

The MCEO Freedom Teachings® Series

Sliders-1

“Emerging from Darkness”-
Preparing the MIND for Slide
Introductory Atomic Body Training

Phoenix, AZ - Hethalon August 8-10, 2008

Supplement

THE MCEO FREEDOM TEACHINGS® SERIES

© A'sha-yana Deane August 9, 2008 All Rights Reserved

Rough Unedited Excerpt of Larger Book-Text

“Where it All Begins”

The Organic Process of Fetal Integration

(The Process by which the “incarnating spirit” enters in and becomes “tethered to” the Fetal Body)

Upon fertilization of the egg, the **Va-Bha-TE Cell** (donated Light Body Quantum from both parents) fuels the physical development, cellular growth and processes of the developing pre-fetal body, NOT by the “new incarnating spirit identity”. At fertilization the potential for a “new physical life” begins but **not** the “physical life itself”, even though the fetal body, fueled by the finite “parental donated quantum” of the Va-Bha-TE Cell initiates growth and development in utero. The “Fertilization Point” initiates the potential for the new incarnation, but the new spirit cannot enter the fetal body until the 33rd-56th Day after fertilization, when the fetal body reaches the “Quantum Tolerance Point” of being able to hold the electro-magnetic quantum of new spirit identity. From the Fertilization Point, the “**NaVAHo Cycle**” (Partiki Birth Cycle) unfolds over the **first 12 hours**. The “**12th hour**” is the “**Zero-Point Hour**” at which the **SEDa Cycle** begins, as the new spirit sends a *temporary, easily retractable, energetic cord* into the AzurA / Thymus region of the fetal body, and from this cord expands out the **Aah-JhA Hydro-Acoustic Body** and **Rasha Seed core**, from which the new **Spirit Body Structure** will grow, (but the spirit is not “tethered to” the fetal body, does not yet “inhabit it” or, take over “fueling cellular process” until the later “Fetal Integration Point”, *before which no harm comes to the new spirit* if the fetal body should expire). **Etaur Spirit from Source Field enters its Etaur Consciousness quantum into the Aah-JhA’ Hydro-Acoustic Body Rasha Seed, setting the mana-seed-Zeion light-quantum, and the EirA Gha-RE’ spirit quantum into the Rasha Seed. The Zeion and Gha-RE Quantum become the “birth quantum of Spirit and Light for the new embodiment.**

The *SEDa Cycle* progresses between the **12th-24th hour**, culminating in the birth of the **ElumEir-adhona Spirit Body** and **Tauren Light-Body Seed**, within the *Aah-Jha Body capsule*. From the “**1st Day**” to **Day-33**, the **Rasha Body** Dark-matter Body completes growth within the core of the spirit body, following which the **Fetal Integration Point** can occur if the fetal body has reached a *sufficient growth-quantum* to hold the new spirit. In contemporary times, the spirit usually “tethers” the body between **day-33 and the physical birth**. Some **spirits wait literally up to 3 days after the birth of the physical body** to engage Fetal Integration, after which point the fetal parental donated energy quantum reaches *critical depletion* and can no longer sustain the cellular process. Organic physical birth will normally occur at about 270 days/38.5 weeks of fetal development.

The **Fetal Integration Process** is very specific and involves complex energetic processes by which the spirit progressively moves out from the center of its own Spirit Body, (where it has been waiting), and “enters” the physical vehicle, to take over the cellular process and growth, by progressively “**opening up the core connections and passages**” between the Spirit Body, Rasha Body and Tauren Light Body Seed and the physical-chemical structures of the fetal body. Once Fetal Integration has occurred, the new spirit now inhabits the body and is **chemically tethered to the body**; from this point onward the spirit progressively “**downloads**” its Etaur Consciousness from the Aah-JhA Body into the fetal body, and a “**new life**” begins. The “**Soul**” (the **Density-2 part of Light Body anatomy** that can become finite), is **not the “Living Spirit”** that inhabits the fetal body. Birth of the physical body must initiate when the “**DIAD Soul Seed**” is born from the Tauren Light-Body Seed (about 38.5 weeks), but the Light Body structure of the Soul does not engage with the body until after the 1st Birthday. The processes below are a brief description of **specific processes** engaged at the **Fetal Integration Point**, which occur under **Organic Krystic Circumstances**, to create an Eternal Life Organic Breatharian Ma-Sha-Yha-nic Embodiment. These are the **processes that SHOULD occur**, but due to the

present genetic mutations in the DNA/RNA of earth species, these organic processes are interrupted, causing loss of the **Eternal Life biological potential**, unless steps are taken to heal current physiological anomalies resulting from genetically-induced distortions in the Fetal Integration Cycle. These subjects will be discussed in future articles.

