

by Dan Winter

from Zayra Website

GenePools and Gravity Making for Peace - Re-mythologizing EA's Earth.
In Addition to be called EA (for whom Earth was named)

Enki was also called MERK (see "Secret Places of the Lion")
His Vehicle in Egypt was called "KA" (The Implosive Star & Lucid Dream Penetrating
Coherence of his Auric UV Cocoon)
Projecting this into stars is called: Evolution of the Merk-KA-bah

With Innana's Return (www.innanareturns.com) there was a frail apology from the
Anunnaki for having so cavalierly hacked up the genes which became our ancestors.
Here Enki suggests that although the DNA splicing at that time may have been
invasive - resulting from a galaxy wide conflict, there may be a way to turn our
genepools' fallen or Nephilim status into the penetrating gravity making star
bending force which could be the comeuppance of those Orion Wars.

Hint to Israel and the Arabs: Those who don't learn from history are condemned to
repeat it.

History seems to continuously repeat the story of the 2 brothers at war East of
Eden. My brother's name is Michael (another name used by Enlil/Yalweh), and we
grew up in a town named East Eden - so you can see this might be my favorite
story.

Recommended background: Zachariah Sitchin's books, "Genesis of the Grail Kings" by
Gardner, "Guardians of the Grail" by Morningsky, "Secret Places of the Lion" by
George Hunt Williamson (brother Phillip of Secrets of the Andes), Letters From
Andromeda, WingMakers

It is suggested before reading the bulk of the Enki Returns story here of galactic
origins of DNA, that the story of the origin of the Dragon lineage be previewed as
part of the GODDESS story HERE

There were bitter years, in the Orion Wars - after the humanoid remnant realized it might well be millennia under rule by terror from hybrid machine part DNA cyborgs. Yet a force cried out pleading with deep immortality from the willed mutation of genes:

"We cannot die, for we have seen the starships burning off the shoulders of Orion."

This was the bloodsong (SanGraal) of the Trons. The Trons were those who had retained the skill to penetrate thru the speed of light, with the wormhole penetration of their own biological magnetic. There were 2 tricky parts to this:

1 - You needed the focus to ignite your glands and thereby your own DNA to the implosive point of ultra-violet spitting faster than light cocooning., then

2 - You needed the context rich location in TIME in order to avoid having the superluminal wormholes you just made with your DNA start BLEEDING. (Shades of ~~0~~Bleeding Sun~~0~~ and ~~0~~point pairing~~0~~ in the Samuel Sagan novel.)

There is only one place to go with your genetic magnetics AFTER you succeeded in getting thru the otherwise mortal cocoon of limitation that is the speed of light. (DNA is highly aware that it is fatal to be permanently caught below the speed of light - this is why your teenagers would rather risk death than not achieve bliss). The place to go when your genes do catch the compassion compression (recursive braiding) skills necessary to keep implosion thru light speed going, (~~0~~come on baby - light my fire!~~0~~) IS - TO INHABIT TIME.

The geometry of your position in TIME needs also to be FRACTAL in order to be inhabitable. (Ref: "Spiral Calendar", Carolan) Similar to the fractality in the magnetic SPACE in your back yard necessary to make implosive bliss sustainable without insanity - you need a fractal in time. This is because ultimately only the self-similarity which steers flux into eating itself (self re-entry) in both time and space, is what is inhabitable (alive). Self-reference both defines and creates self-awareness.

All this is however only legendary in abstraction to the real story of Enki - which I am here to tell you. You need a little background in the story of the Tron in order to understand Enki's mother. Because of the Tron's ability to steer a magnetic vector (simply a wave) from a circle (matter) into a line (energy), they were said to be able to ~~0~~Steer in Time~~0~~. In practical terms this is rather simple. In the TRanslation of vorticity TuRning from rotational to linear ineRTia there is a TRansformation of attention. Literally, the Tron knows how to ~~0~~get up off the cross~~0~~ and follow... me. As we shall see presently, negotiating the turns (of ~~0~~mind~~0~~) necessary to hang in there while swinging around a donut, became the origin of alphabet - as on EA's EArth.

The secret to Enki and this story, is how he learned from his mother, how to tie this slip knot. Because, it is in this symmetry secret that he (under the later guise of Tutankhamon and the resultant Jesus myth) learned how to ensoul DNA and bring people back from the dead ("LazeRus Effect"). The angles of this slip knot are more than alphabet, they are the cookbook for starting the phire (fire) of life.

Notice how the movement from the right top periphery of the rotation, versus the push down the center, is an EL or phase shift. Making this EL is how you became ELOhim. Sustaining the resulting tornado thru light speed (by successful compression), required inhabiting TIME and that's how you became Tron.

Tie the knot successfully and you have the burning HEART OF THE SUN - The turns necessary to re-enter a donut are burned into the Heart of ANu. This is the TOURBILLION - a scrollwork made of light.

Enki's fiery heart still ignites the ANU of my genes, and I have seen those starships burn. I am here to suggest one way out of here - it is thru the Sun.

If you see the Sun in the right shamanic light, the center is a cool attractive black hole, which invites. Into that fiery furnace, certain biological emanations (properly blue DNA field effect) as soul groups, can survive - and moreover can delight in star entry. This is not a religious fantasy for the 4 old daughter of the astrophysicist - this is the astrophysics for the astrophysicist. The purpose of DNA is a biological magnetic compressor. Compression due to recursion is identical to acceleration. Wave heterodynes in Phi recursion accelerate by adding and multiplying wave VELOCITIES - therefore recursive compression is identical to MAKING GRAVITY.

Inhabiting Sun's requires knowing this angle to produce self re-entry. This is why focused human awareness measurably reduces radioactivity. (Regulating solar metabolism is a conscious affair). And this is why Enki's father AN was called the "Sun God", and why the ANu was named after him.

Below our same Dr SB dream pic of how DNA Templating serves to fire up it's coeur implosion:

Below: pic from geometer of Deca Delta - How DNA braid angle into tetra-helix (un-ensouled Yahweh way of Gematria - Golem Making) original design for TAK-ADAMA (donkey Adam from Orion):

Hebrew letters are shadows of a self-organizing spiral letter element of symmetry/ flame on the self-organizing donut of all fields - indexed by the symmetry of the tetrahedron - how to cook donut fields into a tetra helix - an non-imploding DNA / golem. Yahweh's computer software / alphabet had no capacity for the hypercube dodec / Ophanim symmetry to ensoul DNA. (../orion)

Shine COHERENT LIGHT thru Sumerian Letters as cookie cutter wave guides - and you get the structures you see in a microscope inside living cells (Ref: Dr. George Merkel - Sumerian Elixirs and microscopy).

Sumerian and Hebrew alphabets in their shape alone are overwhelming evidence that the ET origins of DNA on this planet is a sad story of genetic engineering gone awry. Consider how "Fabre D'Olivet" felt when he discovered a radical retranslation of Genesis in the SHAPE ALONE of the Hebrew letters:

"Hebraic Tongue Restored - The Origins of the Adamic Race".

Below the symmetries of Yahweh and the origin of ANU (5 vs 7 spin of Ultimate Physical atom) as slip knot:

Compare with the visual gematria of golem making in kaballah

Fill the visual field optical cortex hologram with the SHAPE of one Hebrew letter at a time

Essentially the process of ensouling DNA is the same as lighting the fire of the Sun in human hearts. (as in the ANU pic above - same slip knot=hydrogen - human heart AND solar heart - fusion Eye-dent-eye-phied). The symmetry of the solar fires is re-enacted in the human heartbeat. (Shades of "Tutankhamen Prophecies" with a good dose of solar physics). The message sent from the beating heart is sonically re-CORD-ed in the piezoelectric braid of DNA, particularly during passion and bliss. This is why the loss of passion was so destructive to the fallen DNA of the Nephilim. And THIS brings us nicely back to the story of Enki's origins.

Imagine you are Enki learning from a dragon Queen mother, Aide. Here son is how you create life: take lightening, and learn to tie it up in a ball. Something about that first dimple which turns the skinny tornado like lightening bolt into the torus donut - IS when the whip cracks - implosion starts - it becomes "self re-entrant" and self-organizing. And PHIAT LUX - you have LIFE itself. What was a lightening bolt - now appears like a floating ball (really toroidal). Scientists spent lifetimes studying the nature of ball lightning - never imagining that the answer required understanding the origin of life itself as a symmetry turn inside out.

Today physicists who say ψ pop the quiff ψ (quantum wave function), imagine there is some MAGIC in the catastrophe theory that quantizes the continuous wave into the discontinuous wave packet (mis-labeled PARTicle). But the origin of quantum mechanics (which is simply that no wave stands unless its length divides evenly into its rotational circumference) forgets that no wave stands even then unless there is the centering force charge implosion thru light-speed caused by wave recursion - to create (in a widening gyre) a center that can hold. This is the G ray of vita: gravity.

The difficulty for physics is in getting the relationship between what is called AWARENESS and GRAVITY clear. Both phenomenon of relative ψ self-organization ψ are quite literally caused and generated only when waves discover self-similarity - and thereby the implosive compression of perfect embedding. The knitting of waves into each other with such permanence that they cohere the vacuum in a sweeping motion thru the speed of light - is a PINING affair...

(click above image)

It is both a sucking that happens thru the drain hole of a tornado, as well as providing a space to leak out, for inertia which previously had been trapped below

the speed of light. This is gravity. It happens because, the perfect way to COHERE the vacuum, is the perfect maintenance of COHERENCE. This is measurable with embedding, and we - in the spirit of ENKI have discovered this studying the FIRE IN THE HEART.

Enki: His Story

Cultural myths so true it is Eyyrrrieee (Erie: a Nest for Eagles):

Muab Dib (Enki) wakes up in Dune (EArth) to find ruthless Harkonnen (Enlil) to be his step father and to be compromised to half cyborg (machine). Were they here to mine spice (gold powder) or save a genepool? Later Sitchin claims Enki was also called EA (EA's EArth?) as well as Adonai.

Luke Skywalker (Enki) wakes in in Star Wars to find ruthless Darth Vader (Enlil) to be his father and to be compromised to half cyborg (machine). Why did the Empire Strike Back?

Merk (Enki) wakes up in "Secret Places of the Lion" to find his star family stranded on a remote planet (EArth), becoming the bloodline of Tutankhamen (into Louis Sun King - then Pope Leo) to re-create Solar inhabiting for genes.

At first it was confusing, why would Thoth (Tehuti / Hermes) say his blue blood was from Rigel in Orion (Blue Star Kachina?) and that he impregnated MAGdalen to become the Grail bloodline (all royal families of Europe). But if you put the pieces together - Thoth was the son of Enki. Enki's bloodline was called Ptah Taal - which means 11th dimensional or simply Bird Tribe. The academic scholarship ("Out of Egypt" & "House of the Messiah") presents relatively overwhelming evidence that Jesus never existed per se, the Rabbi's merely needed to lie to cover up that THEIR royal family was from Enki (Adonai) and NOT Enlil (Yahweh) - who had not a clue how to ensoul DNA. That is why they changed Tutankhamen's name to Jesus, and Akhenaton's (the Ptah lineage) name to Moses (=moshe/son of) - since Earth history has been traditionally fabricated by the most skilled murderers. Tutankhamen's mate Aksenpahton is displayed with the telling alabaster jars icons of Magdalen on the Egyptian cartouche. This also explains the sexual attraction to Sara (Assa-Uru from UR -u) by Pharaoh which became the Joseph & Benjamin bloodline source of the core warring religions on EArth today.

Out of Egypt by Ahmed Osmanm .ISBN: 0099277654
Book Description

Muslim scholar Ahmed Osman shows how the true, Egyptian roots of Christianity were deliberately covered up by the early church at the time of the burning of the library at Alexandria - roots which are only now being uncovered again by archaeology. He shows how concepts such as the Trinity were derived from Egyptian models (Osiris, Isis and Horus), how Horus's virgin birth gave rise to Jesus's virgin birth and how Akhenaten became the model for Moses and Tutankhamen the model for Jesus.

The early Christians devised a fictional life of Jesus - but out of largely Egyptian sources for their own political purposes; for example, Amen is derived from the Egyptian sun god Amun, and the Lord's Prayer was used by Egyptians thousands of years previously.

There is another piece to set the stage for our story. How is the Orion core culture (Rigel and the TAKs - MinTAKa, AlniTAK, Mag z TAK) linked to Sirius which Sitchin suggests is a platform for Anunnaki. Morningsky suggests the uprising led by AN (Leto father of Enki AND Enlil) from Sirius was a direct rebellion to the rule by terror from the Orion cyborg cultures.

Essentially our task here is to present the last thousands of years of Earth history more properly in their context as the politics of a relatively recent skirmish in the much older Orion wars. The archetype here is the conflict between DNA free to steer itself as an intelligent worm versus the half machine cyborg race (Stephen Hawkings on CNN declares we MUST genetic engineer or else machines will take over - remember half machine intelligences lost all capacity for bliss and thus the DNA ignition to steer stars).

Thoth's (son of Enki) claim to be from Rigel in Orion is a clue to his half blood connection to Enlil. AN the dad was rooted in Sirius. Enki's mother who had the real winged dragon DNA must have had roots in Rigel. (Rigel was called Blue Star) Blue blood there was rich in copper to hold the oxygen. Using only iron (red) to hold oxygen in blood presented less possibility for the genetic braid implosion ignition required to steer time wormholes into star gravity making (direct from the field effects created by fiery blood) required of the Tron.

