the Stone. 7 volumes Cosmic History cycle complete. Synchronotron activated.

2012-2013, Closing of the Cycle/Galactic Synchronization. Entry of new Galactic Beam

2013-2020, 7-Year Cycle of the New Solar Human—Anchoring the Vision. Launching of the Telepathic Command and Unification Program of Timeship Earth.

2020-2033, 13-Year Cycle to Establish Noosphere of Timeship Earth. Planetary Telepathic Network in full operation. By 2033—Blue Magnetic Storm Year—Psi Bank of Noosphere fully operative. Human race functioning as single organism. Phase 1

2020-2029: 9-Year Vision Map: Open the 9 Time Dimensions

2029-2033: 4-Year, Ripen the Plan

Note: The 26-year fractal of the New Beam: 2013-2039

On a larger scale, in 2016, Year of the Blue Spectral Storm, we began a 2,756-year cycle: the Galactic Mayan Mind Dynasties of Timeship Earth. These are not “dynasties” in the conventional sense, but were set forth by the Earth families to establish equality shared by all and Earth sovereignty. This constitutes the always-future realm of Syntropia,

the union of the mind of the Earth with the Mind of the Earth families, birthing the Avatars of O.M.A.: Original Matrix Attained.

The Galactic Mayan Mind Dynasties consist of 53, 52 year cycles, also known as Sirian Wheels of Time.

These cycles were left by Valum Votan, shortly before his passing on Solar Moon 17 of the Red Overtone Moon year and run the course of 2016 - 4772. The first of the 53, 52-year cycles is 2016 - 2068, and the final cycle is 4720 - 4772, when is complete One Great Sirius Rebirth cycle.

For full information about these cycles, see the *Book of the Cube*, the seventh and final volume of the *Cosmic History Chronicles*.

FIRST 26 YEARS of TIMESHIP EARTH

By 2032-2033 (Blue Magnetic Storm Year)
Psi Bank of Noosphere fully operative.
Human race functioning as single organism.

NEW SIRIUS CYCLE 1 (1987-2039)

	S/P MALDEK (28)		S/P PLUTO (388)		G/K JUPITER (52)		G/K MERCURY (4)						
	NS1.0 ☰ 34	NS1.4 ☷ 194	NS1.8 ☿ 94	NS1.12 ♁ 254	NS1.16 ♁ 154	NS1.20 ♁ 54	NS1.24 ♁ 214	NS1.28 ☷ 114	NS1.32 ☿ 14	NS1.36 ♁ 174	NS1.40 ☰ 74	NS1.44 ☷ 234	NS1.48 ☿ 134
	NS1.1 ☷ 139	NS1.5 ☷ 39	NS1.9 ☿ 199	NS1.13 ☰ 99	NS1.17 ☷ 259	NS1.21 ☿ 159	NS1.25 ☷ 59	NS1.29 ☷ 219	NS1.33 ☿ 119	NS1.37 ♁ 19	NS1.41 ☷ 179	NS1.45 ☿ 79	NS1.49 ☷ 239
	NS1.2 ☷ 244	NS1.6 ☿ 144	NS1.10 ♁ 44	NS1.14 ☷ 204	NS1.18 ☷ 104	NS1.22 ☿ 4	NS1.26 ☷ 164	NS1.30 ☷ 64	NS1.34 ☿ 224	NS1.38 ☷ 124	NS1.42 ☷ 24	NS1.46 ☿ 184	NS1.50 ♁ 84
	NS1.3 ☷ 219	NS1.7 ☿ 249	NS1.11 ♁ 149	NS1.15 ☷ 49	NS1.19 ☿ 209	NS1.23 ☿ 109	NS1.27 ☷ 9	NS1.31 ☷ 169	NS1.35 ☿ 69	NS1.39 ☷ 229	NS1.43 ☷ 129	NS1.47 ☿ 29	NS1.51 ☷ 189
	1987-88	1991-92	1995-96	1999-2000	2003-04	2007-08	2011-12	2015-16	2019-20	2023-24	2027-28	2031-32	2035-36
	1988-89	1992-93	1996-97	2000-01	2004-05	2008-09	2012-13	2016-17	2020-21	2024-25	2028-29	2032-33	2036-37
	1990-91	1994-95	1998-99	2002-03	2006-07	2010-11	2014-15	2018-19	2022-23	2026-27	2030-31	2034-35	2038-39

The gate for the completion of the Great Cycle of Prophecy was opened 34 days after the summer solstice (N. Hemisphere) 1987, on Kin 34—White Galactic Wizard. This began the New Sirius Cycle 1, a 52-year cycle of which the first one concludes in 2039; then another one starts, and concludes in 2091 and the next one in 2143, etc.

As shown in the table above, each year is coded by one of four year bearers: Wizard, Storm, Seed and Moon. The year always starts on 26 July and completes on 24 July, with the Day out of Time being 25 July. “NS1” indicated New Sirius Cycle 1, the years are numbered NS1.0–NS1.51 for a total of 52 years. The count begins in the upper-left corner with the year of the White Galactic Wizard (Kin 34), numbered NS1.0—this indicates that 0 years have completed since the start of New Sirius Cycle 1, hence NS1.0. The last year of New Sirius Cycle 1 is the year of the Red Resonant Moon (Kin 189), numbered NS1.51, after which will begin New Sirius Cycle 2 (NS2).