Note: Rough Draft "*unedited personal shorthand*" used below
The Organic Krystic Fetal Integration Process.

1. When "Reishaic/Akashic/ECoushic Records of the Spirit Body form in **the SEDa-2 Cycle**, the spirit expands from **the Rasha Seed** into **the AJ Body**, around **the Va-ba-TE cell**, forming a "local Source spirit ID Field"; **the spirit** remains in AJ Body until **the** parent gift quantum from **the VabaTE Cell** grows **the** fetal structure to qtm tolerance. ("qtm" = quantum)
2. **Fetal Integration starts 33rd-56th day after fertilization.** The new spirit engages **the** fetal body, initiating the "**Fetal Integration Point**" by sending an "Etaur Consciousness Spark" into **the D1 Etheric Duct-1-Thymus** where the Etaur translates to **State-1 Pre-substance Plasm-1/Feeling**, engaging the **Translation Sequence**. Through the **Translation Sequence** the conscious spirit, as Eta ur, progressively translates itself through the sequential states of pre-substance by which the Spirit and the Body unite.
3. Upon entering D1 Duct-1, the incoming spirit engages the **VabaTE Cell** biological Time Filters and the **Pre-substance Plasm-1/Feeling** Etaur Consciousness Spark draws **together** the polarized + mana-Zeion light quantum and the – EirA-GhaRE spirit quantum (**in the Rasha Seed**) forming the ManU quantum **Eiron Stream of Consciousness**. The **Eiron Stream** becomes the conscious "**I AM**" identity stream of the new embodiment.
4. **The embodying Spirit as the Eiron Stream** draws **its** State-1 Pre-substance **Plasm-1/Feeling** into **D2 Telluric Duct-2/Cocyx** translating **itself** into **Endoplasm-2/Emotion-Notion**.
5. The Eiron Stream draws **its** Endoplasm-2/Emotion-Notion into **D3 Atmic Duct-3-Spleen**, where the Eiron Stream and Endoplasm-2 heat & spark, translating **Spirit** into **State-3 Thermoplasm-3/Thought** Etur-heat-vapor.
6. The Thermoplasm-3 Etur-heat-vapor thought "**thermal-transfers**" to the **blood, CNS** and **Hypothalamus** from Duct-3 Spleen and "rides" the "Pineal Triangulation" and passes up to DN-1 Ketheric Duct-4 Fontanel, where the Thermoplasm-3 and Eiron Stream polarize and translate **simultaneously** into **State-4 Hydroplasm** and **State-5 Ectoplasm-5**.
7. **The polarized Spirit, in the form of Sate-4 Hydroplasm and State-5 Ectoplasm-5** blends into a stream of **Hydrolase** Hydro-ECoustic pre-substance Compound-element (Living pre-water substance). The Hydrolase Stream carries the consciousness of the new spirit; **the new Spirit expresses AS the Hydrolase Stream**.
8. **As** the Hydrolase Stream, **Spirit** engages its **1st Hydrolase Conversion**, moving inward "back down through the Translation Duct system to Duct-1. Passing "in reverse" out of Duct-1, the **Spirit as** Hydrolase Stream **opens the Rasha Body and Spirit Body core "Allurean Passage"** and passes **back into the AJ Body Rasha Seed**, opening the "**Halls of Records**", while **opening the DOOR of Allur-E'ah Ra-sha-tan, the "Passage of the Living Connection"** between the AJ

Body, Spirit Body and Fetal Body.

