

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

Hello. Hello White Horse. It's good to be here. We've traveled a very long way and it was worth the trip. The whole way it was worth the trip, and this was just icing on the top. Thank you very much. Icing on the top; we'll put candles on it in just a minute.

Before I even get started, how many people have already seen a video that I did or have been to the web page? How many have seen the video? Okay, about one quarter of you. How many people here have studied anything about the Mayan Calendar? About a third. Okay, that gives me an idea of who I'm talking to and what I'm going to have to say. We're going to go through some very very basic information about the Mayan Calendar, probably much different from what you thought you would hear. We're going to be covering some very new ideas and that's the whole reason for you being here.

I want to make sure like, Madaline my partner said, if at any time during this talk something isn't really clear, raise your hand. Because, this is not a lecture, this is a conversation. This is a two-way street here. It is my job to make sure you are imparted this information and you understand it. It's your job to make sure that I'm doing that. Okay?

Consciousness and Calendars

What are we going to be talking about tonight? We are going to be talking about consciousness and calendars. What is consciousness? There sure have been a lot of people who have studied it, huh?

Probably most of you have studied consciousness for a while or you wouldn't be interested in new things like this. So many people come up with a different definition for consciousness in their studies and it's really useful for us all to have an agreement when we get started here of what consciousness is. And one that I've found works really well, and I'll just throw it out as an idea, is that consciousness is the awareness of being aware. Whenever you notice yourself noticing something, you have been experiencing your own consciousness. Most of the time we just go about using it, avoiding other cars on road, opening the screen door, rather than walking into it; that kind of thing is just using your consciousness. But when you notice yourself noticing something, you are experiencing your consciousness. Does that make sense? That fits, okay.

All right, consciousness then would be the awareness of being aware. And then calendars, what is a calendar? This is stuff that didn't get talked about in school very much. But a calendar is the absolute dead center of any civilization. It is the pinpoint center of any civilization, the calendar. Why? Because absolutely everything in that civilization revolves around its calendar. Due dates, bill dates, when you're suppose to be at work, when you're suppose to go in to grammar school, when you're suppose to graduate, how old you are. All of those things are relative to the calendar, including the evaluation of your performance. How many widgets can you produce by Wednesday? That's how valuable you are. It's all related to the calendar. A calendar is an agreement of a society or a civilization of what day it is or what time it is. And that is the absolute dead center of any civilization's consciousness.

Your consciousness of what has come before or what will come in the future is all related to our calendar. Can you see how pivotal that is? In fact it is a funny thing about consciousness; consciousness always, always has a location. It looks sort of like this. (*see* Figure 1, last pages) Here's a pinpoint here, more like a target that represents your consciousness. Your consciousness is oriented by two considerations. A consideration is a decision of how things are. Okay? These considerations: one of them is time and the other is place. Time and place are the orientation of your consciousness. It's actually working right here and right now. Some time ago you had the consideration that you would be at this talk, and since then you have been handling things that came up and your own considerations as to where you would be in this place, this time and this place. It's been that way throughout your whole life. Time and place, time and place, time and place. So here you are in this time and place. Welcome. As a matter of fact, you have probably noticed that different places have a different orientation to their consciousness. How many people have been to Vancouver? Does Vancouver have a different consciousness than White Horse? [Yes] And when you were in school you studied about different times, didn't you? And somebody in the 15th century, for instance, would have a different consciousness than you would, wouldn't they? There are things that wouldn't quite fit in their consciousness that you are using every single day. And there are certain things that they had to do every single day, like carrying water, for instance, that wouldn't fit so comfortably in your consciousness, would it? So different times have a different orientation of consciousness, as well as different places. But this orientation, this time and place, what this is, this operation is

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

actually establishing a thing called your viewpoint. Your viewpoint. This is your point from which you view the Universe. Your viewpoint is absolutely sacred. For one simple reason: you're the only one who can have it. In all of infinity, in all of the life forms and types through out the whole universe, you are the only person who can have your viewpoint. People can approximate or kind of agree with your viewpoint, but they can't have yours. As a matter of fact, you've probably already noticed, you probably can't even give yours away. So it's very important to understand that all of this information we are going to be going through this evening, is not at all to change or alter your viewpoint. That's your job. We're only going to feed your viewpoint, and then you do with it what you will. Is that agreed? Okay.

