
Noosphere II, Planetary Engineering Project CA Phase, 2005-2013

Centers for the Restitution, Investigation and Education of the Natural Mind
Galactic Research Institute of the Foundation for the Law of Time

1. Planetary Engineering, Premise

(Extract from “Problems in Planetary Engineering, a Galactic Evolutionary Handbook,”
Section 26-A, Planets with Noosphere)

Planets with Noosphere. Planets arrive at this distinction through a final, critical evolutionary stage referred to as biosphere-noosphere transition. Such a transition is always preceded by what appears to be an almost insurmountable crisis. The successful passage of such a transition depends on the comprehensive whole system evaluation of the key factors contributing to the crisis, and then applying the correct whole system design engineering solutions.

Planetary engineering refers to the subtle skill and crafting of solutions appropriate to the perception of the planet as a cosmoelectrical transduction unit operating within a stellar (solar) system which is the actual managing agent of the planet’s affairs.

To successfully guide the course of a planet from the more elemental state of possessing a biosphere to the more advanced one of attaining a condition of noosphere—conscious whole system mental operation—the following presuppositions are to be taken into consideration:

1. That there exists sufficient advanced scientific knowledge of the original design principles of the planet as a dynamic cosmoelectrical unit with a specific function within its stellar coordinating field in order to provide an appropriately restorative solution.
2. Based on the foregoing, that there is a comprehensive analysis and understanding of the factors contributing to the planet’s malfunction (crisis); and
3. That there is a knowledge of the precise timing for application of the appropriate solution. Of necessity, this solution simultaneously introduces elements of the original planet engineering design principles and the correct method for irrevocably eliminating the causes of the crisis by introducing thoroughly new harmonic standards in accord and consistent with the original principles.

A comprehension of the biosphere as the region on the planet for the transformation of cosmic energies is assumed, along with some notion of an imminent noosphere. The biosphere-threatening crisis is to be subjected to a whole system analysis that is logically simple and clear, so that the solution is equally logical and clear.

2. Planetary Engineering: Analysis of the Crisis and its Solution

The planetary crisis exists because the dominant species (homo sapiens) is operating by artificial (mechanistic), irregular and erroneous timing standards about which it is unconscious. Operating unconsciously by these deviant timing standards, which it understands as “normal” and second nature, results in aberrant forms of species-wide behavior. This behavior causes an increasing dependence upon artificial factors that remove the species from the natural order (biosphere) through the creation of institutions and mental states that devalue natural intelligence while irrevocably consuming resources that produce forms of pollution that are intrinsically unmanageable. This is what is referred to as a biosphere-threatening disorder.

Based on this analysis, the first-stage solution is to return the deviant species to a harmonically unifying timing standard (13 moon/28-day cycle) which must be applied with logical clarity, being careful to withstand all existing biases rooted in unexamined assumptions which perpetuate the erring system. Without such an application, the mental foundations remain unconsciously immersed in the aberrant disorder. Once a critical mass makes the transition to the new timing standard, then the implications of utilizing a harmonic (13:28) matrix for the reformulation of the mind can be established and applied.

It is also assumed that only by understanding the original principles by which the planet was designed can its transitional problems be solved. Such principles cannot be comprehended by the mental layer which created and is immersed in the problem, but only by a superior application of harmonic forms of meditation and whole system analysis apprised of the cosmic principles by agents not operating within the erring system.

Following this analysis, there is actually a precise solution based on ecologically harmonic technologies that organize past, present and future as a system, and which may help involve humanity in the galactic community of intelligence. Persons who have realized past and future are able to become interstellar mediators to directly receive galactic information from different levels of the electromagnetic ocean of the greater expanse of cosmic consciousness. In the pursuit of its solution, the Planetary Engineering Project will establish a methodology that is precisely timed and planetary in its field of investigation and implementation.

A principle method of planetary engineering is that of establishing a planetary telepathic grid, based upon paths of resonant transmission between star systems, and by means of various supermental technologies to pass and receive messages instantaneously. Experimental approaches have already been established that weaken the Earth's electromagnetic field 600 times, which is as if placing the planet light body (holon) in ether, to study information received say, 3000 years ago. This is the technology of the Kozyrev Mirrors/Pakal Votan Project (Alexander Trofimov, Institute for Scientific Research in Cosmic Anthropoecology, Russian Academy of Sciences, Novosibirsk).