The Five Castles of Time

The Seven Radial Plasmas

The Eight Sabbats

P E R P E T U A L MOON SYNCHRONOMETER

7 RADIAL PLASMAS (DAYS OF THE WEEK)

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

260-DAY TZOLKIN/HARMONIC MODULE

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

MAGNETIC MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

LUNAR MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

ELECTRIC MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

SELF-EXISTING MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

OVERTONE MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

COSMIC MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

CRYSTAL MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

SPECTRAL MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

PLANETARY MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

GALACTIC MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

RESONANT MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

RHYTHMIC MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

OVERTONE MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

SOLAR MOON

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

THE PLACE OF THE NOOSPHERE

IN COSMIC EVOLUTION

AN ELUCIDATION OF THE HYPOTHESIS OF THE BIOSPHERE-NOOSPHERE TRANSITION WITH SPECIAL REFERENCE TO PLANETARY WHOLE SYSTEM DESIGN ENGINEERING PRINCIPLES

NOOSPHERE -Layer of Mind-

IS THE KEY TERM IN THE TRANSITION FROM THE INVOLUTION OF SPIRIT INTO MATTER (MATERIAL COMPLEXIFICATION) TO THE EVOLUTION OF SPIRIT OUT OF MATTER INTO CONSCIOUSNESS (TRANSFORMATION OF MATTER INTO CONSCIOUSNESS, OR SELF-INTERIORIZATION OF MATTER) IN THIS PROCESS "MAN" IS THE AGENT OF NOOSPHERE AND ACCOMPLISHES THE NOOSPHERIC TERM IN TWO PHASES:

- I. HOMINIZATION, AND
- II. SUPERHOMINIZATION

"MAN REPRESENTS A PLANETARY BIOLOGICAL LAYER OF THE EARTH" P. TEILHARD DE CHARDIN

"THE NOOSPHERE IS A NEW EVOLUTIONARY CONDITION OF THE BIOSPHERE" VI. VERNADSKY

PRIMAL SELF EXISTING LUMINOUS GOD SOURCE

Goal toward which all matter evolves from complexification to stellar condensation to planetary precipitation to vitalization to hominization to noospheric universal realization

POST-NOOSPHERIC HORIZON - CONVERGENCE TOWARDS WHICH MATTER GRAVITATES - MAXIMUM INTERIORIZATION OF CONSCIOUSNESS IN MATTER

ENTRY TO CONVERGENCE
1987 Harmonic Convergence
Preparatory Call to 2012
Individualism glamorized by marketing loses deep self i.e. depersonalized

NOOSPHERE I
-SOCIALIZATION OF EXPANSION
-CIVILIZATION
-INDIVIDUATION
-HOMINIZATION

NOOSPHERE II
-SOCIALIZATION OF COMPRESSION
-PSYCHIC TOTALIZATION
-SUPERHOMINIZATION
Beginning Development of new cerebral sense organ "Holomind Perceiver"

Psychic Convergence
Maximum Divergence
Simultaneous Increase of
a) Science
b) Consciousness
c) Radius of Activity

INCREASING DIVERGENCE UNCONSCIOUS NOOSPHERE

KEY:
- PLANET necessary cosmic component to sustain
- HOMINIZATION as evolution of matter into consciousness
- NOOSPHERE stage of planetization of consciousness, basis of cosmic civilization

In Cosmic Evolution intelligence is assumed: Therefore Universe as evolution of matter tends to irreversible complexification which establishes different horizons:

- Crystallization of matter into autonomous self existing form structures
- Vitalization of matter - Attainment of autotrophic and heterotrophic self-generation - biospheric unity of life and incipient consciousness
- Hominization of matter - Psychic reflex of matter expanding as different streams - Noospheric Divergence - Individuated Consciousness
- Super Hominization of matter - Conscious Manifestation of NOOSPHERE - Psychic Compression and totalization - Interiorization of matter - Planetization of Consciousness - Cosmic Civilization

"MAN" = Psychic Reflex of Matter
A stage in the evolution of matter in which planetary evolution of consciousness totalizes as Noosphere.

PLANETARY WHOLE SYSTEM DESIGN SCIENCE FUNDAMENTAL EVOLUTIONARY PRINCIPLES

- LITHOSPHERE** - INCLUDING CRYSTAL MAGMA CORE
- HYDROSPHERE** - ONE OCEAN - PANTHALASSA including lake-river drainage system
- ATMOSPHERE** - ELECTRODYNAMIC THERMAL CYCLES AND CONVECTION CURRENTS
- BIOSPHERE** - UNITY OF DIVERGENT FORMS OF VITALIZATION
- NOOSPHERE** - PLANETIZATION OF CONSCIOUSNESS, INCLUSIVE OF PHASES OF HOMINIZATION AND SUPERHOMINIZATION

"Supposing we imagine, inside a solid comparable to our terrestrial globe, a wave starting from the South Pole and rising up towards the North Pole. Taken over its whole course the wave in question advances in a curved and therefore "converging" medium; and yet at the same time, during the first half of its passage (as far, that is, as the Equator) it is spreading outwards; beyond that point, however, it begins to contract upon itself. Well, then if we follow the historical development of the noosphere, we may truthfully say that it seems to conform to an exactly similar rhythm."

Pierre Teilhard de Chardin, Man's Place in Nature, p 81 (1956)

Galactic Research Institute - GRI
Foundation for the Law of Time

CONTACT INFORMATION

FLT USA/English

Please send messages regarding this 9 year plan to: timeshift2020@lawoftime.org For general inquiries: info@lawoftime.org

www.lawoftime.org

Instagram @livingtimescience

132ofrequencyshift.com

FLT Chile/Spanish-English

leydeltiempochile@gmail.com

Instagram: @leydeltiempochile Facebook: @leydeltiempochile

leydeltiempochile.org

Portuguese, Spanish and English

lamat228@gmail.com

www.codigosdotempo.com

Instagram @Codigos_do_Tempo

Youtube: Codigos do tempo: bit.ly/YouTube_Flaviah_Motta_Estrela