One Law

And, I want to go into something very important, right on the first page. There is one law in the Universe. One Law. It's broken down into many others, but there's only one. One Law. That law is: "What you pay attention to is what you become conscious of." It doesn't matter if you are just a little kid with 3 ants on a stick and that's what you're paying attention to, or if you are some multi-dimensional being looking over 5 universes; what you pay attention to is what you become conscious of. Always. And people talk about free will, you know, "Where's my free will?" There is really only the exercise of your free will, too; that's your choice of what you are going to pay attention to. Always it's your choice. I had one lady say, "But, I don't want to pay attention to pain." I wouldn't choose that. Have you noticed that some people can stand more pain than others? Some people go right on with the sprained ankle and other people can't hobble another foot. Have you noticed that? Have you? Yeah. Sometimes you can put up with it more than other times. What is that? Some times you're paying more attention to the pain, and some times you're paying more attention to other stuff. And whose choice was it? From all circumstances, your free will boils down to what you choose to pay attention to. Now we're ready.

The Gregorian Calendar

The absolute dead center to our civilization is called the Gregorian calendar. The Gregorian calendar was actually put into place about 1582 by a guy named Pope Gregory. 1582 was called the "Year of Our Lord." Remember those old time movies, with pirates and the crier comes through town and he's crying out this year or that year, year of our lord. This Gregorian calendar was the establishment by the Catholic Church of what day it was. And what the Gregorian calendar is about is this: Our Sun. And around our sun is us: the Earth. We go around the sun, like that. And we go around the sun every 365¼ days. I'll put some continents on here; this is the planet Earth. We go around the sun every 365¼ days. So, our whole concept of time, and the very center of our consciousness is about these cycles, repetitive cycles of action. In fact if you look up time in the dictionary, time equals motion. Motion of physical things. Okay.

Now the Gregorian calendar, did you study a lot in history or did you go to sleep in history? I went to sleep in history. Since then, I have gained a bigger appreciation. If you've studied history, you know that the Gregorian calendar did not go down very easily with indigenous people. The Gregorian calendar went outward with the Spanish and with the Catholic bishops. They conquered lands and then told people what day it was. Most civilizations already had their own calendar, and then these guys come along and say, "No, this is the day." It didn't go down very easily; they had to kill millions and millions of people to get them to follow this Gregorian Calendar. And what this Gregorian calendar was all about was the physical measurement of our orbit and it turns out that this is a very, very insidious tool. You probably never thought that a calendar could be so evil. But what this calendar has done is it has pinned our civilization's consciousness to physical evidence only. The absolute dead center of our civilization is focused on only physical evidence; the measurement of physical objects moving through space. That's why it's not year of our lord anymore; because there has been a steady erosion of our consciousness of things other than physical. Remember we used to have religious holidays like Christmas and Easter. Have you noticed that a really good Christmas now is a whole lot of stuff sold to a whole lot of people? Same with Easter; it's a buying/marketing frenzy, isn't it? Especially in the cities. There has been a steady erosion of our consciousness of things other than the physical because our calendar has directed our consciousness only in that direction. That is insidious.

[It's not just the Gregorian calendar, because other solar calendars or lunar calendars are used in other cultures and is based on cycles of the moon; it's still just as physical, isn't it?] Yes, it is. [An Islamic calendar or Jewish calendars, are they just as bad, then?]. They are but not as concentrated. [Why is the Solar Calendar worse?] This particular calendar is worse because now this calendar has been adopted as the commerce calendar.

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

It's the calendar upon which all things are bought and sold. Every computer is programmed with this calendar. To a certain degree, all those other calendars were physical calendars. But they have all gone into less and less use, haven't they? Because they had some spiritual aspects to them, and because they did they were shunned, they were thrown away. It was all narrowed down to "this is the calendar and this is the day."