For the specific solution to the biospheric crisis addressed by the Noosphere II Project, these methodologies and supermental technologies must become grounded in a planetary grid for the purpose of furthering a dimensional-mental phase shift and altering the electromagnetic field of the planet with the manifestation of a new phenomenon: The circumpolar rainbow bridge. Such a solution

is of necessity in accord with original design principles of the planet as a cosmoelectrical transduction unit within a specific stellar system (heliocosm).

3. The Planetary Engineering Experiment, Noosphere II

Thirteen Centers for the Restitution, Investigation and Education of the Natural Mind

“AD 2013 is the synchronization point signaling the completion of all of the necessary exercises to open the interplanetary flux tube-time tunnels of the heliocosm. Telepathic continuing consciousness becomes normalized making possible the common functioning of the super conscious order.” — 260 Postulates of the Dynamics of Time, Postulate 14.1

Based on principles of resonant field methodology, the Noosphere II Planetary Engineering Project, CA Phase 2005-2013, is designed to incorporate supermental principles, disciplines and techniques to be grounded in a matrix of centers whose domed architectures will facilitate the instantaneous reception and transmission of telepathic information intended to trigger the advent of the noosphere. This advent will be perceptible through the appearance of a circumpolar rainbow bridge, planetary in scale, to occur by the critical transitional date of Rhythmic Solstice, December 21, 2012, the designated moment of Earth’s passage from the galactic synchronization beam it entered 5125 years earlier.

This method of this specific experiment also assumes that the noosphere is a planetocosmic reflecting medium capable of receiving and transmitting galactic telepathic information structures simultaneously to a minimum of thirteen centers, operating in natural timing frequency environments, already attuned to this potentiality. The role of these centers is to coordinate a planetopsychical field of intelligence from within the biosphere for the purpose of creating the bipart rainbow bridge linking the Earth’s magnetic poles at trajectories 180 degrees apart from each other.

The establishment of these thirteen Centers for the Restitution, Investigation and Education of the Natural Mind is of the utmost importance to assure the critical success of this greatest experiment of all time, the Noosphere II Planetary Engineering project.

These thirteen Centers are the actual trigger mechanism of the Planetary Engineering project to shift gears and transform the biosphere into the noosphere for the purpose of launching Timeship Earth 2013 into a new evolutionary phase. Note: In planetary engineering, Earth is not a spaceship so much as it is a timeship, a vehicle for registering increasing degrees of cosmic synchronization.

In the analysis of the Cosmic Planetary Engineering Program there are two principle factors contributing to the crisis precipitating the biosphere-noosphere transition which are to be taken into account and positively transmuted through the focusing action of the Centers for the Restitution, Investigation and Education of the Natural Mind. These two factors are:

1. Chronic malfunction, that is, the destabilization of the biosphere through the aberrant and artificial timing standards dominating the subconscious perceptions and mental environment of the predominant species. Immersion in the chronic malfunction produces an artificial planetary sheathe,

the technosphere. Chronic malfunction is corrected through the application of the Law of Time, first through a shift to the harmonic timing standard, Thirteen Moons/28-days, and subsequently, through the advanced practices and applications of the principles of the synchronic order. These practices form a key procedure and developmental process within the Centers for the Restitution of the Natural Mind.

2. Psychic malfunction, that is, the destabilization of the world mind and the institutionalization of all of its disfunctions through increasing immersion in artificial constructs and perceptions of reality. This actually compounds the chronic destabilization by blinding the world mind to a condition of not being able to apprehend that it is in a hopeless state of disorder which has its origins in deviations from natural time and natural mind.

Natural time is defined as the 13:20 frequency codified by the Maya in their ancient future time science. The synchronic order is the description of the order of reality defined by the natural 13:20 timing frequency. This synchronic order of reality is incapable of being perceived by the mind conditioned by the artificial timing frequency.

Natural mind is defined as the self-referential mode of awareness free of any identifications with transitory egoic or personality idiosyncrasies. The artificial order of reality—12:60—irregular twelve-month calendar, mechanistic 60-minute clock—intrinsically furthers the ego at the expense of spiritual awakening. The full restitution of natural mind can only come about through spiritual awakening and a mental reformulation through the harmonic matrix of the Thirteen Moon/28-day standard.