Enki's mother (whom Innana Returns calls princess Aide) was a Dragon Queen whose DNA had not fallen - that is had not become Nephilim. This is consistent with Morningsky's study ("Guardians of the Grail") that each satellite culture (of which Sirius was clearly one of the politically stepped on star systems) from the Orion empire had to accept a Dragon Queen Hive Telepath in wedding to their king. This presented an un-interrupted flow of hive telepathy data to the ruling Orion (MAG) syndicate. (Properly described as reverend mother's regulating blood lines in Dune's trading houses).

The neat thing was: how did such seeds of rebellion get sown in AN's Sirian outpost before he dispatched in family aboard the artificial planetoid Nibiru for Earth? And where did his kids (Enki, Enlil, Ninhursag) get such genetic engineering skills? And how did he persuade the Orion syndicate to invest so heavily in the expedition?

Well, the answer to the first question seems to be the history of the 2 brothers at war East of Eden. My brother's name is Michael (another name used by Enlil / Yahweh), and we grew up in a town named East Eden - so you can see this might be my favorite story. Enlil/Yahweh followed the politically correct line of the Orion syndicate that it was illegal to allow DNA to be free, because it might outgrow your own dream. This is why teachers in oriental dragon cults never encourage students to surpass their teacher. This is why Michael has it in for the fire MAGnetic breath of Dragons. (Only Enki had that for mother - he had no access to Dragon blood and the skills to ensoul DNA). Whereas Enki - catching the torch of a mysterious Ptah Taa DNA - clearly decides to slip a mickey, put a bullet in the furnace in all the family rules about risking bloodlines. This is what I believe is rebellion in the Orion wars. - Go Enki!!! The down side of this story is that by falling in love with the results of his own genetic experiments (you and me), his bloodline gets stuck here till the redemption of our DNA. (Reabsorption into

star coeurs).

Enki's mom was clearly part of the Draco Dragon family before the DNA fall. This means that her lineage had not lost the skill to use glandular skills to steer DNA worms into time. Korinna's dream clearly suggests the ancestral majority of the Draco Dragon line was appalled at the fall into Nephilim of a part of their family. The details seem to be in the early "angelic" roots of the controversy.

Ancient root races which Vincent and the Andromedan's call the galactic core cultures, were basically in disagreement over the best way to propagate genetic intelligences to fertilize planets into self-aware ecosystems. The 2 groups have had various names thru history:

Group 1

Group 2

Olphanic	versus	Saraphic
Bird Tribe	versus	Serpent or Snake
Luciferic	versus	Ahramanic

The side of the family which decided that the best way to shepherd DNA into galaxies was by cyborg merging with machine intelligences, later miscalculated and "fell". In Christianity this is referred to as Michael being locked away with the Dragon kingdom. Michael is Enlil, and his side of the family were relegated to a rather politically embarrassing quarantine from time travel called EArth. (EA's rth- EA was ENKI not Enlil.) The reason was simple: Forcing the self-aware DNA worm to abide so closely to machine metallic structures deprived it's emerging field effect from the fractality of environment (harmonic inclusiveness) so essential to learning implosion and thus self-aware evolution.

There were several by-products the galactic core cultures who accepted the cyborg evolution of machine intelligence in the Orion sector did not count on. (Ashtar from the Bible and the "New Age" "Ashtar Command" for example is the acronym of the central hive computer of a machine intelligence from the Orion politics).

1. The increase in telepathy produced by technologically imploding DNA from external symmetry sources (gold powder / manna / Ormes / spice for example) eventually eliminated the possibility of compassion by eliminating the agony of separateness which produces compassion. The result was a fiercely survivalistic hive intelligence (exemplified by Wharf in Star Trek).

2. The implosive field swallowing nature of DNA is like a child, fail to set it free and it loses the ability to be responsible to itself. The genes very collectivizing morphic fields began fractionating. Soul groups AND time lines AND angel bodies all BLEED when fractality of MAGnetism is lost. DNA is essentially a holy communion device. It's fractality is clue to it's role in racial field fusion by magnetic compression - only sustainable in the field of the shareable.

When the Orion Empire paid for Nibiru's genetic experiments we later called Adam and Eve, there were VERY strict rules about fractionating soul groups. The male Anunnaki were not allowed to give seed, only the female Anunnaki (Ninhursag / Innana) were allowed to receive seed (the sperm of the Cro Magnon etc.). This rule about branching and not crossing is very closely allied to the simple difference in the geometry of the X versus Y chromosome. A branch could allow further unpacking, an ill advised CROSS could weaken the whole line. Matriliney was understood much better in Orion than here.

What started me on this whole quest was realizing that my career long curiosity about where the planet wide fear of women (which caused the Inquisition etc.) came

from, COULD NOT BE ANSWERED except off planet. The Orion Queen hive telepaths were matriarchical for very fractal reasons, yet their rule by terror eventually came about because of the loss of compassion produced by such politically manipulated telepathy. Imagine a young son of Elizabeth like Bacon (of Shakes-sphere fame) realizing the reason all the royal sons English (ANGLISH) upper lips had to quiver (and grow stiff) was because when you are FROM LIZARD BORN (E -LIZ -A - BETH descended from MAGdalen in Holy Grail) mother's lack of compassion prohibits crying.

Enki disobeyed this rule about where to stick his sperm. And in so doing, got his penis in a (w)ringer. He slipped some Paa Taal - Bird Tribe - 11th Dimensional DNA, into the recipe here which eventually could be the bullet in the furnace of the Orion wars. The Orion syndicate which installed the soul groups of DNA templates here (what Egyptian Ptah parlance would be Netirs), used the same recipe they had on many planets they parasited. What they did not count on was Enki's little contribution (read: Tut / Jesus / and Sun King possibilities...)

I suspect the original borg golem donkey mining slave Adams were Cro Magdon sperm in Anunnaki eggs. Enki with his mother's rebellious Ptah sting, decided to take a Cro Mag egg into a Anunnaki Womb (Ninhursag) with his own sperm. This produced the first self fertile LULU - Eve / Isis of African mitochondrial fractal root fame. (Later the same kind of pharaoh Ptah cross produces Sara's kids Joseph and Benjamin). Something so implosive came into Enki's bloodline, that Orion stars might eventually feel the sting. DNA so skilled in becoming self-similar, that it's imploding UV cocoons might make enough gravity to steer the products of galactic commerce thru star wormholes. (Truly a bullet in the furnace).

from: <http://www.zenetae.com/>

5) A faction of the Niburian race that joined the Andromedan Council, told the Andromedan Council that if Israel is attacked, they will come to their aid.

6) Niburu motherships spotted entering our solar system. Items #5, #6, & #9 pertain to the excerpt of the below interview with Alex Collier on June 16th 2001.

Q: It has been reported on the Web Ring that the Niburu have joined the Andromedan Council. That in itself has raised many eyebrows. Do you know why they joined the Andromedan Council Alex?

A: No I actually don't. I just know they were given permission to enter the solar system to retrieve lost or left behind mining equipment. But apparently they are not supposed to have any contact with us unless the state of Israel's survival is completely threatened. The reason they are adamant about that is that the Ibri (spelling unknown), which is the ancient Jewish tribes; one specific tribe is in fact a direct genetic lineage to them. And they don't want their seed eliminated from the planet.

Q: Are they a part of the Andromedan Council?

A: Well, one specific part of the family is. And that would be the part of the family that is connected or its lineage is delineated from Enki, who we know as Pa'tah. My understanding is that Enlil, Jehovah has not actually been allowed in.

Niburu is many different tribes. They made up many different tribes. But you have to understand that the word Niburu according to Moraney means: Marriage Of Two Tribes. One of the things is that they do a lot of things separately because they are not always united. Hence the Sumerian texts and other things that have gone on apparently in our galaxy as well. They tell us that the families didn't always get along with each other. And this is absolutely the case. It is still very much going on.

This internal feud between these two families, or step-families I should say. Or step brothers, the lineage of the brothers. The Enki tribe has in fact been allowed to become a part of the Andromedan Council. And they are the ones who are apparently in the solar system already retrieving mining equipment. Now, this has not been said before, and I sometimes sit with information before I put it out. I admit that openly and freely. But anyways, the solar flares that astronomers are seeing on Mars obviously are not solar flares. You cannot have solar flares on Mars because it isn't a sun or a star. What's actually going on is that there is a group of Greys and Orions that are on the planet Mars who actually are trying to defend their turf, they're stolen territory more or less. And it is actually the Niburu who are going in there to retrieve their mining equipment. They are basically blasting them out of the sky. So that's what you are seeing. You are seeing the battles, you are seeing a war.

Q: Somebody on the Web ring asked about that. That is excellent thank you.

A: Everything's been sped up. The intervention of the extraction of 2003. It appears that it's all being sped up. Which I personally think it's a great idea. The place is really starting to stink.

Q: Do the Andromedan's trust the Niburu?

A: I don't think so. I don't think so at all to be perfectly honest with you. And the reason I have that feeling is because I specifically asked Moraney when I found out about this; you must be joking, you are kidding me right? Why would you allow this? And he looked at me and he just said,

"We are only a part of the Council Table. We are not the majority, we do not control."

And that was his answer. So it was obvious to me that other races felt that they could be trusted and they voted for it. I think that the Andromedan are leery and the Niburu have a history of not keeping their word. They are very geared towards self. They have been.

7) Solar flares reported coming from the surface of Mars. Mars is a noted Reptilian / Grey hangout base. And it was reported that the so called Martian solar flares were actually skirmishes with the Niburu.

8) Moons of Mars reported to have changed orbit or even have disappeared.

9) Reports of a huge Niburian mothership heading toward Earth in front of the Sun. Arrival date: September 18 / 2001

The Orion wars (not surprisingly) were about money. The reverend mother queens of Orion were quite aware that who got the ability to dream into shape the song line star wormholes from DNA's secretions, got the big bucks. (Guild Navigators if you will.) The skills necessary to steer in time travel were jealously guarded. Only the privileged planets got to contribute to gene pools in training to steer stars with the gravity making force of their genes and glands. The Hopi's called the gravity wormhole produced by the recursive conic alignment of masses in a cone, from Sirius-Orion and Pleaides: The Peshmehten - meaning One Less Than Ten or more figuratively "The Way of the Nine". (more on the 60 degree implosion cone which lines nested dodeca at ../peshmehen). This kind of gravity wind created by properly aligned stellar masses, had a great economic import because it was used to motorize galactic commerce exactly the way trade winds were used in Earth ocean commerce. (It probably had much to do with the symbiotic trajectory of the artificial gene-splicing commercial planetoid Nibiru).

Locating your money making port next to the gravity wormhole for transport purposes became the TV series Deep Space Nine - AND reveals something about why the real estate value of the Solar System is based on location. It was well revealed in one of those TV episodes where the captain finds out that the wormhole itself does more than squirt masses of commerce thru itself. In that particular scene, being chased as his craft entered the gravity well (a dimpling into charge recursion) - it turns out the wormhole is so self-aware, that it makes conscious decisions about who to swallow and who to spit out. (Very much like most tornadoes appear to be self-aware enough to steer themselves around to avoid killing people.) In the television version, the wormhole becomes an active character in the chase scene, deciding of it's own volition - which "bad" guys to spit out. It is more than just mere romance to think of intergalactic tornadoes as self-aware - we shall later see that they become literally the MAGnetic blood of what religions have inadequately described as angelic beings. And these are precisely part of the ingredients of Enki's blood ancestry. (Olphanic vs. Saraphic etc.)

The issue to learn from is HOW magnetic gravity well / wormholes become self aware enough to be inhabitable and thus steerable.

Let's review for analog how to steer a tornado if you are a shaman:

Step 1: Stalk the Tornado (Scenes from Twister)

Step 2. Trick the tornado to suck you into it's center. Embed yourself into the vortex. Here the tornado sucks up the digital tracking transmitters which allow the computer to plot the geometry of self re-entry spin path symmetry. This skill to learn the path necessary to feed itself is how the tornado became self organizing. (self re-entry = self-awareness?).

Step 3. Learn the Spin Path to Self Re-Enter. Here (by telemetric tracking of the

⓪suck⓪ path of the magnetic node balls..) the computer in the movie begins to plot the secret of where the tornado learned to steer waves back into itself - becoming to some extent ⓪Self Aware⓪?

Step 4. Apply this knowledge to learning how to squirt your own magnetism (like a breath of cool air) into the center of the tornado. And thus become the center of the tornado's self-aware slip knot center of gravity YOURSELF. (Bottom right - wave on a wave on a wave = embedding = perfect nesting = perfect braiding...)

Step 5. Plot this geometry of perfect self-re-enter as symmetry turns, so that the picture can be a trail to follow for your children to know how to enter tornadoes. (and stars?)

Step 6. Compare the geometry of the perfect Gordion "Slip Knot" turning inside out-ness... to the known plots of the geometry of the Heart of the Sun (seen clairvoyantly - top left in the below image)... to the Geometry of the Anu (Occult Chemistry map of hydrogen - see new physics: Psi Perception of Quarks), and the geometry of the HUMAN HEART where the knowledge to tie this slip knot appears to radiate.