Do you know what the word dogma means? Anybody out there know what the word means? It doesn't sound like a very good word does it? The word means "unquestioned belief." Dogma. It doesn't sound very healthy. Do you know what the biggest dogma is on Earth? What day it is. Nobody even questions it. And if they do, that person's crazy. Yeah, this is a really powerful tool to dominate people's consciousness, which is senior to their body. And it is senior to their actions. You see there is cascade of events that goes like this: Consciousness, then light, then thought, then action. Consciousness first, then light, then thought, then the event — in every case, in all ways. So if you control somebody's consciousness, you've got them. Soul, mind and body, you've got them. So here we are, all of us from birth, including our parents and grandparents, from birth all of us have been brainwashed with this focus. Every one of us, me too, every one of us has been brainwashed.

Welcome to the rinse cycle. First of all, you've probably heard about other calendars, like we were talking about the Hebrew calendar, the Islamic calendar. All indigenous calendars, the most ancient indigenous calendars had something in common. All of them were 360 days, 360 days long. Well, the archeologists, they understand that (360 days) as a vague solar year; that's what they called it. And they had the opinion that these ancient people were so primitive that they couldn't figure out how long the year was. So they just approximated it into 360 days. Well, the Maya had a 360-day calendar; we are going to be talking a whole lot about it. They also knew exactly how long it took for the Earth to go around the sun. They had a calendar like this – the HAAB calendar, which was a 365¼-day calendar. All these ancient civilizations had 360-day calendars. Maybe they were looking at something other than this motion of Earth around the Sun. Maybe they were paying attention to something other than physical evidence. It's possible; we'll take a look.

The Mayan Calendars: Tzolkin and Tun

The Maya actually had two calendars at the very center of their civilization. One was called the Tzolkin — Tzol, count and Kin, days — the count of days. The Tzolkin calendar was 260 days long. Those of you who have studied something about the Mayan calendar are probably familiar with this one. This is the astrological calendar of the Maya or the personal calendar of the Maya. Now, who knows about the astrology part of the calendar? Anybody? One person; oh, like the astrological aspects of the Mayan calendar. There is an astrological aspect to this particular calendar. There are 13 intentions on the part of creation. 13 intentions and 20 different aspects of creation that are represented in this calendar. 13 x 20 is 260 – so there's a pattern. As a matter of fact, that's what this is; Codex, a tool I invented and designed and had produced. What this tool does is take the Gregorian calendar, month, day and year, and transpose it to the Mayan calendar and shows what day it is on the Mayan calendar. Today happens to be 7 Wisdom. 7 is one of the intentions – 7 means alignment with divine will or ethics and the aspect of creation is wisdom, today. So according to the Maya and this calendar all of creation is resonating with the energies of divine will and wisdom. And that's the purpose of the day; that's the astrological aspect of this 260-day calendar.

And by the way, all this information—I went to the Maya lands and met with the Maya Shaman and had all of this verified by them. There is the actual, traditional information there. See the Maya – this is a personal calendar – how personal can a calendar be? Well in the Mayan civilization, your first name was the name of the day that you were born. The Maya had this idea that being as you were spiritual, you had a choice of which day you became physical. You actually had a choice, and why would you pick one day over any other day? Probably because you liked it best. Probably because it agreed with your intention for this life and what you planned to demonstrate as your aspect. So every single person born as a Maya, came in knowing exactly why they were here. And everyone else in this society knew exactly why they were here. Wouldn't that have saved us a little bit of trouble? In fact, if you do some study—I did do some study of psychology, and if you do some study of inmates, both in prison and in mental institutions, what the whole problem usually boils right down to, is that person was never acknowledged for what they came here for. In a lot of cases they were blamed, "You were here to make me miserable"; that kind of thing. What they didn't get was acknowledged for why they chose to be here. Mayan civilization ran very successfully for 5000 years with this information. All the way up until the Catholic Church showed up and completely destroyed their civilization. The Maya are still there by the way; there are over 8

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

million Maya who are living in Guatemala and the Yucatan peninsula in Mexico. 8 million; they are not extinct. Not a lot of them follow their ancient traditions anymore, but some do.

Then there's another Mayan calendar. This calendar was celebrated every single day; every morning there was celebrations. Question: [You just made a statement about 5000 years, what are you basing that on]. It was from the pre-classic and then classic period, and then there was a crash, and went into their post-classic period. It was a blending of the Olmec and the Maya.