The broad purpose of the Law of Time is to reestablish the harmony of the human in the biosphere. This is known as the Thirteen Moon Calendar Change Peace Plan. Through the Planetary Engineering Project, the purpose of the Law of Time is to focus on the return to natural mind (which can only achieve its full potential in the medium of natural time), and to investigate the best methods for causing its positive interaction with the electromagnetic environment of the noosphere. It is the natural mind synchronized to natural time and the principles of the synchronic order that will make the connection with the galactic telepathic information structures already encoded in the psi bank of the noosphere, thereby enabling the manifestation of the rainbow bridge.

Hence, the Planetary Engineering project is to be realized through the establishment of thirteen centers for the Restitution, Investigation and Education of the Natural Mind.

By restitution of the natural mind is meant the restoration of the mind to its natural owner—nobody, that is to say, the liberation of mind from restricting ego possession. The restitution of the mind is achieved by techniques of meditation derived from the Dzogchen and Zen schools of buddhist mindfulness training, as these are the most direct techniques for perceiving the natural mind or “true self.”

In planetary engineering, these techniques of direct mind perception are only means to an end. The purpose is the cultivation of absolutely clear seeing so that the mind can be harnessed to electromagnetic fields and be directed to access psychotelepathic information structures. This is what is meant by the

investigation of the natural mind. Once the natural mind has been restored and investigation of its cosmic capacities has been undertaken, then comes the education of the natural mind. The seminal texts of the Cosmic History Chronicles in coordination with the studies and practices of the synchronic order will provide the foundation of the education of the natural mind.

Thus, while on the one hand the Centers for the Restitution of the Natural Mind will have the appearance of meditation retreat centers, on the other hand they will also possess a quality of educational facilities and research laboratories. All thirteen centers will be following the same program of meditation intensive, biopsychic and electromagnetic field studies as well as telepathic transmission and reception exercises, based on formal study of Cosmic History Chronicles and the synchronic order.

Location and description of the Thirteen Centers for the Restitution of the Natural Mind

“As the year A.D. 2012 approaches, the planet will be humming and vibrating as never before. The final five-year period, A.D. 2007-2012 will be singularly directed to the emplacement of galactic synchronization crews at all the planetary light-body grid nodes.

“Utilizing harmonic information patterns that interconnect individual, planetary, and solar light bodies attuned to galactic frequencies, collective psychic-solar navigation teams and synchronization crews will help see that no one individual is left out of attunement ... At last, Earth will be ready for the emergence into interplanetary civilization.

“Then, as if a switch were being thrown, a great voltage will race through this finally synchronized and integrated circuit called humanity. The Earth itself will be illuminated. A current charging both poles will race across the skies, connecting the polar auroras in a single brilliant flash. Like an iridescent rainbow, this circumpolar energy uniting the planetary antipodes will be instantaneously understood as the external projection of the unification of the collective mind of humanity...”

— The Mayan Factor, Path Beyond Technology, p. 194

Ideal requirements of what is preferable for the thirteen facilities: lots of wilderness, underground water, undeveloped land, off the grid, and capable of garden and orchard cultivation for self-sustainability.

Within this setting the following development pattern for each of the thirteen sites is envisioned:

- The setting up of three larger geodesic domes, plus thirteen microdomes. Of the larger domes, either 36, 44 or 60 foot diameter, one would house seminar, library, study, yoga and laboratory facilities; another would be a utility dome, housing the kitchen and group dining as well as showers and storage facilities. A third dome would be the housing facility for the caretaker(s) in residence and/or as special retreat residence of the Chief Director of Research and Chief Research Assistant. Close by to the central facility would be the garden and orchards and the solar panels. Several composting toilets would be appropriately located around the entire grounds.

- Grouped around this central facility but sufficiently scattered as to be remote from each other would be the thirteen 16-foot diameter microdomes. These microdomes will house the rotating shifts of in-residence meditator/researchers and facilitate the 28-day meditation retreats that will be the foundation practice of the researcher-noospheric neuronauts participating in the Noosphere II Planetary Engineering Project.
- The full activation of the thirteen centers will create a coordinated bio- electromagnetic telepathic network and planetary field of resonance, a key objective of the Planetary Engineering Project.