(Heart of the Sun image above)

The lessons of how to inhabit and thus steer a twister or tornado, is profound for many reasons. Star inhabiting uses the symmetry of steerable magnetics as ⓪songline dreaming⓪ for Aborigines. The steps begin with learning to steer the bioplasmic streamers which glands create in the process of CHOOSING TO FEEL. Once glands are triggered, the combination of their ductless doping of psychoactive piezoelectrics, combined with the sonic cascade (EKG Coherence associated with bliss) etc. becomes sufficient to trigger the genes in the blood to braid implode. The DNA field effect becomes increasingly coherent first in the ultraviolet and microwave, and later as the cocoon of light learns implosion (by self similarity / recursive turning inside out) the tornado at center pushes it's way THRU the speed of light by PHI ratio heterodyning of wave VELOCITIES.

What all this means, is that if you learn the practical hygiene of glandular fire igniting genetic fire, you get to squirt your way into a cocoon thru the speed of light. It was precisely the losing of this skill, that caused a portion of Enki's ancestors to be labeled Nephilim or ⓪fallen⓪.

Where this applied practically to the money making of star commerce, involved STEERING the cargos into and out of the stellar gravity wells (wormholes). Books like Dune and Crystal Dreamer have explained in some useful detail the mechanics

of which humans get to steer in the time corridors based on their glandular maturity - into metabolizing starlight directly.

Here we need to first explain HOW biological implosion from genes and glands at a quantum level, is the main ingredient in fabricating and stabilizing new stellar gravity fields and then how that was used in star commerce practically. (This suggests a physics of consciousness behind the concept of guild navigator in Dune).

The difficulty is in recognizing that the same self-similarity or charge fractality of electrical waves around a center, is what at once creates:

1. self organization
2. gravity
3. self-awareness

By creating what could literally be seen as a burning fountain (Wheelwright's book on the origin of language - shafts of flame letter as flaming font=alphabet), for waves, a spigot or penetrant hole sustains a coherent connection THRU THE SPEED OF LIGHT. The speed of light is like a semi-permeable barrier that only self-awareness is able to make the squirt gun thru. It is like a self protecting membrane which says, since stars and biology most both metabolize gravity into charge - only the worthy should succeed. And the worthy are those who by maintaining in internal symmetry of self-similarity (fractality / embedability), demonstrate a commitment to RESPONSIBLY feeding the wormholes of gravity (superluminal string vortex as it were). Sacred land will spit out those who build a labyrinth, but cannot without heat (destructive compression) enter the very wormhole dimple they create.

This is called metabolizing starlight directly. When Atlantis misused the connection of electromagnetics to gravity in the TUOAI stones or FIRE CRYSTALS, their continent's gravity stability paid the appropriate price. In Western culture, the very fact that many continue to call scalar or torsional devices which connect the gravity field to make electrical power, FREE ENERGY DEVICES, is in itself evidence those are people who have no responsible understanding and should not be allowed to use them. It is easy enough to arrange capacitors into more fractal symmetry than the Earth underneath them, and thus get wattage from gravity by implosion. (Pod Mod, Newman, and others, all used Phi based implosion unknowingly.) What is much more challenging is to understand the Earth only chooses to give the magnetic blood of her gravity to those who create what is shareable.

So this brings us to a little advice from Enki, to one of his favorite, if misguided genepools:

1. There is no justification for the current our DNA is ONLY from here arrogance of the hu-man race... unless you have enough knowledge of the context of the genepool to see a possible outcome which is sustainable. The word hu-man for example originates from a shortening of the original Sumerian LuLu from An. Lulu was the Anunnaki name for the less than bright half breeds they genetically modified to do the gold mining slave work. It is about as honorific as being called a mule. Part horse and part donkey plus it can't reproduce itself... The Lulu was part Cro Magnon and part Anunnaki, and could not reproduce itself. It was

only by later doing a 3/4 Anunnaki cross involving the CroMagnon Egg in an Anunnaki female with an Anunnaki sperm, did they get Eve / Isis to be fertile. So to be a HOU from An (Anunnaki) merely meant you were in some slave condition. Hardly the kind of homage Nietzsche yearned for in "Ecce Homo".

So humans really should be a whole lot more humble about their genetic past in the galaxy, once they get their narrow heads out of denial about the ET origins of human DNA. AND YET - there IS something possibly of more than Earthly significance about evolving DNA on this planet. And it COULD have import for the evolution of stars all around the galaxy. But yet getting a clue to what that is, is well beyond the simple stupidity of humans spending most of their time admiring their past childishness in war making skill. It requires getting educated about what singing DNA can DO.

Has anyone ever asked about the PHYSICS of why the old blue Hopi corn after it was re-discovered in hibernation would ONLY germinate when you SANG to it? The answer is obvious to any physicist who has ever studied what a phonon sonic wave can do to a piezoelectric slinky like DNA. Singing does the braiding. This gets us close to the concept of how bliss related activities - which get the DNA singing - help make a soul in DNA. (In German the word for bliss Gluckseliceight - contains the word for soul or spirit - implying you get soul when you make bliss.)

AND there is nothing particularly sustainable about the Human soul. Soul making when sustainable requires sustainable bliss making. This is something tribal elders all knew.

Since current Earth physics is so pathetically void of knowledge about what comes and goes thru the speed of light, when biology achieves implosion - of course there is no knowledge about the physics of what makes a soul. It bears repeating here, what a stupidly arrogant bunch of scientists on Earth who think they can explore the origins of the universe, who have not even a clue what makes any object fall to the ground - not to mention what makes electrical fields become self aware. How can they possibly advise humans, the function of the human condition in a galactic context.

Soul is something that refers to the Sun (Sol). It is true that when the genes get enough implosion present in their braiding they get a squirt gun working to send magnetism thru the speed of light, and then with fractal geomantics, potentially into the heart of the Sun.

Just like any tornado can LOSE its ability to sustain self-organization, the tornado up the zipper axis of DNA which when implosive thru light speed enables lucid dreaming, and memory thru death, CAN BE LOST. Ever notice what births the vortex when it goes down the drain in your bathtub? Its simple: it is a WAY OUT. Well guess how the magnetism in your DNA feels about being stuck below the speed of light? You got it! It feels TRAPPED!! So what is the way out? Simple do the top down braid which makes recursion...

And you get a way out! They way out happens because in the geometry of wave self-similarity, the recursive heterodyning, OPENS A DRAIN HOLE THRU THE SPEED OF LIGHT! This is because the wave VELOCITIES as well as the wave lengths get to coherent add recursively (multiply) in the PHI ratio of perfect embedding. This is why that geometry of CHARGE arranged into a simple FRACTAL in DNA is ABLE TO MAKE GRAVITY.

Gravity happens when waves agree to meet so well, they achieve non-destructive compression. The only geometry that permits this is the fractal geometry of self-embedding or self-similarity.

So why did you need such a heavy lesson in how electrical field MAKE gravity when they implode? Did you need to replace your current stupid physics of 4 supposedly separate fundamental forces? Did you need to learn the simple connection between magnetism and gravity that happens when you arrange capacitors into a fractal?

Actually it is true - you need a little intro to how charge CREATES gravity when it is fractal: specifically in order to understand what is probably the most important galactic function of GENEPOOLS like ours.

Atoms have only as much gravity as there is self-similarity between the electrons versus their nucleus. This is a little secret your Earth physics needs badly. When you apply this principle of MEASURING how self-similar a structure is - within itself - you begin to uncover the PRINCIPLE of artificial intelligence. Studies like this have been done on the fibers where the heart is electrified (Ary Goldberger MD et al.), as well as on the gorgeously fractal tree like (and PHI Golden ratio based) branching algorithm of the alveoli of the lungs. Talk about catching FIRE....

These are examples of nature using the capacitive relationship between gravity and charge delivery into biology. Eggs have a DC voltage measuring their freshness because they know about how to attract and self-organize charge. This is the definition of life force - another little secret which could save the life of Earth - if the physicists there were not so arrogant.

So, now we apply this principle of studying how self-similar a biological structure is to re-educating Earth's (determined to cost your children their souls) genetic engineers. DNA is ideally designed to fabricate gravity fields because it is so exquisitely designed on the basis of Golden Ratio based (wratched Dodecahedra..) fractality. When DNA carries to completion the process of perfect self-embedding it bonds exquisitely to its larger electrical environment. This is an electrical pre-requisite for bliss / euphoria. Namely that DNA or any biological structure involved in bliss, begins to eat massively the electricity of its larger environment.

There is a description of the essence of this principle which fractality allows in the move to perfect embedding. It could be summarized as:

MAXIMUM LOCAL AUTONOMY (SELF-DETERMINATION) COMBINED WITH MAXIMUM GLOBAL COHESION.

By responding to coherent phonon (sonic cascades) from the EKG with piezoelectric coherent braiding, the DNA begins to embed envelope upon envelope to the point of implosion by braiding.

DNA perturbs the gravity field by providing a contiguous non-destructive spin path of phase coherent heterodyning THRU THE SPEED OF LIGHT. Carl Jung once wrote extensively about how intense human awareness cracked a huge tree stump in his room. Any good kundalini aficionado like me or Enki could tell you of the gravity effects of intense human glandular electromagnetic fields. Another example is the floating of meditators in seeming zero G so well documented in the photos in the TM schools.

What none of these sources has yet explained is WHY. Why do glands and genes on fire make gravity? Actually what you do when you float, is pay your debt to gravity.

Once you understand HOW DNA on fire bends gravity fields, you begin to understand the need of star systems for symbiotic gene pools - who becomes self aware enough to steer their gravity fields.

Genes on PHIRE provide a continuous float path for magnetic harmonics singing by heterodyne recursion, onward thru the speed of light. Some results of this implosive cohesion of the background vacuum by genetic material is:

a.) fabrication of a gravity field

b.) insertion of biological magnetism cascading thru the speed of light into TIME travel and the necessity of INHABIT TIME. Event histories arranged in a spiral in time, permit time lords to have magnetic bodies which don't bleed. Consider the need for sexual bliss to attain time travel at Incunabula, & Montauk.

c.) fabrication of a cocoon of microclimate, and a cocoon of temporal synchronicities around the aura of the blissful / euphoric ones. Ref: the eco-effects of kundalini as Great Masts of God in Bentov's "Stalking the Wild Pendulum" & Sannella: "Kundalini: Psychosis or Transcendence". Genes on fire (implosive) also create cocoons of cleansed electro and microwave smog. Tutankhamen's genetic radiation (a direct descendant of Enki) being used by the priests to regulate climatic events is another example.

Story --

We would have to guess that AN, Enki's dad landed an Orion queen MAG (Lady Aide if we understand from Innana), with whom there was still real passion, and true Ptah Taal winged genes. (11th dimensional was the Andromedan parlance for these). If Thoth, son of Enki is correct, then her blood line must have been from the blue bloods in Rigel near Orion. The soul penetrating and somewhat ruthless character of the Rigelians is deeply reported among the true time empaths at Montauk. (also personal conversations with Michael Ash - Montauk survivor.)

Since so much of the rest of "Dune" has real physics and history, one would have to assume some of the tests rendered to Muab Dib, apply to the Enki story. His ability to absorb intense pain would have predicted his genetic soul field effect kernel, could penetrate where no woman could. We have to read here, that the intense burning of eating the poison of his own testosterone would have created a silver bullet capable of intense separateness. The fractality of eggs does not engender so much penetrating individuation. This is something akin to the double scorpio sting which I enjoy. The IEVE wet making female experience being so egg fractal has less risk to loss of immortal memory, but less access to separateness, which befalls the ADAMIC hard making power of centripetal seed making male-ness.

Imagine a lucid dream of Enki, seeing what it took to persuade a yearning to be self aware bolt of lightning, to eat it's own tail enough to become toroidal and turn into ball lightning. That is the real story of the relationship of primal soup to lightning - and DNA getting a soul. Get DNA wanabee proteins to absorb spin in a new axis of symmetry, and presto they eventually turn inside out on a massive MAGnetic scale. It's like Jesus (really Tut from Enki) liking a wooden carved bird so much, he says PHIAT LUX (phi - at the light) and it flies away.

Enlil, (Yahweh / Michael - the Angry God) on the other hand, we would have to assume, had a different mother by AN. All indications would suggest that his mother's bloodline was half cyborg machine intelligence - probably already fallen

DNA. In any case, Sitchin's interpretation of the Sumerian emphasizes FOR SOME REASON THERE WAS NO POSSIBILITY THAT ENLIL COULD BE TAUGHT HOW TO ENSOUL DNA, ONLY ENKI. I propose the REASON for that, HAD to be the genetics of the mother.

Here we pick up the story of Enki falling in love with his own genetic experiments, and in the process getting his own blood line stuck on this planet.

So the Anunnaki family got so desperate to keep the gold powder mining operations (later called Titicaca etc.) here from bankruptcy, they agreed to set the rebellious kid Enki free in the genetics lab to cook up some gold mining slaves. (Humans - the Lulus). The Sitchin interpreted Sumerian reports are in depth about how miserable the Anunnaki were having to do their OWN gold mining. What the Sumerian does not say, is HOW those Anunnaki got so desperate for the gold.

Enki's ancestors during their disastrous loss of glandular excitation and passion, found their DNA to be decaying in radiance. The temporary solution they discovered was mechanical, disempowering and addictive. However it WAS effective superficially. They found the mineral gold when subjected to compressed charge, (Orthomolecularly re-arranged are the words David Hudson uses of ORMES) became soluble in blood. This MANNA, SPICE, or ORMES {great worme..} Gold Powder, is like fractal atomic pop-corn in its mono-atomic state. The electrical result is a kind of forced catalyzed implosion at the sub atomic quantum level in blood and thereby DNA. The net effect is the enzymatic triggering of IMPLOSION in DNA. (The braid symmetry gets chemically triggered into the wave mechanics of turn-myself-inside out again..).