The Tun Calendar

Then we have the Tun calendar. This calendar doesn't get talked about very much. It hasn't yet been talked about very much by the archeologists. When they talked about the Mayan Calendar, they were talking about the Aztec, they were talking about the HAAB calendar; it's the one that they understood. This calendar was used for one purpose and one purpose only: taxes. It was the bookkeeping calendar of the Maya. They were an agrarian society and when did they pay their taxes? When the crops came in. So this calendar (HAAB) was used by the city/state for administration purposes. These two calendars (Tzolkin and Tun): this one (Tzolkin) was celebrated every day by every person and the Tun was known as the divine or prophetic calendar of the Maya. Have you heard about the Mayan prophecies and how phenomenally accurate they are and have been? This Tun calendar is where those prophecies were generated. It is a 360-day calendar. We will be talking mostly about this calendar.

I'm going to show you a graphic of how these two work together. This is the 260-day (Tzolkin) calendar and here is the 360-day (Tun). This is the Tzolkin, and that is the Tun and each day on this calendar (Tzolkin) is like a tooth on a gear and there are 260 of them. And right here there are 360 days on the Tun calendar. As this calendar (Tzolkin) turns in this direction (counter-clockwise), it in turn revolves this calendar (Tun in a clockwise rotation). It goes in large cycles. This one (Tzolkin) goes around and around, and this one (Tun) goes around in 360 day increments. Every 52 revolutions of this calendar (Tun), these two teeth match back up.

Then that happened, it was a very special time in the Mayan civilization. To show you how seriously they took all of this, every 52 Tun they would have a celebration; a big celebration wherein the night before they would put out every fire and every spark in their whole entire civilization. Every bit of fire was extinguished. And was re-lit at the temples the next morning and then distributed by the priests to the people and by runners to the villages. And they spread fire throughout their whole civilization once again. All debts were absolved and they started all over. That's a big commitment, don't you think? Can you imagine purposefully blacking out all the electricity throughout our entire civilization? And, I mean all the batteries, too, no embers. Completely turning off all the electricity, because of an event on your calendar. Can you imagine that? Not our civilization. We're looking at something completely differently, aren't we? [When they put out every single fire was it a 24-hour period? How long a period was it?] It was put out at night and then started the next morning. Every fire was extinguished from like noon on they put out all the fires, so that night there was no fire.

An interesting point, I'll touch on now and may cover it a little more in-depth later. The Maya divided each day into 13 hours, not 24 hours. 13 hours. And then they divided those 13 hours, notice 13 intentions, into what we would call minutes, and then they divided those 13 minutes into what we would call seconds and then they divided those 13 seconds by 13 and 13 to where every single moment was individually divided by 13 infinitely. That was their understanding. This was very central to the Mayan's understanding.

Note there are no planets or moons going around our sun every 260 days. There are no planets or moons going around every 360 days either. Although I guess it is a coincidence that every planet and every galaxy throughout the whole universe, all of them spin in 360 degrees. Our calendar only has to do with our speck of mud, going around this little speck of light we call the sun in a sea of a hundred billion stars, in this one galaxy out of a hundred billion galaxies in the Universe. So how big is our calendar? Our calendar is completely insignificant. On the other hand, these guys (the Mayans) were looking at something a lot bigger.

Carl Johann Calleman

Now, there is fellow by the name of Carl Johann Calleman. He's Swedish microbiologist. For 30 years he's worked in laboratories, looking through microscopes at smaller and smaller particles or parts of life. Very exacting, meticulous work. Most of his work had to do with entomology, with pollution and it's effects on the cell and how it causes diseases. That's most of his work. He was inspired by a visit down to the Maya lands to start studying the Mayan calendar. He took it up as a hobby to begin with. He started studying it with his clinical

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

techniques to find out what he could prove about the calendar, rather than what he thought or conjectured about the calendar, which is what has been going on so far. All the archeologists have their own ideas and they kind of match up with other people's ideas about what it was all about. Mr. Calleman took a different route. I myself am an artist, a sculptor; I'm not an archeologist; didn't even go to school much. I'm an artist. I was approaching the calendar from more of a heart-space, intuitive space, and when I came up with this (Codex), Calleman saw it in Sweden and he sent me this (his book). We eventually met in Cancun and when we put our information together, the product we came up with is this talk. What Calleman found is what these guys were timing. They certainly weren't timing any physical cycles of things in our solar system. What were they timing?