The purpose of this unique network experimenting in genuine planetary telepathy will be to engineer a mental phase shift and inaugurate the New Heaven-New Earth through the triggering of the circumpolar rainbow bridge. The Centers will work in coordination with the newly formed Biospheric and Noospheric Congresses, so that as information is generated from these Centers it can be put to immediate use on behalf of the collective humanity through these two new agencies for the supervision of human-planetary affairs.

Concerning the principle of dome-noosphere resonance

Geodesic dome construction on all sites is advocated for various reasons: Economy and ease of construction, durability of structure under all forms of meteorological or geomagnetic stress, mental effect of an archetypal, timeless and universal space within the structures, and, most importantly, because the dome form facilitates a resonance with the structure of the noosphere.

That is, the noosphere is conceived as a set of two domes accommodating the North and South electromagnetic hemispheres of the planet. Since the objective of the Planetary Engineering Project is to make the noosphere conscious—what is referred to as the advent of the noosphere—the use of dome structures for meditations and investigative research involving visualization of the noosphere is of strategic value. The domed space then becomes the analog or isomorph of the noosphere itself. Therefore, the necessity of dome construction, most preferably geodesic. This way all the telepathic meditators can know they are all one in the same dome.

Furthermore, as the noosphere is activated by the principle of harmonic resonance, balancing North and South magnetic poles, the sites must be equally situated in the North and South hemisphere. Each dome can thus be visualized as having as its apex either the North or South magnetic pole. Thus the domes are isomorphs of the bi-part noospheric domes, which will facilitate imaginal telepathic resonance with the noosphere itself for its complete activation by 2012-2013. (See below, Section 5 Understanding the Noosphere as a Whole System)

Suggested sites for the first thirteen facilities

1. **Pilot project: Yepomera, Mexico - North Magnetic**
2. **Northern California - Mt Shasta, North America - North magnetic**
3. **Mt Fuji - North magnetic**
4. **Swiss Alps - North magnetic**
5. **South India - North magnetic**

6. **Mt Belukha Altai Republic, Russian Federated Republics - North magnetic**
7. **Mt Cook, South Island New Zealand - South magnetic**
8. **Uluru (Ayers Rock), Australia - South magnetic**
9. **Zimbabwe, Africa - South magnetic**
10. **Epuyen, Patagonia, Argentina - South magnetic**
11. **Cordoba, Argentina, South America - South magnetic**
12. **Tihuanaco, Bolivia - South magnetic**
13. **Mt. Kenya, Africa - Equatorial**

The Centers need by no means be restricted to these thirteen sites. Once these sites, or close approximations to them, have been secured, then as many may be constructed as is required, so long as the balance is maintained between North and South magnetic hemispheres and the comprehension of the planetary grid is maintained.

4. The Noosphere II Education and Research Development Programs

The Planetary Engineering Project is the key endeavor of Noosphere II, the Great Experiment of the Law of Time of the Galactic Research Institute of the Foundation for the Law of Time. The purpose of the initial phase or seed program of Noosphere II is to experiment with and simulate states of consciousness and telepathic synchronic order techniques that will characterize the noosphere. While the seed program of Noosphere II is being carried out over a two-year cycle—2004-2006, 12 Storm-13 Seed years—by a team of two, the Planetary Engineering project represents the application of techniques developed in the seed phase to the Planetary Engineering Project, which is meant to be implemented over a critical five-year cycle. (See below, section 6, Timing and Implementation, Planetary Engineering Project CA Phase 2005-07)

Among the meditational and related disciplines being utilized and considered as fundamental for the Centers for the Restitution, Investigation and Education of the Natural Mind are the following:

1. **Awakening to the Natural Mind - Dzogchen-Zen meditation techniques**
2. **Ashtanga yoga (includes hatha yoga practice) can be varied with Falun Dafa or Tai Chi**
3. **Directed visualization practices for the development of psychic heat, inclusive of cultivation of the principle chakras and pranic nerve channels**
4. **Dyadic, bipolar harmonization exercises (cosmic mudras)**
5. **Visualizations of the psi bank-planet holon according to the daily synchronic order**
6. **All synchronic order practices inclusive of advanced experimental practices such as the Book of Harmony and the MOAP - Mother of All Programs.**
7. **Natural food vegan/raw diet experiments**
8. **Gardening and environmental design**
9. **Artistic cultivation - sound, music, visual constructs and design**

While these practices constitute a daily program, they are supplemented by frequent meditation retreats and regular prayer (salat).