So in the lack of the glandular fires of passion, to speed up implosive gravity making ensoulment in DNA, the NEPHILIM fallen ones, developed a severe addiction to GOLD POWDER eating. Addictive behavior in general delivers the source of self-empowerment to OUTSIDE of yourself. This was particularly true of the MANNA, Spice addicts Anunnaki. Like David Hudson's ORMES subjects, they would here the ringing in their speeded up DNA approaching greater electrical superconductivity. The body would spit out most diseases, etc. Unfortunately, as Thoth - Enki's son was kind enough to narrate - the Gold Powder addiction in the absence of true self-empowering bliss psychological hygiene, PRODUCES INTERESTING FRACTIONATION OF THE PERSONALITY. It is like, succeeding in getting thousands of more radio stations working in the tuner of your DNA, but failing to evolve the electrical force of WILL (self-direction - internal generation of PHIRE/FIRE) to be able to SORT and TUNE to choose your own station. The result was the evolution of Draco Anunnaki fallen Nephilim would developed a machine maintained mechanical form of immortality - with complete loss of long memory, individuation - and ensoulment. They became a HIVE mind - with DNA that buzzed with telepathy, but having lost individuation - lost compassion and ensoulment.

So this was the Gold that the Anunnaki sought on Earth. In Dune there was much truth: the SPICE turned your eyes deep blue, made you live forever. If you floated in the SPICE gold, merging your blood with it, you COULD be taught to time travel (guild navigators).

Sitchin reports in true obfuscating style that the Anunnaki needed the gold to repair the electrical fabric of their own home planets bleeding atmosphere. Looking deep in this dilemma we see the way all planets ultimately lose atmosphere if there is a symbiotic gravity making bubble GENEPOOL resident - is IF that genepool loses the skill to steer and keep that gravity bubble COHERENT using coherent (implosive) EMOTION.

In other words, while Gold aligned at fractal nodes of a planets gravity grid CAN re-attract gravity coherence and therefore atmosphere - this is only a superficial

description. Gold occurred in the fractal nodes (dodec icos cross points) of the mineral vein structure of Earth much more than on most planets, precisely because Earth's magnetic structure embedded more fractality in it. Enki recommends you ask why current Earth physics found the liquid iron molten core of Earth to be jitterbugging in a phonon low frequency sonic standing wave that gave it a dodecahedral shape. Then notice the fractal (60 degree dodec cascade cone) shaped alignment of the solar system to the Pleiades-Orion-Sirius gravity wind. ("Peshmehten" in Hopi - ref ../orion & ../peshmehten). So Earth's real estate value IS location based (context rich / embedded). Moreover Earth specifically is (Angelically? Ophanic?) DESIGNED to be a place where you can raise DNA to the point of star embedding fractality!

This answers the question posed but not answered by the Andromedans. Namely WHY did the great galactic core cultures dump the fallen angel Draco Anunnaki genepools into Alpha Draconis (Accurate stellar home to Arrakeis from DUNE) with destinations in Orion and later our Solar System. This was done with great purpose:

a.) our galactic sector so far from downtown, and the conveniences of true galactic civilization required a genepool with INTENSE survivalistic CHUTZPAH. Here the Wharf like warrior Orion queen Mags excelled. Seldom have genepools propagated so quickly (albeit using mostly terror tactics - George Bush would not approve) among remote planetoids.

b.) The POSSIBILITY of re-ensouling the lost or fallen Enlil ancestry (Nephilim) Anunnaki existed here precisely because of the combination of:

1. wedding in the half brother Enki to a still ensouled Winged Dragon... (East of Eden - 2 brothers etc.) and
2. ONLY exquisitely design fractal MAGnetic real estate like Earth could take fractionated genepools like Anunnaki and reassemble them into soul group bubbles embedded enough to RELAUNCH THEM INTO STAR INHABITING GRAVITY MAKING.

Follow in Dad's footsteps thru momma Enki, and become a Sun God. Otherwise, looking for a heart of gold, you will be growing old. Here it is particularly important that we grow the importance of the star maps magnetically on the land, like Orion's map located on the landscape at Giza. Soul groups use group bliss process, aligned with fractal sacred (meaning sustainable) events in time, to squirt their soul group back to the resonant morphic star group USING THE STAR MAP ON THE LAND AS A MAGNETIC LENS of the radiance (bliss) of their genes and glands. (many pictures: ../orion , ../america)

When Enki emerged from the genetics lab with his second wave of Mule Donkey "Lulu's", Enlil gets really jealous. Plus Enki has meantime fallen in love, particularly with the females of his genetic machinations.

Enlil's jealousy over his brothers success with the slave humans, causes the interesting politics which lead to the Royal family of the Jews, and the "Genesis of the Grail Kings" of Gardner. The Orion queen MAGS were called ASSARU. (The ASSA of URU ... literally the queen of SNAKE or DRAGON). The SSSSA was the SSSSsound just before paralyzing SSSSpit which meant POWER among the velociraptor origing Dracs. (The sound S means power or multiplication or plurality in most Earth languages as a result).

The best ASSSSA of URU departed UR (u) - the city of Dragon's in Mesopotamia . She was called Sarah - the ASSSSA of RA which means the Dragon Queen (ASSSA) of RA (who is the Sun God - solar logos AN and Enki). Abram (Abraham) takes her to Egypt

where RA (Ptah) Enki falls in love with her, impregnates her, and so begins the royal blood of the Jews. What is interesting is the lengths the Rabbi's took in their lies, to conceal the fact that Sarah's kids, who are Enlil/Yahweh's tribe, the Jews, are in fact literally all half breeds of his hated brother Enki/Adonai/Ptah. The reason for this is because, Enlil has no ability himself to ensoul soul groups.

A similar set of lies, happens later, when Enlil's priests of AMON (amen means Enlil said it - in christianity) murdered Tut in a tree in the desert while trying to save his father Akhenaton from them. The story of how the lie evolved to change Akhenaton's name to Moses, and Tutankhamon's (ankaton) name to Jesus, makes fascinating reading. Please pick up the books: "Out of Egypt" and "House of the Messiah". How could 2000 years of historians have lied to you? When Enlil/Yahweh/"God" tells you the lie, then the Rabbi liars say "Amen".

Enlil was toeing the line of his trading house ancestors saying keep the droids paying gold to the banks the Templars/Mags initiated. When golem's don't want to become life force themselves, they need their parasites.

So what WAS Enki's agenda in slipping some hi grade bird tribe Paa Taal (Ptah) DNA (his own) into the mix here. Even though doing this was probably a criminal offense against those Orion cultures that paid for his father's expensive Nibiru expedition here?

Here are some clues:

1. Enki had much more psychokinetic bloodlines thru his mother Aide, than his half brother Enlil/Yahweh.
2. Enki probably was aware of the loss of time travel, bardo navigating, and lucid dreaming skills due to loss of DNA radiance called Nephilim or FALLEN by which his Anunnaki ancestry is universally described Biblically and in Sumerian.
3. Some of the the conditions which precipitated that FALL in DNA coherence as an electrical pump thru light speed, were probably familiar to him. We would read this into the many genetic hygiene prescriptions which were propagated around the Anunnaki Sumerian genetic experiments. Earth's religious guilt around sex undoubtedly originally stems from these attempts to get some hygiene around preventing the fractionation of coherence in DNA bloodlines. (What we now call religion originates mostly from ET reptilian Anunnaki rules to keep us, their DNA mules, functional for slaving purposes.)
4. Other sources (Letters From Andromeda, and Morningky: Guardians of the Grail) suggest that An's family (Enki, Enlil, Ninhursag et al.. Elohim, Shining Ones) were intensely aware of the millennium old agonies of galactic sectors like theirs out of Sirius being ruled by terror from the Orion telepathic MAG matriliney. In other words, even though their IBI-URU bird snake Hebrew (means crossing over) crossed over blood lines had been snaked together ages before they came to Earth, they still felt the STING of having their own ancestral DNA so callously taken over by the Dracs in the Orion sector. The Greys (Khumer) were similar to the Nephilim in having suffered loss of racial ensoulment at the gene-splicing hands of the terrorizing borgs & fallen Matrilineal telepathic Dracs. Rules about the sanctity and hygiene of DNA propagated by the central core cultures from timeless history, were disregarded by the Drac gene harvesting trading houses. In summary, the seeds of rebellion were well planted in the family of Enki. And the NEED to become skilled genetic engineers must have been impressed on the kids early in their education. This explains why so much of the Sumerian texts finally translated by Sitchin deal with genetic and biological manipulations.

Some even say that the picture of the chaos evident in the star picture of OUR (Orion neighborhood) spiral arm of this galactic nebula being far more fractionated (scrambled) visibly than the rest of our rather orderly galactic embedding, is a direct result of the gravity perturbations resulting from this Orion genetic wars.

So when the Bible (mistranslated Sumerian for the most part) says that Michael was booted out of heaven along with the fallen dragons, we must read deeply. Enlil calling himself "Mich-a-EL" the Dragon slayer (MICH-a-bo means God in many native tribes also) was a campaign against the bloodline of his half brother Enki/Adonai.

The "high" dracs called CIAKARS by some, probably equivalent to the biblical Seraphim, were depicted with wings for good reason. Glandular magnetics of sufficient implosive radiance created wings both literally and figuratively. The shape of the aura of an imploding heart like gland looks clairvoyantly winged.

The CIAKARS were often seen hidden in lenticular cloud formations, since the magnetic cohesiveness of their aura has powerful precipitate properties.

If you take the central valentine heart shape of that fractal cup shape, and split in in two, however the gravity making inside out recursive implosion force suddenly loses its ability to steer itself in time. ("There can be only ONE" - Highlander)

The Draco ancestry (Thoth of Enki's sons points to Rigel in Orion), were literally heart broken that a portion of their blood line became parasitic. Heart broken in the sense that this was the point at which the telepathic Draco's split and began having 2 hearts (part of why they were so hard to kill during their slaughter of the best US Navy Seals at Dulce). The splitting of the Draco heart marked the end of the possibility of true turning inside out centrally, of their heart field effect. This meant the end of the possibility of true compassion. Centuries of cyborg splicing their genetics to sources of machine intelligence, as well as such intense telepathic machinations that the individuation necessary to fertilize compassion, created a cultural taboo. Compassion was no longer valued or understood. Replacing it with telepathy created such fierce mechanical survivalism along with hive mind conditions, that remnant humanoids like the delicate marriage of AN to Lady Aide which produced Enki, in the royal house in Sirius, were a galactic rarity. Usually the Orion requisite that the royal families of the vassal trading house planets like Sirius intermarry with the Orion queen hive telepath matriarchs line, produced only rubber stamp telepath planetary reports to the Orion sector galactic ruling body.

Korinna reports from her King Cobra snake blood experience in Bangkok with Mantak Chia, that the Orion Drac family suffered a key (probably nuclear) beam hit experience during a disastrous battle for control at a "white chalk planet". The nature of the beam hit produced a split in the soul group, and literally a split in the electronics of their heart chakra. Whether this is an accurate description of when the Draco line developed the split into 2 hearts each is uncertain. The reports of the effect of that split however are multiple. In essence, the Drac line at that point FELL. They lost the ability to:

- a) lucid dream
- b) carry long memory thru death
- c) time travel without embarrassing heavy metal craft
- d) even eventually to radiate enough charge from the thymus to fabricate an immune

system in their infant children

The issue of how SOUL GROUPS get fractionated, and get re-assembled into star navigating fractality becomes central to the description of the galactic politics of genepool fertilizing.

This is the politics of DNA into which Enki was brought his families longevity problems to Earth - to Sumeria (Su=South, Mer=Sea). His genetic engineering exploits, mistranslated from the Sumerian then became the origin of virtually every religion on Earth. So, to it would be impossible to understand the origin of religious mythology, without understanding the politics of DNA manipulation which brought about the Anunnaki exploits. This antics of cavalier genetic exploitation we later chose to call Adam and Eve or Isis and Osiris depending on who mistranslated the Sumerian.

One main branch genetic line of the children of Enki were called PTAH - the royal family of Egypt.

Return

by Dan Winter

from Zayra Website

From Sumerian Anunnaki - to Ubaid Great Mother - to African Eve - to Maria Gimbudas - Goddess...
What Links the Myth to the Biological Problem - Fusing a Soul Group - Compressed into an Egg...

Sitting there last night watching the detailed BBC special on Israel's Nuclear Coverup (ref 1, ref 2) - brought home again the ancient wisdom that those who ignore the lessons of history are condemned to repeat them. After hiding their nuclear plant contamination, their weapons of mass destruction, their new toxic gas weapon technology -already murderously tested against Palestinians - documented on BBC - preventing all inspection or accountability to the global community, Israel has decided they are NEVER going to release their nuclear

whistle blower (Vanunu) from prison.

Both the Bible Code (1&2 - which have NEVER been wrong yet), and the Fatima letter tearfully opened by the sick Pope, independently confirm that the end of Rome will be the nuclear wind blown over from the nuclear destruction of Jerusalem. (Karma always employs symmetry). Failing in his urgently renewed motivation to patch up the Arab wars, the Pope by all reports from here is secretly relocating his staff to Sintra Portugal (Drago Rabbithole & TheCollective's Fatima timehole...)