9. The Hydrolase Stream next passes into the **Rasha Body** for translation into the 6 Pre-matter **Metallic Electropasmas**, then moves outward into the **Va-Ba-TE Cell** (picking up the genetic **Va-Ba-TE encryption**), opening the **Taurenic Passage** between the Fetal Body and **Core Light Body Tauren**, as the “H”-Stream engages translation into the 6 **Liquid-Light Hydro-plasmas** of the Core Light Body.
10. The H-Stream expands outward through the Va-Ba-TE Cell (that was “donated” by the combined parental light body), the Va-Ba-TE Cell progressively expands outward forming the “**parentally encrypted/filtered**” **Va-Ba-TE SAC** within which the new spirit’s Radial Light Body will progressively grow.
11. H-Stream Translation progresses through the **Thermoplasmas** and **Ectoplasmas** of the **Inner and Middle Light Body**; in the Middle Light Body the Hydrolase-Stream Translates into an Ectoplasma **CELESTALLON-Stream** and continues expanding outward until the Va-Ba-TE SAC has expanded out to the inner parameters of the **TE’a-Wha Field** (the “transfer back and forth field”) of the AJ Body.
12. Upon full “**TE’a-Wha Expansion**”, the **Spirit as the** Celestallon-Stream “**OPENS THE PENTAGONAL TE’a-Wha WINDOW**”, the **passage** between the new spirit’s **Aah-JhA’ Hydro-acoustic Body, its Rasha Seed, the Rasha Body Prana Seed and the Central Vertical Column and Pineal of the Fetal Body**.
13. After Opening the TE’a-Wha Window, the **Spirit as** C-Stream passes through the window into the **outer TE’a-Wha Field** of the AJ Body, setting the **Va-Ba-TE encryption** into the outer TW Field, forming the “1st **TE’a-Wha Plate Morphogenetic Seed**” within the outer TW Field.
14. The Translation Sequence continues as the outward moving C-Stream next “engages the boundaries” of the AJ Body and interfaces with the **TE’a-Wha Oron**, that extends from the Rasha Body to the AJ-Body at the end of the **Allurean Chamber-12**. Upon engaging the Oron-12, the C-Stream picks up a **Prana Spark** (Dark-matter) from the Rasha Field then **refracts, polarizes and “turns around”**, splitting into “**2 currents of Ectoplasmic consciousness**” a + **Celestallite Stream** (Ectos+Mana) carrying **Prana CHI 1/3 qtm** and a – **Celestalline Stream** (Ectos+Mana+Hydros) carrying **Prana KEI + 2/3**.
15. The Celestallite/Prana CHI 1/3 qtm Stream and the – Celestalline Prana KEI + 2/3 Stream travel downward through the “**2 Light Body Fire Chambers**”, on either side of the Allurean Chamber-12 (FC-11 & FC-12), returning into the **Light Body Core Tauren Seed**, then passing into the AJ Body **Rasha Seed**, where they again combine and deliver the 2-Prana Currents into the A/E/R Halls **of Records of the Spirit Body**.
16. Within the Rasha Seed, the **Spirit as the** recombined **Celestallon Stream** picks up the original “stored” Zeion+mana and GharE’-EirA quantum and draws them through the D1 Thymus-Duct-1 and into the AzurA of the Light Body, where “**transformation happens**”. The Celestallon, Zeion and GhaRE’ spark”, **reuniting the quanta of Spirit and** a portion of the Celestallon **translates** into **Atomic Hydrolase Endoplasma**. The **Atomic Hydrolase Endoplasma** is deposited within the **AzurA**, with the Zeion and GhaRE, together **forming** the Eternal Life “**Living Water-Light Endoplasmic Seed Atom**”, the **Eternal WATER SEED**” by which the **1st Organic Breath, Solar**

Symbiosis and the **Pentagonal Transduction Sequence of Materialization** is set in motion. (In Eternal Life biology, the “**Eternal Water Seed**” connects to the physical body through the **D-1 Thymus-Duct-1**).

(The **Solar Symbiosis** process, which takes place through the perpetual dynamics of “**Hydrolase Conversion**” and “**Cellestallon Breathing**”, is the process by which the **Light Body-Rasha-Body-Spirit Body-AJ Body** structure **perpetually self-produces Living Conscious Light radiation** for Eternal Life Cellular Growth and fuel. The **Pentagonal Transduction Sequence of Materialization** is the process by which this “Eternal Living Radiation” “Steps-down” via the **Pentagonal Elemental Code**, to produce a perpetual supply of the “144 Elements of Outer Endoplasma”, “**Water-Matter**”, of which “physicality” is made. It is also the perpetual process by which **Spirit Consciousness translates into “thoughts”** and “**thoughts**” translate and transduce into Manifest and Materialized Hologram of Matter”. (Healthy planets and stars engage the same processes).