The research team is also producing as fundamental educational material the Cosmic History Chronicles. This far-reaching investigative study represents a complete reformulation of the human mind along

cosmic principles to conform to the nature and structure of the noosphere. Each of the Centers for the Restitution, Investigation and Education of the Natural Mind will base its education program on these texts. To be accompanied by study workbooks, each of the volumes will systematically build upon each other to establish the comprehensive, new cognitive field of intelligence by which to engineer the necessary dimensional phase shift at the conclusion of the cycle, 2012-2013.

Cosmic History Chronicles, brief synopsis:

The first volume establishes the principles of planet sorcery and fundamental working models of Cosmic History. Volume two details the scientific principles of cosmic history as divine descent and the methods and working models of cosmic science. The third volume will effectively detail the aesthetic norms leading to establishment of planetary geomancy and the planetary telepathic grid. The fourth volume will define the initiation into fields of higher cosmic consciousness through various symbolic structures. The fifth volume will define the nature and visionary templates of the coming cosmic civilization. The sixth volume will define the higher spirituality of evolutionary transcendence while the seventh volume will detail the all-synthesizing principles and techniques of self-realization of cosmic consciousness—the 144,000 cubed within—the meaning of the dimensional shift.

Given the meditational techniques, studies of the synchronic order and educational reformulation according to the Cosmic History Chronicles, the scientific investigation of the telepathic structures of solar-galactic fields of electromagnetic consciousness will occur in a context appropriate to the triggering of the rainbow bridge. These investigations will involve remote sensing experiments, psychometeorological and psychogeomagnetic field exercises; psychophysical displacement experiments; and paranormal past-future time travel exercises. Collaborations between all of the centers will be accompanied by a call to participation of other compatible scientific organizations worldwide.

In presenting the planetary engineering solution to the world crisis, otherwise known as the biosphere-noosphere transition, it is absolutely necessary to understand in more detail the whole system design principles of the noosphere. By apprehending all of the elements of the noosphere to be engaged as a working model, the precise comprehension of points of investigation and development of appropriate techniques of application may be properly obtained.

5. Understanding the Noosphere as a Whole System.

Example: Planet Velatropa 24.3 (Gaia, Terra, or Earth)

In Alpha planets, those capable of sustaining “life”, noosphere is an original design principle meant to facilitate the transformation of the biosphere into a supermental operating range, commencing the course of the “return cycle” of cosmic evolution. The noosphere is the outermost of the series of planetary spheres or “caps.” These planetary spheres can be considered either as insulators and/or cosmic bio-electrical transduction facilitators which increase in etheric quality the farther they are from the dense octahedral iron crystal core. The noosphere functions within the electromagnetic radiation belts which act as its “insulators.”

All planetary spheres are bipolar, that is, they have North-South polar electrical charges. Being a planetary bipolar complex, the world noosphere system is conceived as two etheric, mental domes. These bipolar domes enclose a psychone resonator, or quantinomio citiobarico, which is situated within the octahedral core at the center of the Earth. Contained within the psychone-quantinomio citiobarico—the etheric planetary resonant field model, noospheric gyroscope and plasma generator—is the fourth-dimensional master time molecule. This four-part structure is the planetary timing regulator which attunes the solar sunspot cycles to the psi bank plates of the Noosphere (see below).

The center of each noospheric dome is situated precisely above each of the planetary poles. Determined by the bipolar (North/South) electromagnetic charges, the energy vortices of the two domes turn in opposite directions—North, clockwise or left to right; South, counterclockwise, or right to left.

Being mental in nature, the noosphere can only be activated by a supermental effort acting in resonance with the biospheric and geo-electromagnetic structure of the planet. This supermental effort, the object of the Noosphere II Planetary Engineering Project, is, by present standards, an act of paranormality.