The Structure of the Mayan Calendar

Okay. There is a stone in a place called Coba, Mexico. I hope you can see this. Maybe you can focus in with the camera on this. This is only one side of the stone. It's 12 feet high out of the ground. I don't know how much it goes into the ground but it's 12 feet high and it's over 7 feet wide. It's that thick; a big rock! The archeologists found it in the late 1940's, laying face down in the jungle. When they stood it up, it had all these carvings all over it. All these Mayan dates; and a king stands right here (to the side). All these dates have to do with the Tun calendar. It's numbers of those cycles; numbers of times those cycles have happened – and it's big, big numbers. We'll be talking about it in a minute. When the stone was first stood up, the archeologist did a rubbing, a charcoal rubbing, and it's a good thing they did because when the stone dried out, from having laid in the jungle for so long, it just... whew, you can't read it now. Madeline and I have been there; we stood right by the stone; I kissed the stone; I really did. You can't read anything on it. In fact, when it was first rubbed, the archeologist didn't know what it meant either. But since then, we have translated the writing and now we can read it; with the aid of computers you can read it just like a newspaper. What that stone says is the structure of the Mayan calendar.

The Mayan calendar is in 9 different levels. (*see* Figure 2, last pages) Does that look like a pyramid to you? That's good. That's why all those pyramids down there are all 9 levels. Because those big structures the Maya built out of stone were ceremonial centers to approximate or to show people the progression up this ladder. Or up these steps. It also shows that each one of these levels is sub-divided into 13 individual sections. On the Mayan calendar there are 7 periods of light, within each one these levels, and there are 6 periods of dark. (*see* Figure 2, Part B) 7 days and 6 nights to each level of creation. Where have we heard that before? Genesis. As a matter of fact, the Mesopotamians and the Sumerians, the first people to write, wrote in cuneiform on clay tablets that each level of creation had 7 days and 6 nights. So the Maya weren't the first people to have this information. There were other civilizations earlier. But the Maya were the most recent ancient civilization. They left the freshest tracks. Which is why Calleman and I have picked up on it.

The days, each day is a period of enlightenment or increase in consciousness and each night is a period of applying that consciousness. You've done that all your life; you've learned some thing new and then went out and applied it, haven't you? You get all excited about something you've just learned and then you run out and you do it. Interesting, during that application, sometimes you learn what you didn't already know; these are called mistakes. When you go out and you get all excited and learn about it. Remember guys when you first learned about hammer, wood and nails? Hmm...how to put things together and you're just pounding boards together. Ouch! Now you know something more than you did before. We'll see that some times during this application stage there are things that look like mistakes, but it's all part of the learning process, isn't it?

The Cycles of the Calendar

So this very first cycle — it was carved some 2500 years ago on this rock — started 16.4 billion, that's billion with a 'b', years ago. This is why this information hasn't been studied by the archeologists. The archeologists could not conceive of why Indians making pots in the jungle would have any business thinking about 16.4 billion years. So they just put it on the shelf and nobody else looked at it until Calleman came along. In fact when this stone was unearthed, the astronomers, the guys looking out into the galaxies, they had postulated that the Universe, the Big Bang, happened somewhere between 20 and 10 billion years ago. And then later as we got better and better telescopes, we could see further out; they said it wasn't 20, it was like 12 billion years ago and that was it. So this was impossible. So now we have updated Hubbell and we have found that there were things out there 14.5 billion years old. I betcha that in the next few years we're going to find out that the Maya had it right on, that the Big Bang happened 16.4 billion of our years ago. Understand that this is an exact number of Tuns of 360 day cycles, but when you work it to a year, it gets to a fraction. This whole cycle, 16.4 billion years is

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

divided into 13 different sections. Each one of them 1.26 billion years long. So a day in this cycle was 1¼ billion years, and each night lasted 1¼ billion years. Okay.