17. Once the “Eternal Water-Seed” is set **within the Thymus Duct-1**, and the “1st **Cellestallon Breath**” is taken, the **Spirit-as-Cellestallon Stream** blends with the Zeion and GharE Streams becoming the **Eternal Life Eiron Stream of Consciousness**, which first engages the **Duct System** of the Fetal Body, enters the **CVC**, opens the **Star & Seed Crystal Seals and the Charkas**, causing the “**Conscious I AM**” presence to “**awaken within the new embodied individual**”. **At THIS POINT the Fetal Body must “BIRTH” into independence**, as its energy quantum will become too large for the body of the mother to hold.
18. Physical Birth is initiated by the “birth of the Light Body Diad”, when the Eiron Stream becomes engaged in the **continual Translation Sequence of Hydrolase Conversion-Solar Symbiosis**, **opening all 12 Hydro-Acoustic Allurean Chambers and Light Body Fire Chambers, into the Fetal Body, animating the physical and Light Body/Crystal Body structures**, while setting in motion the **perpetual Pentagonal Transduction Sequence** by which the new identity will progressively “project its identity and ideas” into the atomic matter hologram (which takes place **WITHIN** the personal and planetary AJ Body and its inherent structures).
19. From the “**Fetal Integration POINT (#2 – 33-56 days)**”, the “new incoming spirit” takes over the processes of “fetal cellular growth” and becomes tethered to the fetal body; at the **BIRTH POINT** the Solar-Symbiosis Cycle move into “full swing”, progressively “**breathing**” its **original mana-Zeion Birth Quantum and EirA-GhaRE’ and Light Body Diad Quantum into atomic translation and transduction**. The “**Fetal Integration Process**” ends at the **First Birthday**, when the **Light Body Miad Births** with completed embodiment of the Diad consciousness.
20. “Childhood progresses to adulthood as each density level of the Light Body grows and “steps-down” into embodiment through Solar Symbiosis, causing progressive growth and maturation of the physical body and conscious identity, until the identity “grows to **adulthood at age 33**” to engage the “**KaLE Hara and Starfire Ascension Atomic Transfiguration Cycles of Adashi Return**. In healthy bodies, the atomic structure engages KaLE Hara and progressively “transmutes and transfigures” the atomic structure into Eternal Life Matter and at a certain point releases the Va-Ba-TE Cell tether, the Va-Ba-TE SAC dissolves and the being transfigures its “mortal” body into the “Krysted” Eternal Life Ma-Sha-Yah Body, with full transmigration abilities.

The “1st 12 Steps of Materialization” – The Progression from Consciousness to Matter

Consciousness to Pre-Substance states: Etau Consciousness Pulse from Source Field progresses through core of **Aah-JhA Hydro-Acoustic Body** “Local Source Field”, to ElumEir-Adhona Spirit Body, to Rasha Dark-matter Body, to Light Body Core and into the Translation Duct system of the Physical Atomic Body to begin the Translation Sequence.

Steps 1-5 The 5 Pre-Substance Conscious **Plasms** *Translation Sequence Pre-partiki Creation*

Born of E-ta-Ur Conversion within the personal, planetary & solar Atomic Body

The Allur-E'ah Pre-Substance

1. Pre-Substance State-1 **Plasm-1** Cool Crystalline Etau = FEELING “stream”
2. Pre-Substance State-2 **Endoplasm-2** Warm Liquid Etau = EMOTION, Heated Liquid Vapor = NOTION
3. Pre-Substance State-3 **Thermoplasm-3** Electrified Heat Vapor-Etau = THOUGHT “Clouds”
4. Pre-Substance State-4 **Hydroplasm-4** Liquid-Gel IDEA-GEL
5. Pre-Substance State-5 **Ectoplasm-5** “Gossamer-thread-Crystallized Etau IDEA-CRYSTALS