What are currently defined as paranormal powers in cosmic science represent the (normal) enlightened capacity of an evolved thermic-luminic microunit * to activate a planetary whole as a consciously operating solar-galactic transduction agent. Noosphere is the planetary whole system unit to be activated. Any planet is a member of a greater living body—cosmos—which is in its own process of waking up to itself. As the capacitor and transformer of the cosmic thinking layers situated throughout the universe, the noosphere encloses the evolved thermic-luminic microunits within its two domes. (*thermic-luminic microunit = (Mayan) winc l'il, or cosmic vibratory root, anthropomorphically known as human being)

By conducting their experiment in domed structure isomorphs of the noosphere, the evolved thermic-luminic microunits create a field of sympathetic resonance. This field of resonance becomes the more effective the better understood are the different circuits or functions of the noosphere. All of the interfacing circuits can only be comprehended and accessed by intelligence correctly attuned to the dynamic of the biosphere-noosphere transition. This dynamic has been fully articulated through the Dynamics of the Law of Time (1996). The discovery of the Law of Time (AD 1984-2002) was the appropriate evolutionary event to introduce the errant species into the higher order of cosmic operations. (See also, Earth Ascending (1984), Mayan Factor (1987), Dreamspell (1991), Call of Pacal Votan: Time is the Fourth Dimension (1996), The 20 Tablets of the Law of Time (1997) and Time and the Technosphere (2002)).

Note: Because of the discovery of the Law of Time, it has become possible to elucidate many of the following noospheric structures. In accord with these structures, a number of “synchronic order” practices have also been developed, which are means of engaging the various components of the noosphere on a regular basis according to the cycles of the 13:20 timing frequency. Synchronic order is the domain of operating fourth-dimensional reality defined by the Law of Time, while the Law of Time itself defines time as the universal factor of synchronization otherwise formulated as: $T(E) = \text{Art}$, energy factored by time equals art.

The components defining different processes of the noosphere are as follows:

1. Psi Bank—Four polar bi-part “seasonal” plates governed by 13:20 fourth-dimensional timing frequency; coordinates daily sequence of terrestrial solar circumnavigation by means of 2080 Psi Chrono Units (PCUs); constitutes the planet’s cosmo-evolutionary time-sequenced information storage and retrieval system, 520 PCUs per bipolar dome; object of Rinri Project daily practices. The Rinri Project practices are for the purpose of the awakening of supermental consciousness on planet Earth, in preparation for the springing of the rainbow bridge and the dimensional shift into the intergalactic community of intelligence.

2. Planetary Manitou—The two animating structures of the planetary biopsychic intelligence circuit, one per dome; AC (Aboriginal Continuity) North Dome, and CA (Cosmic Awareness) South Dome; also known as galactic brain isomorph, this circuit coordinates and acts as the transformer of higher-dimensional cosmic thinking layers, transducing them from electromagnetic galactic brain frequencies into noospheric telepathic thought constructs. Activated through practices of 20 Tablets of the Law of Time.

3. **64-Unit Electro-conductive Rune/Codon Program**—Governs all planetary DNA processes and evolutionary timing; operates in tandem with 13:20 psi bank to establish MOAP (Mother of all Programs) for coordination of individual thermic-luminic microunit programs in collective time-sequenced biopsychic clusters—32 program clusters per dome; also activated through weekly Codon cubing exercises intended to telepathically “purify” or correct planetary DNA imbalance in 64 thirteen-week sequences, 1997-2013.

The Psi Bank Showing the Four Quadrants, Eight Seasonal Memory Plates, Twenty-four Psionic Nimboid Membranes and Twenty-four Runes of Elder Futhark

4. **24 Psi Nimboid Membranes**—Master psychoatmospheric membranes which connect the thermic-luminic microunit telepathic frequencies to the ionosphere; layered into great evolutionary shift points—12 membranes per dome; activated in 28-day cycles through four weekly rune sequences in preparation for climactic evolutionary shift-point, 2012-2013.

NOOSPHERE II PLANETARY ENGINEERING PROJECT
 Noospheric Dome Isomorph Showing Earth Core System and
 Planet Holon Earth Family Solar-Polar Flowers

5. Planet Holon-Solar Polar Flowers—20-unit daily solar frequency cycle for coordinating planetary program of five Earth Families, the New Time social organizing principle, as well as the five principle internal biopsychic activators (chakras). Viewed as the noospheric dome structures, the planet holon becomes two Solar Polar flowers—two families or eight units create one Solar Polar flower per dome—Polar and Cardinal, North flower; Gateway and Signal, South flower; the Core family of four units holds the equatorial core and participates in both domes, one half year each: between equinoxes with vernal solstice as center point, the four core family units are active in the corresponding hemisphere, i.e. between Electric Moon 3-Solar Moon 15 (September 22-March 21), Southern Hemisphere; between Solar Moon 15 and Electric Moon 3, (March 21 and September 22) Northern Hemisphere; conscious activation of Earth Families and chakras creates resonance of planet holon—etheric planet light body—with human holon—thermic-luminic microunit light body.