The Cellular Cycle

Each one of these (days and nights) has a particular intention in creation. We won't go into that right now, but each one has a particular intention. And has followed all of these intentions all the way across. This cycle has a name for its product, what it produced. It's called the Cellular cycle, because way over here at the very, very end in this last section in the 7th day what happened 1.26 billion years ago is the first live cell on this planet. Now up until that time consciousness was very busy, consciousness was busy creating, doing business. It had a particular mode by which it was operating. It was operating in the mode of action/reaction. Action/Reaction was this whole cycle. Chemical, gravitational, frictional; all of the physical laws that we understand and still use today. All of those things were established from the Big Bang forward. We will go through some of the details of what happened in these (days/nights) in just a minute.

The Mammalian Cycle

The very next cycle, carved on that rock, started 820 million years ago. And it started going through these same 13 steps; each one of those steps (days and nights) taking 63.4 million years each. This one (Cellular, 7th day) was 1.62 billion each, and this one (Mammalian, 7th day) is only 63.4 million years each. Question: [We go from a day to a day?] Yes, thank you for that question. Creation has the deck stacked in consciousness' favor. We go from a day to another day. (from a 7th day to a 1st day) Okay. This whole cycle (1st level) of 820 million years fits very tidily into 1.62 billion, doesn't it? This whole cycle (2nd level, 820 million years) fits in that box very comfortably. Does that make sense? We get all the way over to this last light (Mammalian, 7th day) and we got another light (Familial, 1st day). And it started a whole other process. This has a name for its product: Mammalian Cycle. Why? Because 63.4 million years ago (7th day), what happened? The first live births. Now back here right at this line (2nd level, Mammalian, beginning of 1st day), individual cells started clumping together for cooperation for better survival and then they evolved, stage by stage by stage into more and more complex organisms. When you go to study this on your own, because I'm not going to drag you through all the details, or we might as well just talk about the book. It's better for you to study the details on your own. But you will find that all the developments of individual cells into shell life into fishes into reptiles, into birds and finally into mammals and then us, all of that went stage by stage by stage. It's not a coincidence. We're on a schedule and it's provable by the historic record. The paleo-ontological record. You have the Center right here. The mastodons, Baringa Center; you can go and confirm this for yourself. This whole consciousness cycle (Mammalian) had a way of doing business too. It's called stimulus/response. All of this consciousness was building on a survival tool; or a method called stimulus/response. It's still working now. That's because we're still living in this 1.26 billion years. And those laws that were established then are still working. That's a level of consciousness, a foundation. Here (Mammalian cycle) we built the consciousness of stimulus/response in mammals. I see a whole lot of mammals out there. We are still living in this 63.4 million years.

The Familial Cycle

The next cycle (3rd level) started 41 million years ago. It's called the Familial Cycle; it has to do with the families. Monkeys showed up 40 million years ago, right near the very beginning of this cycle. And what monkeys did is they brought along a consciousness, the consciousness of stimulus/individual response. Individual response. Down here (Mammalian cycle), we had hives and nests, swarms and herds and schools and flocks. You've seen enough wildlife that if you startle them, the whole herd is off like a shot, right, the whole school of fish, the whole pile of ants — stimulus/response, everybody goes. In this case, in these stages, each one of them, 3.2 million years long, the monkeys and their ancestors, and their ancestors and their ancestors built the concept of family. What's the difference between a family and a herd? The recognition of the individual. And it is definitely a survival tool; you are much more flexible as an individual, (have) much more choice about how to survive rather than being one of the pack. Right now, I dare say in our societies and world, there are a lot of people who would have you give up your individuality; get in line, sit down, shut up and become one of the pack. Don't do it. Creation has invested a lot into you obtaining your individuality; don't throw it away! Thanks.