Step 6 The 1 Pre-Substance Compound Conscious Hydro-Ecoustic **Protoplasm** *Living Pre-Water*

Born of Allur-E'ah Conversion within the “p/p/s” Aah-JhA' Hydro-Ecoustic Body

The Allure-E'ah Ra-sha-tan Pre-Substance

6. **1st Hydro-Ecoustic Pre-Substance Compound** HYDROLASE (D3-H2O2He3, D2-O2H2N3 organic, conscious, living, pre-substance-water)

Step 7 The 2 Pre-Matter Conscious **Vapors**

Born of Hydrolase Conversion within the personal, planetary & solar Atomic Body

The “A-riE' Pre-Matter Substance

7. **1st Hydro – vapor Hydro-plasmic Pre-Matter Substance** HYDROS (D3-H2, D2-O2 “molecular oxygen”)
8. **2nd Therma – vapor Thermo-plasmic Pre-Matter Substance** ECTOS (D3-O2He3, D2-H2N3)

Step 8 The 6 Pre-Matter Conscious **Metallic Electroplasmas**

Born of A-riE'-ah Conversion (NaVa'Ho Phasing) within the “p/p/s” Rasha Dark-matter Body

The “Ma'-Tah LE'-ka” Pre-Matter Base Elements

9. **1st Pre-Matter Plasmic Element** ManU “Golden-Silver ONE” (D3-WPd, D2-AUAG “golden-silver”)
10. **1st Pre-matter Plasmic Elemental Pair** ManA (D3-WH2Re, D2-AU02Pt) EirA (D3-Pd, D2-AG “silver”)
11. **1st Pre-matter Plasmic Elemental Triad** Prana (D3-H2Re, D2-O2Pt “molecular oxygen & platinum”), Mana (D3-W tungsten, D2-AU gold) Eirah (D3-V “Vanadium”, D2-Ti “titanium”)

Step 9 The 6 Core-Atomic-Matter Conscious Hydro-gel Liquid-Light **Hydroplasmas**

Born of Ma'-Tah-LE'-ka Conversion (Tauren Phasing) within the “p/p/s” Core Light Body

The Ei'r-Ra-DA'-ah “Eiradonis Nobilities” Hydro-geleziac Irradian Atomic-Elemental Matter Base

12. **1st Hydro-gel Hydroplasmic Matter Atomic Nobility Element** Protos (H Hydrogen”)
13. **1st Hydro-gel Hydroplasmic Matter Atomic Nobility Pair** Lotos (He “helium”) Sotos (Ne “neon”)
14. **1st Hydro-gel Hydroplasmic Matter Atomic Nobility Triad** Logos (Dr “krypton”) Eiros (Xe “xenon”) Ethos (Rn “radon”)

Step 10 The 5 Inner-Matter Conscious Thermal Ether-Vapor Thermoplasmas
Born of Ei'-Ra-DA'-ah Conversion (Adon Phasing) within the "p/p/s" Inner Light Body
The A-don-yha Thermal-geleziac Electro-magnetic Atomic-Elemental Inner-Light-Matter Base

Creates the "15 States of Thermoplasmonic Atomic-Matter"

15. **Plasmos** – "fire-ice" frozen ether-cloud
16. **Magnos** – "fire-crystal" – ether crystal
17. **Hydrose** – "fire water" ether-liquid-flows
18. **Thermos** – "fire-air" ether-gas-vapor
19. **Electros Vapor** – "fire-vapor" ether-flame-vapor

Step 11 The 3 Middle-Matter Conscious Crystalline-Electro-Light Ectoplasmas
Born of A-don-yha Conversion (Edon Phasing) within the "p/p/s" Middle Light Body.
The Cel-'is'Tal-'E' Ecto-geleziac Crystal-Light Atomic-Elemental Middle-Light Matter Base

20. 1st **Ectoplasmonic Crystalline-Electro-Light Atomic Matter CELESTALLON**
 (D3-02He3WH2VN2, D2-H3N3AU02TiHe2 polarizes to become Celestalline and Celestallite)
21. 1st **Ectoplasmonic Crystalline-Electro-Light Atomic Matter Pair**
CELESTALLINE (D3-02He3WH2, D2-H2N3AU02 = Ectos+Mana+Hydros)
CELESTALLITE (D3-02He3W, D2-H2N3AU = Ectos+Mana)