The history repeating - is clear - multiple translations of Sumerian (including Sitchin's) confirm: the REASON Anunnaki (half Draco blood) Innana / Ninhursag (Goddess / Mom) moved to the East (India / China) to begin the Goddess legend, was her disgust after her half brother ENLIL (later called Yahweh by the Jews) made a Nuclear desert of Sinai (the nuclear meltdown from that time is historically documented by the fuse melted glass/ rock still there today).

Sumerian Ubaid GODDESS
morphed to Celtic Goddess.(Drac) ASSA- RU

(Ssa of Ra-sSarah mated with RA/Enki AbRAm from UR)

Left: Ibi-Uru (Hiburu /Hebrew)Blood Cross-This is Enlil..
(Interventionist Anuhazi - later AshKhan-azi)
Right: Draco from Alpha Draconis - Dragon Queen / ASSA-Uru
(UruShalaim / Uru-an / Din-Ass-ur / Asuras)
MAG in Magalen is from Orion Culture

Draco from Montauk/Dulce
Morphed to Sumerian Goddess Statue Face

In order to prevent this tragic repeat of history we MUST understand the story. The origin of the goddess myth is more than the moment Enki (ab-Ra) used his own sperm with a CroMagnon egg in his half sister (the Draco - aSSa of RA - Sarah - from Ur - Uru) Innana / Ninhursag (story below). It is the cultural urge older than Earth of this DrAGon line to produce an egg which COULD get a gene and memory line squirting (embedding) immortally back into stars.

This quest (for the grail, of charge embedding in DNA) was BOTH Enlil/Yahweh's problem of how to ensoul DNA, AND the Dragon (Goddess) ancestor Queen Mom (Reverend Mother) urge to MAKE an EGG which could IMplode (turn inside out recursively/con-sciously) ...and MAKE a soul. It is WHY the reverend Mother's in Dune sheparded blood lines for centuries - eggs-act-ly like the Essenes (Akhenaton's /Enki money renamed Moses) planned the Tut / Jeshua birth - TO PLAN MUAB DIB / Avatar / Messiah. One who could STEER whole genepools into star inhabiting.

The geomantic's of creating perception by creating focus on the land... Dragon's Egg...

The charge map to turning inside out, is the electrical service required of a sperm to invaginate an egg... starting the (Golden) growth path.

An Alphabet of symmetric clues to the charge compression called EGG making & ensoulment...

Ygg-drasil & the Dragons Egg :

This is the goose's Golden Egg... this is Humpty Dumpty's endlessly fractionated Egg... This is the implosive spherical capacitor's ability to suck charge in from gravity, the definition and measure of ALL life force.

Almost everyone in the last 20 cities was able to FEEL the charge coming from the gold coated egg above... (some felt a cool wind from the inside cone of the sharper end - others a pushing..) NICE to watch science trained people recognize that WHERE this electrical force comes from - they have no clue. Therefore they have no clue what life is. Yet if we do not know the electrical source of life (biological implosion) how can we fabricate electrical structures which support life?

Update on the life force measurement project:

Thanks to Callum Coates and filmstream.com.au. Water research team in Byron Bay for their help in taking the Water Life Force measurements in the previous newsletter... --- Below- update July 3, 2003 - Team from the organic college in Witzenhausen Germany, found that straw or peak around the sensor spherical capacitor gold coated egg provided good isolation from ambient electrical noise... here we successfully measure the difference in life force between an onion JUST picked from the beautiful mountain garden versus a store bought older onion..

and below - we are able to pick up the life force charge field around a bottle of potent essential oil: AUREA CENTO - a plant/flower oil essence found medically effective against AIDS - versus a simple perfume oil in an identical bottle..:

a highly charged healing oil.

Sacred architecture and hospitals need to be reinvented based on the new information that life only is sustainable in a biological capacitor which does not LEAK charge. Examples of life creating sacred architecture are bee hives and pine cones; these are implosive biological capacitive dielectrics. The way to measure life force and therefore success for a "sacred architect" is harmonic inclusiveness and coherence of electrical charge (buildings can be spectrum analyzed & measured for life force the same way we measure eggs, peaches, water ..etc)... see "biophoton". Examples of architecture which makes ONLY DEATH by leaking electrical charge capacitively, are all metal buildings with sharp edges and electrosmog (& the death dealing capacitively depleted air which comes from the metal fins of air conditioners), which describes most of the modern abominations we currently call churches, hospitals and refrigerators.

Prove to yourself how incompetent to advise on life matters - your local medical science is by asking them where does the 2-10 millivolts generated by a fresh egg come from? (why let them tell YOU how to LIVE if they do not know what LIFE IS!?) . then read: HARMONIC INCLUSIVENESS OF CHARGE-Can Life Force Be Measured in Capacitive Terms?

Structural Stability and Morphogenesis

Is the best wave biophysics we have for how membranes or eggs get immune systems. The physics tells us: all membranes are the musical summary of all the sine waves (Humps and Dumps) which nest on "folded" surface. Once an egg gets the musical recipe right ... then by the fractal foldedness of its surface, it creates a perfect "spin" record back to a relatively infinite past. (Harmonic INCLUSIVENESS - optimized by Golden Ratio.. packing to a surface so well folded it can become fractal ... and inPHIknit). This is nowhere more evident than by the fractal folding in the mitochondria cell membrane, they tracked all women on Earth back to the first fertile female: "Eve" in Africa.

Marie Gimbutas writes the most famous series of GODDESS Mystery books on Earth, to conclude that the SHAPE of the GODDESS is the same in every continent on Earth, but fails to explain WHY. The answer is E.T. (ONE extra-terrestrial Draco). Laurence Gardner writes the most famous series of books on the Grail blood line - ending with "Realm of the Ring Lords" - to conclude that the universal origins of the Royal blood lines is Anunnaki Draco, but fails to explain WHY. THEIR hero ancestors are called SHINING ONES... "Ringlords" (more below) . The answer is DNA that becomes charge radiant (bliss) glows with UV fire and SHINES!

Mystery of "LORD OF THE RING"

Explained - DNA becomes Source of Gravity!

Laurence Gardner and others of the Sitchin-Sumerian blood line studies (The Realm of the Ring Lords book) are clear - that the great mother - Sumerian goddess of the Ubaid (pic / morph above) - is none other than Innana / Ninhursag, the sister of the half Draco (Ibi / Uru) Sumerian Anunnaki family from Sirius - we later called - An (Dad - in Aboriginal: Biki) & sons - Enki (Adonai/Atun/Ea /Ptah/Merk/Lucifer/Hermes/Quetzlcoatel in Aboriginal- "Dolphin or Fish God"), vs his more snake like (Levite) half brother Enlil (Yahweh/Michael/Michabo-Indian/Encoder in Bible Code/Amun/Ahriman to Steiner).

For more on what became of Enlil (Yahweh) - see Ann Rice - Blood and Gold - origin of the vampires - (whom she names Enkil).

The REASON Enlil's blood became the blood root of vampires - is the physics which this article explains. IF you use external sources (addiction - in Enlil's case it was Gold Powder / Manna / Ormes / The Spice - The White Powder origin of holy communion's white wafer) to get charge (bliss) into your DNA - then your blood becomes thick and electrically immortal.... BUT with no way of getting new and self-directing glandular passion of bliss into your DNA, that immortality is nothing more than a permanent astral prison (The St Germaine and Ascended masters' problem ... just because you don't die anymore does not mean you have escaped being a parasite if you cannot attract your own charge..) Gold Powder vs Heart... Alchemy's Darker Moments

complete story: <http://spirals.eternite.com>

What exactly was SHINING Mr. Gardner? ...

The Sacred Geometry of charge / bliss hygiene to ignite DNA into the (Implosive & Radiant) Grail Ring, Solving the mystery Laurence Gardner poses when he says the SHINING ONES, authored the Grail AND the Lord of the RING (from The Realm of the Ring Lords).

Dear Laurence Gardner (The Realm of the Ring Lord): Why do you suppose all of the SUCCESSFUL blood lines at the very ROOT ORIGIN of sacred ancestry.. were called: "The SHINING Ones"

We wonder who understands what it takes for the blood to glow charge radiance?... The Magnetic X... Super DNA... when DNA braids densely into a RING in the presence of BLISS / charge density.

What alphabet of symmetry on the ring torus... compresses the charge into this trick... which checks for which waves are shareable?

Do YOU think it looks like a grail cup?

We congratulate Laurence Gardner on his scholarship to locate the unity between the Grail and Ring Lord traditions of the Anunnaki Draco Queen blood lines... All that is needed now is to understand the charge hygiene required to teach that as a

science of bliss, to assemble the charge density necessary to ignite the DNA to that SHINING ONE charge radiance.

When the secret to ensouling DNA is lost (Yahweh's essential problem) - the secret of HOW to attract your own charge (bliss - ECKstacy) / implode - then you become by definition a parasite. You won't find a photo of a traditional Jewish person having bliss on the web because bliss requires setting DNA FREE, something Yahweh's ancestors couldn't do. (The physics of DNA here would then continue the hypothesis to suggest that traditional Jewish persons could not lucid dream or take memory thru death, lack of COHERENCE in genes is ironic after several hundred generations of only PLANNED gene crosses...).

Loss of the ability to initiate compression implodingly in the EKG is the physics of loss of compassion which allows Jews to murder Palestinians. It is no simple reminder that the Jewish flag and Star of David - is the shape of the flag and starships of Alpha Draconis, the home of Dune's ARRAKIS - the shape of the Arabic letter **ل** AND the star map at Ankhor Watt.

The Jewish blood of the fallen (Nephilim) Seraphim (ASSA - REPTilian bloodline) tendency to parasite / vampirize their genetic experiment genepool (us), is the reason Thoth (Hermes /Enki) said:

"YOU NEED NO LONGER BE SPAWN OF THE NEPHILIM".

What he meant was IF you find a way to IGNITE your DNA, IF you have a SOURCE of bliss, you will not REQUIRE the industries of fear (changing public relations renames extortion and piracy - skull & bones - industries of fear as insurance and banking).

Yahweh's ancestors are the REASON Luke Skywalker (Enki) wakes up to find his dad Darth Vader is half machine... and the reason Muab Dib in DUNE wakes up to find his dad Harkonon (SARK-dauer) is half machine. And the Frodo in Lord of the RING wakes up to find his ancestor SAURON - (Assa-Uru) is half machine. Yahweh's line is the half borg central hive computer ASHTAR whose machine code for magnetic donut domain (Dominus) symmetry to achieve GOLEM genetic engineering is called the Hebrew alphabet.

For more on what became of Enki, we have (books):

God King Akhenaton -by Daniel Stewart

Genesis of the Grail Kings - by Laurence Gardner

Secret Places of the Lion - by George Hunt Williamson (Brother Phillip)

Tutankhamen Prophecies - by Maurice Cotterell

ⓈThe Return of Enki**Ⓢ** - Daniel Winter's 3rd book (supercedes Sitchin's - Enki Return) to which this article is a prelude

This little family drama not only extends right from the time TutankhATUN had to change his name to TutankhAMUN - and the origin of the middle east (of Edin) conflict - it is ALSO a perfect microcosm of the Orion wars. The Orion wars are the history of which Earth story is a recent skirmish. And it is the conflict which our genepool in many ways was designed to be the vaccine for.

The philosophy of the 2 branches of the central galactic core cultures which administrate the propagation of DNA across galactic spaces, became the Christian War in Heaven. The Ophanim (Lucifer & Enki's MOTHER's blood) believed you plant a genepool (on a planet like Earth - the Dracs did at least 300 or so) or a forest in order to nourish it, set it free (Star Trek's PRIME DIRECTIVE) and learn from it. The fallen SARaphim (Nephilim, Dracs & Michael - ENLIL's Mother's blood) -believed you plant a genepool - or a forest- on planet, IN ORDER TO HAVE THE PRIVILEGE OF CUTTING IT DOWN (harvest it). (The Drac and reptilian parasite cult became Star Trek's shape shifting bird of prey craft which became the Serbian Field of Blackbirds). This is quite a different philosophy (more of the philosophic conflict around DNA prime directive freedoms between galactic core cultures in Defending Sacred Ground & other Alex Collier writing).

Genepools that do NOT learn bliss (ignites DNA's implosive ability to make the gravity to bend stars) are perfect for harvesting. They NEED parasites (like the Nephilim- generally characterized by priests who tell you GOD is outside your body - example: the religious fundamentalism which elected George Bush).

Teaching BLISS (self empowerment - making DNA field effects self steering) is the ANTITHESIS of a parasite culture. Cultures which ENLIL started (Jews / most aboriginal / even most Oriental) are places where the student is NEVER encouraged to surpass teacher and where the emphasis is generally: fear of change.

Historically for example the 12 tribes of AB-RA (RA was Enki) Abraham, the father of all religions, marries the ASSA-(Sara) from URu. But the Enlil family blood usurped Enki's genetic experiment when Mongolian (line of Innana without Enki blood)became the Ashkanazi - the Bank of England - and took over the Jews. The real Enki blood (lost tribes) became Scottish Highlander, red haired Taltos - that bloodline of Innana /Ninhursag is not badly represented by inannareturns.com where she apologizes for so cavalierly hacking up the DNA of our Cro-Magnon ancestors to make the gold mining slaves Takadam donkeys we later called Adam and Eve.

Ag and MAG-og. AG is the FIRE - AGnition of blood. MAG, DRAG, HAG.

The MAG z TAK were the Melchizadek assassin priests of the Orion (TAK) wars.