The Tribal Cycle

Okay 2 million years ago we started a new cycle (4th level). This is called the Tribal Cycle. Not so coincidentally 2 million years ago, right at this line (4th level, beginning of 1st day) the first Australopithecus showed up, the first tailless ape; a really distant ancestor of ours. But as we came through all these 13 stages, we

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

went further and further toward Homo Erectus and then Homo Sapiens, which showed up 160 thousand years ago. Each one of these (days/nights) is 160,000 years. Each one of these (days/nights) is 160,000 years. At the beginning of this 7th day is when Homo Sapiens showed up. We are on a schedule. Now this whole cycle was producing a certain kind of consciousness or a tool for survival and that was similarities and differences --the mind. Here we put down the tail and picked up the mind as a survival tool. The tail was a very useful survival tool. Down here (Mammalian) fangs and claws were good, here the tail (Familial), here the mind (Tribal). The mind as a tool was where we notice the similarities and differences in things and in circumstances. Not just to react, but to decide. Okay. To decide, a much more powerful tool for survival.

The Cultural Cycle

Then 102,000 years ago, we started another cycle (5th level); the Cultural Cycle. This too, this Cultural Cycle, had it's own brand of consciousness and this was Reasons. Now it started off in the cave 102,000 years ago. People huddle around the fire in the cave, and one guy who would eventually become called the Shaman, he came up with the reasons for things. He came up with the reason for rain, the reason for stars, the reason for the moon, the reason for fire; he had the reasons. If you really look at it, the basis of culture is shared reasons. Like an Islamic person, the reason he lives is for Allah. A Christian, he lives for Christ; that's his reason. The foundation of all cultures is shared reasons for things. And what happened here, each one of these cycles (days and nights), these divisions, each of them being almost 8,000 years (I'm rounding it out), for each one of these days and nights. What happened way over here (7th day) 8,000 years ago, we developed agriculture. Agriculture. Well, there have been lots of them actually along the way. (This statement is a response to something from a participant).

The National Cycle

So here we are the next cycle (6th level), 3115 BC is when this one started. It's called the National cycle because the modern nation was produced from this consciousness. Each one of these stages is 397 years, almost 400 years. 3115 BC is when we learned to write. So all of this is 'her' story (Cellular to National), and from here on up (National up) is 'his' story. Also right on this line (beginning of 8th day, National) is when King Menus, of the upper and lower-Nile culture, married the two cultures into the first nation called Egypt. Right there. And ever since, there has been this evolution of the concept of nations, borders, terrorists, and armies. Law. This whole consciousness was about Law. If you have studied the Hebrew Bible, this 3115 BC date is awfully close to when the Bible states Adam and Eve were kicked out of the Garden of Eden and into the consciousness of right and wrong; crime and punishment. You see down here, (Cultural) there wasn't right or wrong, there was just reasons. There was reason for things. There were certainly consequences for your actions; they happened for reasons. But there wasn't a law; there wasn't some guy gonna come beat your head in. It was natural happenstances and natural consequences rather than human imposed sanctions; that started right there and has evolved to where we are right now. We'll go into just a little bit of detail about these different cycles and how they evolved.

The Planetary Consciousness Cycle

The next one (7th level) is called the Planetary Consciousness. It started in 1755 AD. Remember your European history; what was happening 1755 AD? Oh, the Industrial Revolution started in Europe. Each one of these days and nights were 19.7 of our years. This whole consciousness cycle from 1755 up to today and into tomorrow is all about one thing: Power, raw unmitigated power. This is when we started coming up with machines to do the work of men and animals. The water wheels, and steam power, and then electrical power and then internal combustion and then nuclear power; and it has evolved stage by stage by stage. We're on a schedule. This line at the beginning of the 7th day (Planetary) is 1992. What happened in 1992? www.com. The Internet went up in 1992, manifesting a planetary consciousness to come. It is now a global consciousness and it turned on right there at the very beginning of the 7th day. Either we've got a 16.4 billion-year string of coincidences or we're on a schedule.

The Galactic Consciousness Cycle

The next cycle (8th level) on that rock is one that we've just recently started. It's called the Galactic Consciousness Cycle. If you think I'm kidding, get over that. Do we have a national consciousness; are we living as part of that? Do we have a planetary consciousness? The Galactic Consciousness Cycle started 1/5/1999. And ever since then, we have been finding lots more out about our galaxy, haven't we? We are now finding other planets around other stars. We've now mapped our entire galaxy. We now know the density of the center of the galaxy; we've discovered the black hole in the center. We are finding out a lot more, much, much quicker than

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

ever before. And these days and nights? Each day and each night lasts for 360 days. Hmm. I saw some light bulbs go on out there. I'm going to go ahead and do this one right here.