ATOMIC HYDROLASE ORGANIC LIVING WATER

Step 12-A The 1 Outer-Matter Compound Conscious Hydro-Acoustic Atomic Endoplasma Living Water Light

Born of Cel-'is'Tal-'E' Conversion (Radon Phasing) within the "p/p/s" Outer Light Body.
The Hy'dra-LE' Endo-geleziac Crystalline-Liquid-Light Atomic-Elemental Water-Matter Base

22. 1st **Hydro-Acoustic Atomic-Substance Compound HYDROLASE** (D3-H202He3, D2-02H2N3 organic, conscious, Living Water Atomic Matter, the 1st Endoplasmic Compound-Element "atomic seed" in Atomic Outer-Matter Materialization)

OUR ENDOPLASMA WATER-MATTER

Step 12-B The 144 Outer-Matter Elements Conscious Hydro-Acoustic Atomic Endoplasma Living Water-Light

Born of Hydrolase Conversion (Solar Symbiosis & Pentagonal Transduction) within the "p/p/s" Aah-JhA' Hydro-Acoustic Body
The Ah-TUM'-i-ka Hy'dra-LE-"12 Atomic Elemental Families" Endo-geleziac Atomic-Elemental Water-Matter Base.

23. 1st **12 Hy'dra-LE Endoplasmic Hydro-Acoustic Water-Matter Families**
 1-H, 2-He, 3-Li, 4Be, 5-B, 6-C, 7N, 8-O, 9-F, 10-Ne, 11-Na, 12-Mg

PROGRESSION OF MATERIALIZATION

E-taUr Consciousness	- Eternal Source Field
Plasm	- 5 Pre-Substance Types – formed in Physical Atomic Body
Protoplasm	- 1 Pre-Substance Compound-Element Hydrolase ; formed in Hydro-Ecoustic Body
Vapors	- 2 Pre-Matter Substance Types-formed in Physical Atomic Body
Metallic Electroplasma	- 6 Pre-Mater Metallic Substance Types; formed in Rasha Dark-matter Body
Hydroplasma	- 6 Core-Atomic-Matter Celestallon Substance Types-from Middle Light Body Edon
Thermoplasma	- 5 Inner-Atomic-Matter Substance Types-formed in Inner Light Body Adon
Ectoplasma	- 3 Middle-Atomic-Matter Celestallon Substance Types-from Middle Light Body Edon
Endoplasma	- 1 Outer-Atomic-Matter Compound-Element Hydrolase Living Water- from Hydro-Acoustic Body-Base for our organic 144 Endoplasma Water-Elements

Allurean Atomic DN-1 Step-down Conversions for Living & Dead Water

DN-1 Allurean Chamber Parent Elements Ketheric (1/2+)	"Dead" Earth Water "H2O"		Missing Elements	Living Water Atomic Hydrolase Endoplasma – O2H2N3				
	- Lithium #3Li	+ Beryllium #4Be		- Neon #10Ne	+ Sodium #11Na	- Lithium #3Li	+ Beryllium #4Be	- Fluorine #9F
D3 Elements (Atomic 3/3+)	Oxygen (Molecular) #8O2		1 Hydrogen 3 Helium HHe3	Hydrogen #1H2	Oxygen (M) #8O2	Hydrogen #1H2	Helium #2He3	
D2 Elements (Telluric 2/3+)	Hydrogen #1H2		1 Oxygen 3 Nitrogen ON3	Oxygen (M) #8O2	Hydrogen #1H2	Oxygen (M) #8O2	Nitrogen #7N3	
D1 Elements (Etheric 1/3+)	Helium #2He2		1 Nitrogen 3 Oxygen NO3	Nitrogen #7N2	Helium #2He2	Nitrogen #7N2	Oxygen #8O3	

Current elemental mutations of Earth prevent natural Adjugate Bonding, blocking the molecular bonds that form organic **Hydrolase** Endoplasma Living Water and many other organic eternal-life substances.