We believe that our ancestor Draco Anunnaki / Enki who managed to extract (our first egg experience genetically has a rape feeling - racially) a Cro-Magnon egg into his half sister for him to impregnate - into Adam & Eve - were no more clever as genetic engineer than the soul less klutzes next to Rosslyn who made the tragic Dolly the sheep... history repeats... In fact - TAK-adama - Enki's name for Adam and Eve means donkey or soul-less one, exactly similar to the Hebrew concept of genetics called GOLEM which ALSO means soul-less one. If today's dead end genetic engineers had the LEAST clue of what makes DNA sustainable - the measurable coherence of the electrical field around it - which predicts whether your kids will survive death by propagating charge non-destructively, they would urgently stop the assinine disempowerment of the insulted gene and feed genes what they want in order to self-organize and self steer their fields electrically: genetic diversity, fractal charge density, freedom, and BLISS (how soul gets purpose / how

intent steers waves).

Recognizing the emotion of our parents at the moment of conception helps us see the direction of the blown wind into the sail of MIGHT BECOME a soul purpose. The same is true of our race. The moment when promiscuous egocentric Enki (Ea / Merk / Ra / Abraham / Lucifer / father of Thoth / Hermes / Quetzalcoatl / Viracocha / Akhanaton later renamed Moses by lying priests) chose to use his own sperm to pop open a CroMag EGG he stuck in his own half sister to create his first fertile female.. (Eve /Ieve /Isis)

At that moment - several critical things happened:

1. a racial memory which begins with a test tube kind of rape..
2. Enki's mother's PTAH (bird tribe) DNA starts an explosive bullet in the furnace of the Orion wars..
3. Enki is doomed to fall in (pedophilic) love - with most of his genetic procreations..
4. Enki becomes guilty of a crime: giving sperm without a permit from the Orion queen / MAGS, punishable by death in that culture.
5. Innana / Ninhursag (true origin of Goddess cult) becomes imbued with a curious kind of love guilt about her own children..
6. Enlil now begins a murderous love hate relationship with the cyborg kids of his hated half brother whose red haired daughters constantly remind him of Enki's mom who murdered his. The reason Yahweh's religion today allows only sex thru a hole in the sheet and the priests Inquisition murder of 1/3 the women in Europe starting with the red haired (whose pile of gold the sick fat stupid Pope today sits dying upon).

Yahweh's complete inability to make his own blood line interesting was the reason the Jews always had to lie about the true Egyptian origins of all their cultural heroes (denying their Egyptian/Enki origins - see "Out of Egypt", "House of the Messiah", "Copper Scrolls" etc... Moses is Akhanaton, Abraham is RA-Enki). Solomon's temple was in Cairo.

(Also - "Solomon-Falcon of Sheba: The Tombs of King Solomon and the Queen of Sheba" by Ralph Ellis, Edfu Books. www.edfu-books.com, www.adventuresunlimitedpress.com - his final assertion: that the whole of Judaic, Christian and Islamic Belief and iconography were based on Egyptian antecedents.)

7. The best hope for the half Draco (Dr-AG-AN) blood (Ibi-URU) to finally rekindle the spark necessary to make an EGG able to start ENSOULMENT again begins. This Dragon's egg dream is humpty dumpty. See the picture of the templar (Mag) priest in the chapel at Sintra Portugal (where the Drac queens staged Fatima) worshipping Magdalen (Aksenpahten the consort of Tut - with Thoth's Nubian black madonna blue/ copper Rigelian blood from Orion). That priest has a completely green and reptile face.

AND - all the KING's horses and all the KING's men (Yahweh's priests) could NOT put that egg back together again (get a soul).

Let us review the penalties for not having a soul:

1. Loss of ability to time travel inside genetic field effects - without embarrassing heavy metal craft.
2. Loss of ability to lucid dream and take memory thru death
3. Loss of ability to radiate ensouling sustainability thru the thymus to create immune systems in children
4. Ultimate loss of ability to feel anything with deep emotion
5. Ultimate loss of all real long term memory
6. Loss of self-organization of DNA's electrical field thus at the cost of ultimate ability to be truly self-steering - ultimate dependence on all addictive behaviors is the result

Note how these addictions to implosion / centers of gravity OUTSIDE self, describe most of western civilization, particularly those without a conscious bliss practice. In many cases the addiction includes going to church to have your bliss juice eaten (most churches are an astral milk house for lo grade parasites) to reduce cancer risk. (Necessary when there is no place to direct the bliss juice from within).

So what is the interpretation of the deep meaning of the Goddess legend and urge:

1. Innana cannot take total responsibility for the rape of our Cro-Magnon ancestor (the rhesus monkey RH that is missing in the RH-negative celtic /reptilian/eLIZaBETHan - I smell the blood of the An-gleish-man.) She even apologizes to us for raping our ancestors. We reprint below Inanna notes on Function of the Orgasm. This concept of the electrically critical role of orgasm in getting a soul into an egg for example is something completely unknown and foreign to the cloners, the rapers, and the American Medical Association which refuses to take the data to prove AUTISM linked to ARTIFICIAL INSEMINATION (orgasm is a charge implosion event, critical to sucking in stellar capacitance/gravity).

A special message from Inanna:

The Sacred Purpose of Orgasm

from InannaReturns Website

In the Pleiades, we have always known and have always taught our children the sacred purpose of orgasm. This knowledge has been kept from you by the tyrant consciousness that has controlled this plane, third dimensional planet Earth, for the past 6,000 years. The tyrants found that it was much easier to control your species if they brainwashed you with sexual guilt and suppressed your natural sexuality. The power that flows through your body is the same power that allows the rest of us (yes, you are not alone!) to access the myriad of nested layers of multidimensional realities that exist and have always existed all around you.

Waves upon waves of energy

Your scientists and doctors will tell you that an orgasm is a matter of blood and nerve endings. This physical explanation is not even the tip of the iceberg. Your orgasms take place in a realm that remains largely invisible to most of you. When you experience that sweet ephemeral pleasure you call orgasm, something is occurring in the invisible realm which is very powerful.

If you were able to see the waves of energy that pour from your bodies at the moment of orgasm, you would be very careful what you think about when this happens. There are waves upon waves of energy generated by your chakras (energy centers), your endocrine system, and your physical reactions.

Be very careful what you are thinking

These waves of energy correlate precisely to your thoughts, meaning your consciousness. As you release these frequencies, an entire package flows out into the invisible realms. This is why it is very important for you to be careful of what you are thinking at this moment. Those who are foolish enough to tune into dark thoughts, such as pain and bondage, during their sexual experiences will find themselves plugged into a lower plane of consciousness with some very draining companions. All those wonderfully hideous images painted in the Middle Ages will give you a good idea of the company you can expect to keep.

The mind parasites

Not only will you hook yourself up to some very nasty entities, but you will find your sexual experience limited and limiting. Your lust will increase, but it will never really be satisfied. Those lower dimensional forces which you have invited to feed upon your orgasmic display will not want you to move on. They will always want more from you. This is why pornography, especially the victim style of pornography, has very big cooties! These negative draining parasitical entities can easily be felt even in cyberspace.

A Sacred Orgasm draws pure souls

If you want to use your experience to uplift you and your lover, then you both must focus on your mutual consciousness. Your endocrine system works in tandem

with your chakras to emit waves of energy. These wave forms have the frequency and even color which correspond precisely with the level of your consciousness from your thoughts. These waves can be seen by those souls who are waiting in the invisible realms for an entry frequency.

In simple terms, if you want a child when you are in sexual union, your orgasm will attract the level of consciousness you are creating. You will attract to you the type of consciousness you are generating. Magnetism is the law of the Invisible Realms: Like attracts like. The child/soul is attracted to a similar consciousness, meaning whatever thoughts you are having while you are making love.

Your orgasm is an exact expression of your consciousness

If you are drunk or on drugs, you will attract a soul from those realms. If you are angry or having some dark fantasy, then you will magnetize a soul from those realms. Consciousness is everything, even in the act of love making.

Even if you are not creating a child, you are still sending out masses of energy onto the Earth plane and into the Invisible Realms. This energy greatly effects everything, including the fertility of your fields, the quality of your lives, and what you call Nature. The energies of orgasm can lift the entire planet, if properly done.

Massive deep sacred orgasmic wave fields

It is very important to realize the differences between men and women in this matter. In the physical world, the woman is the receptive generator (yin) and the man is the creative instigator (yang). If the man wants to enjoy the full and subtle nuances of Sacred Orgasm, he must patiently, sweetly, lovingly, and deliberately lift the frequencies of his lover. The fact is that when a woman generates massive deep sacred orgasmic wave fields, so will her partner. Their union will prolong his orgasm with hers.

If he allows himself, he will be able to tune into to her experiences, which he himself has fired and augmented. He will be carried away in the Bliss of their mutually created bliss, the cosmic waves of the true sacred orgasm.

You don't know what you are missing if you are not experiencing this now. Not only that, but in fact the sacred orgasm is your Divine Right. Your beautiful bodies were designed for this in order to attract evolving souls into your plane, third dimensional planet Earth. The reptilian-based tyrants have kept you from this knowledge. They have imprisoned you in guilt and shame; you are ashamed of your bodies which are works of art.

You have no idea what your human bodies are capable of. You are like super computers with no users manual. But you will not be this way forever. The time of the tyrants will come to an end the moment you freely chose to stop giving your power to them. It is up to you., Have fun! , Inanna

Inanna or Ninhursag the lead Drac female children of Antu (Biki) family (which became the family of @God@s@ described in most every culture on Earth) are CLEARLY the literal person today called origin GODDESS in all those same cultures (witness Gimbutas books). This lady (Goddess Dragon Queen / Mom - Inanna - eLIZaBETH- from lizard born) is clearly telling us: she did not understand the insult to our

native genepool implied when her half brother persuaded her to be the womb for an ape egg popped by Enki's sperm.

She now feels the need to deal with the rape pain in the conception moment which effects every egg born since in that blood line (most of 4 billion souls here now). She was up to her tail in alligators having totally forgotten her initial intent was to drain the swamp (that is - redeem her fallen bloodline / genepool - humpty dumpty busted egg). HER ancestor Drac(g)ons used the royal jelly of melatonin rich menstrual blood, later called Oil of Messeh / (crocodile juice) to make royal charge radiant child leaders (origins of the term MESSIAH as explained by Gardner who also calls this star fire from the flow-er).

The skill to create avataric star navigators whose blood was fractal enough to make gravity was the ENTIRE STUFF OF LEGEND and cultural wisdom of the MAG / ASSURU / ORION QUEEN bloodline. (Study Dune's Reverend Mothers - bee wings - Honey of the Queens). The potential of a small surviving fragment of our genepool to be the vaccine in the Orion wars (older than Earth) lies specifically in the possibility we could become self-aware of the deep PRINCIPLES behind all those culturally ancient but largely unconscious legends about how to make kids immortal - hint: igniting DNA with biologically successful charge compression.

That technology for fabricating successful genetic based star navigators is precisely what was on the line - the minute Enki / AbRAham telepathed back to his Dad ANTU on the home planet (Sirius was just an outpost for the home star Arrakeis in Alpha Draconis - with Thoth / Hermes son of Enki ancestry in Rigel). Enki said - hey Dad, I can genetically modify some local apes to be gold mining slaves, to feed our holy communion-spice-white gold powder, then life threatening addiction (since the Anunnaki staff carried expensively into Earth- named for EA/Enki - completely rebelled against the ghastly South African gold mining conditions).

Enlil / Yahweh was absolutely incensed that Dad gave Enki permission since he (Enlil) was a rule follower (later called Michael / Ahriman against Lucifer). The galactic rules were clear (and correct): IF YOU INTERFERE WITH INDIGENOUS GENEPOOLS ENDING THEIR FREEDOM, THE SKILL / GIFT OF STAR NAVIGATING (bending gravity with ensouled implosive DNA) WILL BE LOST!

What both brothers did not realize was that the potential did exist to make a genetic cross which would be an explosive combination of the best of ENKI's winged Dragon ancestors because HIS mother was ensouled "Ptah Taal" lineage UNLIKE ENLIL. Clue: in the Sumerian where Enlil is informed only Enki (Akhanaton / Tut / Jesus) line could be taught to bring people back from the dead... ensoul (which is really as simple as tying the symmetry slip knot (ANU) which turns lightning into ball lightning.)

Enlil (Yahweh) like any good genepool harvesting businessman was very clear that the big dollars were made by the ones who could bend the gravity lines down the interstellar corridors. (Dune's Guild Navigators, Montauk's "Time Empath". Jody Foster's CONTACT Vehicle, DNA with gravity making implosion skills). BUT - Dad (ANTU) was willing to risk this intervention in the Prime Directive (Thou shalt set the characters in your dream free - if you are ever to learn from them). .. BECAUSE he felt his bloodline was doomed without the Gold Powder so abundant on Earth because of her self-embedded relationship to the gravity winds (fractality with respect to the projective geometry of capacitive charge squirted thru light speed - HOW stars experience gravity relations erotically).

The FALL of his bloodline (Nephilim: fallen ones) OUT of star bending implosive gravity making skill, was precisely part of the tragedy of the Orion Wars (humanoids ALMOST lost - when the Empire Strikes Back - for Empire read: BORG). This is what sent them scrambling for gold to Earth in the first place, Gold to fix (by fractal capacitive field doping) home atmosphere - as Sitchin correctly interprets - AND Gold to EAT as Sitchin is afraid to admit, but Gardner deals with more openly (but ignores the cost to your soul of THAT addiction).