6. Octahedral Earth Core—Iron crystal Earth core is the radial plasma storage unit, radial plasmas being the electro-telepathic lubricants of the biopsychic field. Within the octahedral core, the noospheric grounding unit, are the four time atoms constituting the time molecule—two on the polar axis, two holding the gravitational plane. Enclosing the octahedral core is the primal psychone-quantinomio citiobarico, or planetary resonant field model. This holds the noosphere in mental equilibrium with the solar sunspot cycles, the stellar thought units that are, in turn, coordinated by the galactic core or Hunab Ku. This core is currently being activated by the 7:7::7:7 radial plasma daily-weekly cube practices.

7. *Circumpolar Rainbow Bridge*—The crowning operating mechanism of the noosphere, binds the two polar domes in two circumpolar arcs, each arc remaining at a constant 180 degrees apart from the other; as the bioelectromagnetic unifying agent of the noospheric bipolar dome, the rainbow bridge is the stabilizing conductor of telepathic consciousness transference and transmission; these bioelectromagnetic stabilizers indicate full activation and manifestation of the noosphere as the supermental evolutionary stage of planetary consciousness—the supreme object of the Planetary Engineering Project, and the conclusion to the dimensional phase shift into the New Reality.

6. Timing and Implementation, Planetary Engineering Project, CA Phase 2005-2013

Conscious activation of all interactive circuits and levels of the noosphere, precisely defined by the Law of Time, is concurrent with the final phase of closing of the 5126-year diameter beam cycle (223 solar sunspot cycles). This planetary engineering project defines an eight-year program, known as the CA (Cosmic Awareness) 2005-2013: two years preparation (2005-2007); then, implementation to occur within a holtun (five years less five days) (2007-2012); plus one year cycle of full activation to manifest the noosphere (2012-13). The total program is known as Noosphere II Planetary Engineering Project CA Phase 2005-2013.

Note: All years are solar-galactic Dreamspell count. The years commence on old calendar, July 26, and terminate July 25. The years follow a 52-year pattern, being coded by one of four symbols—Seed-Moon-Wizard-Storm (Gateway, South Polar Earth Family) and thirteen numbers called tones, 1-13. The CA phase begins Yellow Cosmic (tone 13) Seed, and is completed on the Day out of time, July 25, 2013, the conclusion to the eighth year, Blue Resonant (tone 7) Storm.

The four-year sequence, beginning with a Seed year and ending with a Storm year, is called a Seed-Storm year bundle. The Cosmic Awareness Phase, the last eight years of the closing of the cycle—the duration of the Planetary Engineering Project—encompasses two such Seed-Storm year bundles; Alpha phase, 2005-2009, Yellow Cosmic (tone 13) Seed through Blue Electric (tone 3) Storm years; and Omega phase, 2009-2013, Yellow Self-existing (tone 4) Seed through Blue Resonant (tone 7) Storm.

Noosphere II Planetary Engineering Project, Thirteen Centers for the Restitution, Investigation and Education of the Natural Mind

Time Table and General Schedule

1. Two year Preparation Cycle, 2005-2007

a. Yellow Cosmic Seed (July 26, 2005-July 25, 2006). Map out the land; design the environment; find location of underground water sources. Plot out sites for garden, domes, compost toilets, and solar panels. Raise funds to dig wells and/or create waterlines. Purchase domes, dome platforms, solar panels and all material for compost toilets. Continue to communicate information about the Planetary Engineering Project to gain broad base interest for the entire program. Determine sites of twelve other Centers.

b. Red Magnetic Moon (July 26, 2006-July 25, 2007). Construct platforms, put up the domes. Begin the garden and start in-residence programs. Develop meditational retreat programs, advanced study curriculum, and design of directed telepathic psychoatmospheric experiments to be begun at the Pilot Center, but then to be extended to the other twelve sites. Continue securing land for the other twelve sites. Begin development of as many of these other sites as possible, following the Pilot Program template.