Opening the Pentagonal "TE'a-Wha WINDOW & Conscious Materialization

The Pentagonal Window is the **passage** between the **Aah-JhA' Hydro-Acoustic Body Rasha Seed, the Rasha Body Prana Seed, Central Vertical Column & Pineal of the Matter Body**. This technique Opens the Ketheric Translation Duct-4-Fontanel, allowing the Mental Body "EGO" & body to receive the **DN-1 TE'a-Wha Flows** from the DN-1 3.5 "I AM God-Self" fields. AND it is the same procedure for "TE'a-Wha Materialization" once "Window" is open and can be used to "Seed Your Krystic Desires" whenever you like. It is ALSO the Personal Preparation Step for **Aqua-Tone Hydro-Acoustic™ Level-1 Client Session**.

1. "Rasha-Eira-Krystar" NOW 3-step INHALE & hold at top of inhale
2. Exhale forcefully, pushing Krystar Vehicle out around you
3. Repeat again for amp.
4. Repeat a third time and on Exhale, SHIFT your "same size" Bio-location Body to sit up top of the AzurA Shield, as if your "bottom" was "sitting on a plane where your shoulders are".
(This causes the Rasha Prana Seed to Phase, sending a Spark of Prana into Thymus-Duct-1).

To Open THE WINDOW, and/or initiate Materialization, once Window is open.

1. Hold in mind the TW-Plate image or intention you desire to manifest; (let your first intention be to "Open the Window" if you have not yet done this once before).
2. Inhale slowly and deeply "from your Eumbi" (fill lungs completely with air and "let your tummy" expand out). and imagine that a pale-blue-white Prana Stream emerges into your AzurA from your Rasha Body and merges with your "Golden-Zeion" and Silver-GhaRE' light-points within the Seed Atom, forming a "Golden-Silver-ONE Eiron Stream of Eternal "I AM God-Self" Consciousness, spiraling within your AzurA.
3. While holding the inhale, focus your mind on your "Desired intention" and mentally "move the intention into the AzurA, filling it with Golden-Silver Light.
4. Exhale slowly into the AzurA, then **INHALE SWIFTLY**, causing a "12-Point Eiron Stream to "pop" from the AzurA into your 12 Allurean Chambers; imagine 12 prana-carrying Eiron Stream currents expand outward from the AzurA, into your 12 Allurean Chamber Lines, carrying your "Desire" with them as they travel outward into the Aah-Jha Hydro-Acoustic Body to "Spark the Orons" at the Chambers ends. (The "Prana IN" to the Aah-Jha Body Breath).
5. Hold at the top of the inhale while sensing your "Orons Sparking" as your "Desire" becomes surrounded by a **pentagon-shaped TE'a-Wha PLATE** upon intersecting with the Orons at the Ends of the Allurean Chambers.
6. Exhale firmly from AzurA, pushing a "**12-Point Pulse**" of **Golden Mana Light** outward from the Zeion-Spark in your AzurA and into the 12 Light Body Fire Chambers that run between the 12 Allurean Chambers.

7. Hold at the bottom of the exhale a moment as the Fire Chamber Mana currents race outward to interface with the refracted, split Prana Chi & Kei Back-Flow Currents that are now returning inward in the Fire Chambers toward your AzurA as the Mana Currents move outward. Sense for a “sparkling sensation” to occur all around your body, about 3-inches away from the skin.
8. When you feel the “sparkling sensation”, INHALE FIRMLY, and imagine that 12 TE'a-Wha Vortices are now spinning rapidly, one on each Allurean Chamber line, in the TE'a-Wha Fields in the outer Aah-JhA Body, as your TE'a-Wha PLATE engages Pentagonal Transduction for Atomization.
9. Exhale slowly and gently and feel the sensation of the T-Vortices stopping spin, as they each gently release a **“bubble cloud” of Golden-Silver “Desire encrypted” atoms** into the 3 dimensional “I AM Accretion Bands” of the Light Body.
10. Breathe a few gentle breaths and focus upon sensing the millions of minute “sparkles” of atomic light building to form a beautiful sparkling Golden-Silver-Blue Endoplasmic Cloud, within the I AM bands of your Light Body.
11. Once you can sense a significant quantum build-up of these 3 layers of “ion clouds”, then engage a firm, **“6-point INHALE”**, drawing the “sparkling atoms” from the 3 I-AM Layers simultaneously into the **Large, Spinning “R/L Horizontal-Rod, Vertical-Staff AND Horizontal-Front/Back-Bhardoah KaLA'ah Chambers of the Spirit Body**, then into the AzurA.
12. HOLD at the top of the Inhale until you sense that the 6 KaLA'ah Chambers have slowed in spin and completed their “inhale” of the Atomic Cloud, and imagine a **“Small, Dense, Sparkling Endoplasmic Atomic Cloud”** accreting around your AzurA.
13. Exhale firmly BACKWARD, pushing the “Sparkling Atomic Desire Cloud” horizontally backward out of the Bhardoah-Chamber with the exhale breath, seeding the Cloud into the Gha-Fa of the Spirit Body.
14. Release the “Desire Cloud” gently into the Gha-Fa and slowly Inhale back to the AzurA.
15. Take a few relaxing breaths, “release the thought of the “Seeded Desire” and clear your mind for a moment, then try to sense a “vibrating ripple” occurring around the outermost “skin” of your Density Aah-JhA Body, as your Spirit Body prepares to release a **12-point Atomic Hydrolase Living Water Burst** through the Allurean Chamber Orons and downward into the Allurean Chambers.
16. When you “sense the vibrating ripple”, bring a slow, deep Inhale into the AzurA and hold at the top of the inhale, as you feel the **Soothing 12-point inflow of pale-Aqua-blue Living Water** move into your AzurA.