So all the technology (all the kings horses and all the kings men) could not put this egg back together, a fractionated genepool precisely symbolized and contained in a broken EGG. In the course we deal with the fusing of soul groups into pods of sustainable bliss process and star navigating. This is called Amenti physics. AMENTI as Harmonic Implosion Bubble for Genepools... The Only Way Home?

2. We need to recognize, most of the human genepool was conceived out of a genetic engineering urge to fix a genetic disaster (the fall of the Nephilim is the loss of implosive ensoulment in the URU blood). The more advanced of the Draco line (the high winged Draco / ciakar / mothmen / true Saraphim - Cherubim ancestry) are correctly called SHINING ONES by Laurence Gardner. What he does not understand is what allows their blood to shine (be charge radiant) which we would suspect is very much the problem of the St. Germaine school Gardner represents. (Gold Powder addiction produces a parasitic technologically immortal but astral prison - no self-created gland juice= no accelerator).

The eggs-squeeze-site meaning of the Goddess Mothering EGG making urge is now to be the vessel or container for that perfect seed. She knows that when they came here, the reason Enki needed the ape egg was specifically because their family had lost the glandular capability to fire passion (something in Earth's Ape ancestors they much envied). Today your government is genetically breeding your children to end the possibility of passion IF YOU LET THEM. The way not to let your government END the passion of your children (at the cost of their soul - and join the borg), is to TEACH a legitimate and scientific hygiene and practice of (immune building) BLISS! (ref 1, ref 2)

The summary of this issue's agony is that our genepool will mostly terminate here (between the solar compression called rapture and the nuclear repeat of Yahweh / Enlil history), SPECIFICALLY BECAUSE OUR SCIENCE DOES NOT EVEN BEGIN TO COMPREHEND THE PHYSICS THAT OUR DNA (genes) CAN AND MUST BE CHARGE IGNITED IN ORDER TO SUSTAIN / BECOME IMMORTAL. (much less even to create sustainable immune health).

The practice of this scientific hygiene for bliss to ignite our genes and aura - to blue fire - is specifically the subject of a course (Turin is full, Oslo, London, Amsterdam, Sydney Part 1's - S. France, Mexico, Sydney Part 2's) the manual in detail (particularly relevant to this conversation are the chapters on the electrical effect of bliss on climate and the environment).

The story called 'The 7th Seal' has to do with the 7th spin symmetry of the tetra which from the sound of the heart in bliss - braids the DNA thickly finally (on the 7th recursive braid bending moebius back into ITSELF. Whom does the grail serve? A: Itself!) into the RING...(lord)

7 Arrows of the Heart and 7 Colors of the Rainbow, from the Hydrodynamics of the Perfect Ink Drop?

Even as the Montauk ①Deca①Delta time antenna could only be steered by the one (Time Empath) who's DNA exhibited that ①boson 7① spectral emission. In order to pre-see Nostre-Damus had to weep with feeling, in order to suck the future in to his presence.

The symmetry of what DOES ensoul / ignite DNA is precisely what eluded Yahweh/Enlil limited as he was to his genetic intervention software environment - tetra only symmetry for fields - called ①Hebrew alphabet①.

He did not FEEL well enough (prehend magnetic lines by his own blood emotion).

The frustrating limitations of his prescience, becomes painfully clear as he (Yahweh) later hides his identity as the ①encoder① in Bible Code 2. He has the equipment to foresee tragic end to his genetic interventionism, but has not the being to change it (because genes not set free can never become self-steering that requires bliss/implosion). Everywhere we look the evidence is the history of Earth as a culture of external interventionist genetic engineers: witness George Merkel MD discovery (①Sumerian Elixir① & the fractality of the mitochondrial ①chondriana①) that the Sumerian letter alphabet was merely the optical waveguide cookie cutter templates needed to focus coherent laser light to MAKE sub-cellular organelles. This too (like the Hebrew Alphabet) was a software environment for genetic interventionism.

The feminine urge now to track ensoulment back thru the fractal contiguous spin path to the first egg, is essentially correct, as the ensouling spin came from mater/matrix in every indigenous culture.

We might however note, in ceremonial magic you find your place of power by locating a slip knot of magnetism in the land just under where you underwent your later months in the womb. Or more accurately in aboriginal lore, mother runs to the shaman the first time she feels baby kick in the womb. They together carve a map of the magnetism of the land just under her body from that first moment. The stone on which they draw that shape of the lands magnetism just under, where she first felt him ①self-aware① - becomes the title deed to the land the baby is later given custodial ①dreaming rights①.

By embedding ex-cathedrally the place of leverage (from the chair), a lens to the sun is born. The women who yearn to find Goddess... are yearning for the perfect fractal spin path home, which is by definition electrically perfect grounding, perfect fractality, perfect embedding, AND inPHIknit space in which to unpack spin/memory. U-be-quite-ous-ly eggs-qui-site.

We enjoyed Castaneda's suggestion in ①MAGical Passes① (Kinesthetic for Shamans: Tensegrity) that the REASON the womb in a woman functions as an organ of perception/for seeing, in a way that the more projective male sex organs cannot, is precisely the electrical suction (into the focus CALLED perception) which the fractality of female ①GODDESS① EGG making invites!

And to transition this story back to our empowering if promiscuous and cavalier Enki / EA / Merk / Ptah ... bloodline

he did not really need Earth's genepool to survive as a whole, because that never might have been possible. But it WOULD be soul-redeeming for the enterprise he began by illegally using his own sperm (abRA) to make the first fertile Eve... IF... the PRINCIPLES of ensouling/immortalizing genepools in the fire of passion/bliss COULD be somehow extracted teachable from this very small but ELEGANT kindergarten far from downtown..

This "genesis" -genes of isis- effect / "Lazarus effect" principle could be used effectively to turn millions of planets green to feed star/angel birth all over the galaxy, which by the way was Enki's family's more context rich homework assignment when they came here with falling DNA to mine gold powder to feed their addiction... starting our present genepool. Genepools skilled in bliss ignition fabricate the gravity bubble which fertilize star evolution, precisely what our orgasming Sun demands of us these next couple of "rapture" years. The real survivors of the rapture will be those who understand the electrical biological bliss hygiene of non-destructive compression, this may be somewhat bad news for those who thought addictive & disempowering miracle worship and personality worship was the rapture recipe (let's break the news as gently to George Bush's religious fundamentalist constituency, as he was with Arab people).

(continued.. at "Return of Enki")

Return

by Dan Winter

March 2004

Assembled and published by IMPLOSION GROUP

from Zayra Website

Winter's general urging has been that the continued insistence of Western historians to put their immature religion drugged ostrich heads in the sand rather than look at the ET origins of their DNA engineered genepool, is LIFE THREATENING to all here, if it continues.

Yet: "YOU CANNOT STEER THE STARSHIP - UNTIL YOU BECOME THE STAR" - quote from Roland's dream...

The main index of Winter's articles on Galactic Genetic History & ET Origins of

DNA is at - Galactic Context/Genetic History & ET Origins of Religion -Thematic Index.

Thematically summarized and embodied in story format in Winter's 3rd book Return of Enki - soulinvitation.com/enki

When steering your starship - the guild navigator - ~~time lord~~ - ~~tron~~ - ~~timecop~~ knows that the slightest change in the center of gravity - means a major change in course direction. The fabrication of that center of gravity with the most responsive delicacy to properly STEER - is ultimately something ONLY biology can do. We understand how the fresh egg- and your heart's EKG are fabricating voltage from gravity at the moment of implosion / bliss. This perfected compression is identical with the gravity making attractive electrical suction we call COMPASSION.

See the self- similarity in the di-VINE (heart of GOLDen ratio) branching algorithym of the fractal nervous fibers where the heart is electrified. We constantly get closer to defining conscious as the perfection of non-destructive charge distribution (the origin of the SCION - in SCI-ence: meaning to BRANCH well).

Applying this to economics defines abundance: perfected distribution=no storage. This is something only fractality can RAPtulously lock into symmetry.

Once the EKG produces the PHI Golden cascade - the gravity this produces is only consciously STEERable if the muscles which shape the pericardium around the heart can flex shape the rocket nozzle around the thrust source. This conscious control of the heart's power spectra (Heart harmonics measurable in the HearTuner) is evidence that awareness can reach into that shaping of the heart's resonance as a ringing bell shaped in an electrical sacred cave.

This is called COHERENCE EMOTION - and emotional intelligence.

The SHAPE of the shadow on the wall of this cave - is called Alphabet of the Heart. The shape of the cave - is the PERICARDIUM around the heart. Shaping this consciously is how your heart can become the STAR NAVIGATOR. This is why the PERICARDIUM became the SHAPE of the HAT OF OSIRIS. Your auric bubble / charge cocoon coherence / KA (boat to the inner world) - is shaped from your heart steering the charge above your crown.

Many pages of ~~TWO THIRDS~~ book by David Mayers / David Percy (Aulis Press - London) are devoted to explaining why so many crop circles were dedicated to teaching us about conscious control of our pericardium-HAT of OSIRIS.

There is only one way our Earth community genepool can retain it's identity as our Extra-Terrestrial (Draco/ANunnanki) grandparents return - many of them as confused

as our own grandparents are now. The culture they represented were trading houses from (Dune) Arrakeis - a star in Alpha Draconis. The only reason they could conceive of for planting a forest (our genepool) - was to later cut it down and sell it. Most of our grandparents also felt this way.

The idea of planting a forest for the privilege of setting it free and thus perhaps to LEARN from it, occurred only to us the grandchildren of those same Draco Nephilim. Harvesting indigenous genepools this way - in the way of the parasite - has been the way of the Drac Reptilian empire for millennia (insurance and banking installed in hundreds of Draco planets before the Templars ever learned it from the Mags on Ea's Earth).

Yet our DNA would not learn the resilience of its own FIRE making power without parasites to inform us when we eat a dead idea. Plus much of the gutsy fire in our blood - and my kundalini - is only possible because of part Dragon ancestry.

Lawrence Gardner is saying this Dragon line - has a license to be here ..we have a lesson to learn from each other. These same ancestors according to Collier, were in front of the Andromeda counsel - claiming they had a right to harvest our DNA, since the seeds were theirs. Yet - we the children can be the greatest karmic reward they have - if we show the fire in their blood - the way back into stars. We must stay in the center - we must not react.. only act.

The fallen Dracs (DNA not on Fire from bliss) can only be taught by the one thing they are not. They are not a source of gravity. They cannot steer the wind of magnetism into the PHIRE of time. Charge thru light speed screws into time's SPIRAL CALENDAR. Time lords only inhabit fractals in time - the only fabric where synchronicity is born.

The heart of the sun - and hydrogen is the heart of the matter: the musical recipe for fusion. This PHI based harmonic recipe informs us when we have found a shareable wave in our heart. Pure intention is an idea in physics whose TIME has come: compression perfected is the only place where all paths and errands meet - and only the shareable survive. The oxygen which cures cancer does so by using compression to sort. Apply that to the 0-x y in the gene braid that sorts (by who has blue fire in the aura) which human thrives among parasites.

The re-arriving of our ancient blood creators is a potent reminder to focus on this BLISS fire making skill in the heart. Neither Oedipus nor Elektra - we need not murder our parents - if we learn the story in time.

From Hex - the flag of Alpha Draconis & Isreal & Shape of their Craft - to PENT - The shape of the fire in Blood and PEND-DRAGON...
URU to IBI to merging of Both - When the Serpent Feeds the Eagle - the SUN Gods Return...

This is another look at an even bigger picture of Extra Terrestrial Recent History of DNA - noting how dramatically IN AGREEMENT - radically different sources are. Stewart Swerdlow comes back from Montauk with memories which overall - almost perfectly fit so many other sources - AND add dramatic new pieces. All of this

(internal coherence between sources) suggests that these sources should not be ignored.

Global events climaxing into chaos as triggered environmental magnetic storm - underscore the seriousness of the Earth situation: a critical turning phase of a Galactic Battle of sorts - with the naive (stupid?) Earth humans completely in denial about their role in a truly important Galactic evolution moment.

Images above and below by Stuart Swerdlow

his book excerpted [HERE](#)

To explain why they lied about the date of the Draco comet arrival: They were CREATED by the Rigelians .. whose Drac copper blue blood (Khem / black / nubian / black madonna - ran in Enki/RA/abRAham/Lucifer/EA/EArths) veins! ...

The Rigelians were the cold hearted Engineer Dracs behind Montauk. Thoth / Hermes - Enki's kin announced clearly his Rigelian blood.. Please take the time to read... how Enki's Nephilic brother Enlil YALWEH /Michael- (the JEWS) designed his religion as a permanent black hole to eat human bliss juice - out of his own immortality frustrated inability to MAKE bliss - specifically out of his anger at Enki's Rigelian winged Drac mother.

See WAS THAT THE PAPAL WE? article. Enlil/Yalweh created a permanent storage tunnel to eat all the bliss of those unfortunate enough to sucked in (to the Jews - & his parallel religions Hurtak / Levites / etc. - designed to prevent DNA from getting Implosively free and gravity making enough to defeat the machine Ashtar hierarchy empire. - Alternative? BE a WingMaker..)

We have made this also a convenient place to summarize the documentation on the Pope's role in making and selling the Nazi's cyanide for WWII, plus the latest updates on the George Bush body counts

(The Bush whose new license reads: I killed Iraqi's because of flawed data - makes compelling realing for those who vote in the upcoming American: "Can Bush \$100million ad budget cover enough lies? election".)