2. Five-year (one holtun) Implementation Cycle, 2007-2012 (White Lunar (tone 2) Wizard through White Rhythmic (tone 6) Wizard years)

Note: A Holtun or five-year cycle less five days, represents a time chromatic (a four-year cycle is a time harmonic). Any time chromatic begins and ends with the same year sign—Seed, Moon, Wizard or Storm. Hence it is characterized as a chromatic of that type. The actual implementation phase of the Planetary Engineering Project occurs during a Lunar-Rhythmic White Wizard Chromatic—so it is a Wizard type holtun.

In the evolutionary scheme, the Wizard is supreme in the arts of enlightenment including the powers of timelessness, enchantment and receptivity, while white represents the power of refinement, humility and meditation. The Lunar tone is the power of polarization, challenge and stabilization, while the concluding Rhythmic tone brings about equality, organization and balance. These qualities and attributes taken all together bode well for the wizardry of the Planetary Engineering project to complete the biosphere-noosphere transition and bring about the circumpolar rainbow bridge.

a. White Lunar Wizard year (July 26, 2007-July 25, 2008). Initiate Noosphere II Planetary Engineering Project with minimum of 13 Centers to establish matrix of planetary telepathic grid. Foundation curriculum and life-program: daily meditation, yoga, synchronic order practices and studies; cosmic history studies research program; 28-day solo retreats; telepathic experiments and exercises; gardening and assorted artistic practices and events. First stage telepathic grid experiments. Maximum number of in-residence members per Center at any time, outside of larger semipublic educational seminars: 20

b. Blue Electric Storm year (July 26, 2008-July 25, 2009). Same daily Program, Phase II, but with more advanced psychoatmospheric studies and experiments; coordinate psychoactivation exercises through the telepathic grid. Introduce select seminar training programs to extend program into larger world community for purpose of expanding telepathic grid through proliferation of new Centers for the Restitution of the Natural Mind.

c. Yellow Self-existing Seed year (July 26, 2009-July 25, 2010). Same daily Program, Phase III, but with more advanced geomagnetic-biopsychic exercises; topology of planetary geomancy, advanced telepathic geo-electromagnetic grid exercises. First stage experiments in two-way interstellar communication program.

d. Red Overtone Moon year (July 26, 2010-July 25, 2011). Same daily Program, Phase IV, with emphasis on advanced planet sorcery studies, human-planet holon matching, synchronic displacement exercises, time travel and advanced psycho-solar heliocosm research (flux tube openings). Telepathic grid exercises based on interstellar galactic information structures. Completion of seven-year Mystery of the Stone planetary spiritual awakening program.

e. White Rhythmic Wizard year (July 26, 2011-July 25, 2012). Same daily Program Phase V, with emphasis on advanced ceremonial magick exercises. Domes function as solar polar flowers to simulate rainbow bridge ejection; advanced noosphere intergalactic mind simulations. Planetary telepathic grid locked into place. Formal implementation phase of Noosphere II Planetary Engineering Project complete. All systems ready for final experiment: ejection of circumpolar rainbow bridge.

3. One-year Activation Blue Resonant Storm year, 2012-2013

Sometime between Magnetic 1 and Rhythmic 9 (July 26-December 21, 2012) the dimensional phase shift will be activated. By the solstice, Rhythmic 9, 2012 the circumpolar rainbow bridge will be a planetary reality. This will signal the fulfillment of the mind shift and the “new heaven” and “new earth” phase of the project. The old mass hallucination will be dissolved. Everything will be ready for the final preparations of the launching of “Timeship Earth 2013” to occur on Yellow Galactic Seed, July 26, 2013. Between the closing of the cycle and the Launching of the Timeship, there will be “visitations” from the intergalactic community of intelligence in preparation for entering Noospheric Earth into the Association of Galactic Intelligence (Galactic Federation). Final conclusion of Planetary Engineering Project, Yellow Galactic Seed, July 26, 2013. Earth accepted as member of Association of Galactic Intelligence. Telepathic grid permanently established. Noosphere becomes ordinary reality. New Evolutionary cycle commences.

*Planetary Moon Silio 28
Kin 18, White Overtone Mirror
Blue Crystal Storm year
Galactic Research Institute*