17. Exhale gently, then notice what sensations your skin may experience as the Waters flow into your Etheric Body. Breathe in a relaxed manner, then turn your attention toward the "Window Area" upward and behind your physical head and notice a **sparkling Golden-Silver Pentagonal Window has opened**, within your TE'a-Wha Field.
18. Continue relaxed breathing and observe a **beautiful wide "beam" of Golden-Silver Light** is shining downward from the Window to completely cover your head and the back of your shoulders, as your personal "I AM God-Self" Band opens, surrounding your head with a Golden-Silver Halo of Light.
19. Now Inhale this Golden-Silver-Light down through your **Duct-4 Fontanel** and downward to your AzurA, where the Golden-Silver Window Stream interfaces with the Living Waters in your AzurA. Hold at the top of the Inhale to AMP and **"collect" the Golden-Silver-Light and pale-Aqua-blue Waters** into a "tennis ball sized" **"Ghar-on-Seed Sphere"** at the AzurA. (Once formed, a "Spark of Ghar-on" will permanently remain at the AzurA as your Endoplasma Eternal "Living Water-Seed", through which you enter the world of "Conscious Krystic Elemental Co-creation").
20. Exhale firmly downward using the exhale breath to push the Ghar-on-Seed rapidly downward into Earth's Rasha Core, then give a "final exhale-puff" to push the Ghar-on Seed into the Core of Median Ascension Earth. You have just "given birth" to your own conscious Partiki Seed.
21. Inhale gently back to the AzurA, hold to build amp, then release a spark of "Golden-Silver Light" downward into your Ghar-on Seed, sending in the encryption that will create Partiki-2, to set the "SEda Cycle" in motion.
22. Relax with gentle breathing and "lean-into" the "expanded", peaceful space of your I-AM-God-Self band by "drifting" your mental focus a bit upward and backward to that space. The Golden-Silver Light Beam will fade from shine once the creation is set, but the Window will always remain open for future creation.

The “Allur-E’ah Ra-sha-tan” “Feel Good Code”

The “**Calling Code**” for **Protoplasm, Pre-Substance Hydrolase**, the Pre-Substance Hydro-Ecoustic Compound-Element that is organic **Living Pre-Water** (pre-substance $D3H2O2He3$, $D2-O2H2N3$), which “**Speaks to**” **Hy’dra-LE’ Endoplasma, Atomic Hydrolase**, that is the **organic ATOMIC LIVING WATER** (physical-atomic $D3 H3O2He3$, $D2-O2H2N3$) which is the Atomic Hydro-Acoustic **Compound-Element “Water-Matter-Base”** of which our **144 Organic Living Elements are composed.**

Initiating Tones of the *Allur-E’ah Ra-sha-tan*:

“**UM Ma-Ta UM**” (3x) then “**TE’...Wha...Na’-hA-Vu...Sa-ta**” (3x)