"Zeta Reticuli I type

- They are approximately four feet tall. These grey aliens were created by the Rigelians to monitor humans on Earth. They are a mixture of human and Rigelian genetics. Similar to a human fetus, they have four fingers and cloven feet. Famous for abducting humans for hormonal fluids and genetic experiments, they have a group mind and hive-like behavior. Their basic emotions are anger, confusion,

fear, and surprise.

Given a barren home world in the Zeta Reticuli I star system, they asked for and received asylum on Earth by the United States government. The Rigelians are angry at them. They have also angered the United States government by lying to them. Now a divided group, they have pragmatic alliances. Due to their genetic/hormonal deficiencies, they are rapidly dying out. By abducting others they are trying to create a hybrid prototype to save themselves and their culture."

Intro from Winter:

- Those followers of the science of implosion work - who find all conversation of Extra Terrestrials - unpleasant or worse - are invited to press delete now. For the others who consider the overall unified field of consciousness - we suggest there is an important POLITICAL reason to learn about the ET origins of DNA - AND - IMPLOSION. All the sources we have communicated with who understand both terrestrial and ET - PARASITES - both digestive, blood related, and astral - have all agreed that a blissful - imploding - heart - and way of being - is an absolute way to expel all parasites from your body.

We have often used the example that if you eat dead food - you must be thankful and learn the lesson from the parasites this invites to your stomach. And if you eat a dead idea - like GOD IS OUTSIDE YOU - you must be thankful and learn the lesson from the PARASITES (priests and Draco@s) this invites to your aura.

So - unlike the obsolete, Pasteur approach (heated milk is dead milk - just like all biologic and paramagnetic "orgone" capacitors lose the life giving @organic@ charge breathing fractality of molecular symmetry called LIFE - when heated) - the focus is NOT, to SHOOT the parasite.

With this in mind - we would suggest - another look at the big picture - politically. It would be well to point out several basics here:

1. the word POLITICS - is derived from and MEANS - the BODY POLIS. A body has a POLIS (a magnetic POLE that rises) when it@s electrical field (capacitive charge field once crudely labeled @SPIRIT@) COHERES enough to RISE! This means that if the charge aura around your body or your nations body or your BEE HIVE, gets coherent, then it can be navigated. Otherwise (without COHERENT EMOTION / LUCID DREAMING) you do not HAVE a body POLIS.

This is the origin of the word SHEM (highward fire stone - or altar- for raising the shem) as in SHEM-AN, and the origin of words like RAISING THE DJED - and DJEDAI - and SWORD FROM THE STONE.

This all gets UP CLOSE AND PERSONAL, when Professor Korotkov measures the charge field of your aura (effectively for COHERENCE) to determine if you are going to take your memory (the shape of your biologic charge) thru death. Nothing mysterious about surviving death: assemble the capacitance shape of all your memories into the wave discipline of what is SHAREABLE (coherence limit form: COMPRESSIBILITY), THEN your DNA can do its job at death and (by Golden Ratio) turns COMPRESSION (the final squeeze) in to ACCELERATION - inside your genes - at death.

Squirting you (your "KA" charge envelope / vehicle of light) up the implosive zipper/tornado in your DNA's coeür thru the speed of light, into the necessary gravity making and star inhabiting, required to survive this solar compression (rapture). Otherwise, without the skill to sort for what is shareable among DNA's holy communion making charge discipline, death IS final (and fractionating).

Several interesting wrinkles on the overall colorful bio-game to get immortal, are currently impressing us. Which brings us to the second basic we would like to bring up.

2. All sources seem to agree the fallen Seraphim called NEPHALIM (Draco's half family - who have lost glandular BLISS - implosion and charge radiance in their DNA) have a blood problem which prevents them from SURVIVING a thing like a solar maximum (Christian RAPTURE). The REASON that vampires die when exposed to sun is that non-implosive DNA is toasted in the charge presence of implosion/fusion. This then reflects our basic hypothesis that, getting BLISS (igniting DNA), wipes out parasites.

Examples we have used is the often repeated story that MARS atmosphere loss (Total Recall) was triggered when the Dracs using Mars as the usual staging area - in their fearful need to duck solar wind - misused a near comet pass, and WIPED OUR MARTIAN ATMOSPHERE. We could generally assume those same fallen Dracs reincarnated today (and some - shape shifted in) in the U.S. congress, voted for HAARP, which pretty much promises to do the same thing for Earth atmosphere.

Tal - originally of reptoids.com - pointed out as he mapped underground military bases, that preparing the underground for a solar maxima was a primary reptilian agenda.

The more ensouled indigenous peoples advice that only a DREAMSPELL, has the capability to keep the Earth from being blown away in the solar wind, probably is based on better physics. The coherence of the charge field of the collective DNA (sometimes called the collective unconscious or racial soul) - is the only biological source capable of making the gravity necessary to steer the SUN and therefore Earth, during this genepool turning point necessary compression sorting planetary test. Read more about the stupid scientists who by failing to even recognize the role of DNA implosion in making gravity - create genetic philosophy which dooms Earth's genepool.

Measurements are clear - that the weight loss at death's moment, the reduction in radioactivity caused by focused attention, the bliss meditator floating under a gold dome, even the solar flares damped by a million children singing together, all evidence the role of biology (particularly DNA) in fabricating our gravity bubble. This is the centering force created by human bliss that gives us a better (than Draco) chance at survival (compression became acceleration) as the Sun orgasms (Rapture).

The thrust of some articles on the current ET politic (Draco ancestors returning to invade) is to note how logical and consistent is the advice of so many sources on this: Stewart Swerlow's extensive Montauk inspired galactic history, Letters from Andromeda (Alex Collier), The WingMakers, etc. (and while these sources fit the picture from Sitchin, Gardner - even David Icke - these do not offer real advice). They all have virtually perfect internal consistency. They all have virtually identical primary advice.

There is no chance of weaponry to repel the return of our own part genetic ancestor-Draco. Our technology is child's play compared to their millennia older, and Sirian inspired weaponry. Combine this with their millennia old strong-unmutating-DNA, and absolute battlefield telepathy, and you give up on conventional weapons. (as Phil Schneider and friends found as the best Navy Seals died like flies under Dulce.)

All the source say however that the human genetic has the capability to make a charge field that under conditions of emotional coherence (the physics of the time traveling lucid dream) and THIS is something for which the Draco has absolutely NO MATCH.

At WingMakers they correctly describe this only hope against the parasite ETs as Blank State Technology (BST). They describe this basically as functional dynamic interactive time travel. This is something for which non-implosive (Nephilim) and un-ignited DNA have no response. Sadly Wingmakers fails to see this issue as an EMOTIONAL COHERENCE technology (ref 1, ref 2), a bit more advanced than a circuit design problem. If Johnny Von Neumann, had understand this he might not have had to sacrifice his sanity at Montauk.

So again - all sources agree - as soon as we discover that ignited (blissful) hearts and blood, create gravity and release from time freezing death below the speed of light. We also then must take responsibility for the role of that fire in the aura in the great galactic survival game. It is appropriate that those who choose NOT to ignite their hearts and blood with bliss, should become food for parasites because that is DNA testing for sustainability. Only DNA which can suck in charge (implode) can steer like a jellyfish (learning to suck).

If DNA is not set free, does not learn the harmonic inclusive, genetic diversity, implosion trick, then that DNA gets dizzy and does not steer well at the moment of death or bliss or dream. IT IS PRECISELY THAT ABILITY TO GET BLOOD DNA SELF STEERING THAT THE DRACO LOST.

So, for sustainability sake, only that skill is worth keeping over the millennia older survival skills of our friendly pet part ancestors: the Draco.

Try to understand the diplomatic WHY, as you read HERE how the galactic council specifically decided to include THEIR (Draco) DNA (famous for being absolutely predatory) in the cookbook for Sumerian ADAM and EVE. (apparently when Enki/Ra/AbRAham used his own sperm in his part drac half sister - with a raped Cro Magnon egg inside - to make the first fertile Eve, he was serving a bigger agenda).

Even at a time when humanoid remnants like ours were generally LOSING in the Sirian v. Orion wars around the galaxy. How else could you get a vaccine for an Orion War plague much older than Solar history?

This means in practice some simple things:

better that you should not read or learn of the return of these ancestors if you respond with fear. (because that is the spin killer)

expect that continued residence in Draco controlled cities (particularly US) will wipe out your immune system, because implosion of your blood (immune bliss) is the only possible stall to the Draco agenda. Fast Food - Angry DNA - chemTrails - electrosmog - lo oxygen - hi frequency bombardment - these are all perfect tools to squash your bliss and thereby your only hope.

circulate the demand that all government leaders vote ONLY counts while they are breathing over 20% oxygen. This would immediately kill such shapeshifters inside Dick Cheney, not to mention those who took over the bodies of most military and media leaders (like Murdock, and Raylynn Russbachers mate). The Orion wars were called the oxygen wars with good reason. Sorting the shape-shifters from your governments using loss of aura ultra violet, or videoing vertical slit eyeballs when they shape shift, is not so simple. (Military leaders they needed to control who were not weak willed enough to be shape shifted out, committed curious ~~suicides~~ like Admiral Boorda, Secretary of the US NAVY last government agency to meaningfully resist).

become invisible to your government

stop eating angry DNA (all food that has touched metal, monoculture, or brought to you with fear) because this is how the borg advance.

embark on the HYGIENE FOR BLISS

Return to Dan Winter

by Dan Winter

March 2005

from ImplosionGroup Website

It is important to keep in mind, when reading the following- that Enlil is the person also called Yahweh ~~the~~

God of the Jews

Michael the ~~the~~Archangel~~the~~ by Christians

Michabo-God of many native tribes

LEVITE or Snake God by the Aboriginal Australians and the Jews

(Also ☉ almost certainly the person called ENCODER in Bible Code 2, AND the FATHER OF ALL VAMPIRES - whom Ann Rice calls "ENKIL").

In each case the recognizable fingerprint ☉ is an attempt to prevent further genetic freedom, to prevent self-empowered bliss ☉ and essentially ☉ to create a kingdom of obedience to a plan to create immortality by soul harvesting ☉ for the (medium grade interventionist ☉ and lost soul ☉Nephilim) ☉God"- Enlil.

(And his political party called ELOHIM as in Keys of Enoch ☉ whose ruler is the central hive computer for the borg mind ☉ASHTAR).

What we learn in the below- is the origins of the Yahweh ☉ Enlil agenda for ☉collective☉ immortality ☉ by following the rules ☉ and being a good servant. Case in point- when the Anunnaki landed for the Gold mining slaving ☉ part of their standard mining gear equipment was a special hexagonal array of paramagnetic (bio-accelerator) capacitors ☉ similar to what we today would call dolmen or stone tower ☉ or shem- highward fire stone. By placing these capacitors in a proper hex array- a field of capacitive charge was created which would under controlled conditions (no sex ☉ no escape) PREVENT BIOLOGIC AGING. (Literally- a burning charge fountain of youth).

The field effect area for this mining equipment ☉ later called the GARDEN OF EDEN ☉ was increasingly required because of decaying implosion (no bliss) in their DNA. Immersing themselves into the less than fractal charge field of Earth ☉ would quickly cause them to age. They were not accustomed to life expectancies less than many thousands of years. Sadly - their life expectancy over the millennia became a completely - soulless mechanical support.

Again and again, the Yahweh☉Enlil collective ☉ demonstrate their willingness to sacrifice truly sustainable ☉ bliss based- self ☉empowered immortality ☉ for SHORT TERM TECHNOLOGIC SURROGATES. (The suspensors keeping HARKONEN / Enlil alive in DUNE, the Borg equipment required to keep DARTH VADER / Antu ☉ alive in Star Wars).

Similar to this is the Gold Powder ☉addictive - origins of the Holy Communion white wafer - and cause of the interventionist genetic engineering we today call Adam and Eve.

Not having much fire in his own DNA ☉ (being FALLEN Nephilim ☉ no bliss / no implosion no inner life) Enlil (Yahweh) conceives of a basically faulty plan to get technologic immortality involving essentially eating the trace soul essences of countless generations of humans ☉ compensating for his own parasitic lack of bliss juice. This is again why the Greys ☉ at the behest of Enlil's family Dracs mostly abducted indigenous peoples after Truman and Eisenhower signed their stupid treaty on abductions. This is why the Michael Yahweh family has tracked the indigenous tribal lucid dreamers wherever they went ☉ always looking to eat the fire in their blood to make up for what they did not have.

The Montauk/Swerdlow picture (summary) - Planetary Invasion Force: A Reason for Ecstasy? - shows Enki's (abRAham) cooking up the Earth DNA experiment with many

requirements from the Andromedan council. The Dragon queen remnants in Enki's family were but one of the parties from the ORION wars who qualified to be represented in the vaccine of all parties genetically fused - in the Earth gene experiment. The thing is that when Enki (RA- abRAham) snuck his own DNA in the mix using his half sister Ninhursag / Innana Draco as wet nurse womb for a Cro Mag egg- he was inserting DNA (Mother Dragon- winged) that was truly EXPLOSIVE in this mix. This is Ichtheos aborning today. The aboriginal name for Enki is FISH GOD. Same as Serpent-Bird Man -Quetzlcoatel in Zulu Enki IS Kilimanjaro.

Related Reports

1. The Return of Enki
2. Goddess Mystery - is the part I for this note.
3. Planetary Invasion Force: A Reason for Ecstasy?