The Universal Consciousness Cycle

What is coming: The Universal Cycle (9th level); again I am not kidding. Universal Consciousness Cycle, it begins on 2/10/2011. During this consciousness cycle, each one of these shifts and changes will last for, or will take, 20 days.

This ethical Galactic Consciousness Cycle started 1/5/1999; it has a type of consciousness that it's operating under or developing. That type of consciousness, in case you haven't already noticed, is Ethics. What is happening to the power elite corporations that are in power across this planet? What is happening to them right now? They are getting in a lot of hot water. Their ethics are being put in, aren't they? Yes. [Something I've noticed – I myself have gotten involved in some IOM companies and have been watching what's been going on and a company starts up and they seem to have integrity; they say oh this is great and they all jump on board. And the minute they lose integrity, it's amazing how many people are just gone; lost – no ethics – people are leaving them in masses]. Yes, Consciousness is not just us, consciousness is this pen, the air you're breathing, the tree standing outside; consciousness is all of creation. It's not just people. Consciousness is everything, and everything is oriented to ethics. Yes [What was the event, which precipitated the advent of the Galactic Consciousness?] Oh, no. Consciousness first, then event. It goes consciousness, light, thought, event.

Remember what you were doing 1/5/1999. Do you remember what you were doing? As a matter of fact, that's when you were first hearing about Y2K. That's when that consciousness that your systems that you're dependent upon are not all that reliable was planted, during that period of time. That consciousness, that the power you rely on is not the end all of your existence, and that it could all go away in just a micro-second. That consciousness was 1/5/1999, if you are looking for an event. And we have come further and further along. Right now, by the way, we're in this cycle; we're in the 3rd night. We'll talk much more in depth about this particular stage that we're in right now. In this cycle (Galactic), we are down there (3rd night).

This Universal consciousness cycle will have it's own purpose. And that purpose is conscious co-creation. Conscious co-creation. Now it's pretty evident that we are already co-creating our experience. For instance, if you weren't here, this event wouldn't be happening, would it? If any one of you (was) gone, it wouldn't be the same experience, would it? So we are all co-creating our experience all of the time. We're usually not as conscious about it as we could be, though. And where this is all leading is to our full ability to consciously co-create our experience. That's a big idea and we are going to build some more ground work on how that happens, and how it can possibly happen. [At the very last level (Universal) – the whole thing, it only runs a part of a year?] Yeah, 260 days. This whole cycle (Universal) is 260 days long. The question was after that 260 days, then what? You have to wait; we're going to get to that during this talk. We are going to get to it, I promise. The whole Mayan Calendar comes to a screeching halt; it ends completely on Oct. 28, 2011. Every one of these cycles comes to a stop on that day. You will know what happens and why as best as we can explain. There is some explaining to do before we get there. Okay.

Creation Is Accelerating

Now, the way this works – you've noticed a constant acceleration here; maybe some of you have noticed that time seems to be speeding up. That's not exactly true; time is not speeding up; creation is. There are more and more events in less and less time than ever before and it's going to keep on accelerating and keep on accelerating. You want to have a very personal experience of how much change there is between here (bottom) and here (top); you want to know. Because all of you have a very direct experience of how much consciousness shift there is between one of these days and the next night, that night and the next day. Every one of you were born during this period, near the end of this Planetary cycle; when things were changing once every 19.7 years. You were born to a couple of really nice people, called your parents and up until you were 13-15 years old everything was going along just fine until then you started noticing something. And you know those people who claimed that they were your parents, those embarrassments — they loaded you up in the car and took you places; remember that? This – that difference of point of view; you knew for sure, whether you did it politely or not so politely, you knew for sure that you were more capable of handling situations and new information than your parents ever could or ever would. This was called the generation gap when people were talking about that sort of thing. And studies were done all over about how long the generation gap was and they came out with the idea it was 20 years long. There.

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

That's how much consciousness shift there is between one of these days and one those nights. What used to happen in 19.7 years now happens in 360 days.

Does that answer a couple of questions of why you feel a little overwhelmed from time to time? Get used to it or get over it. We are the Prozac nation; this is why we're going to talk in depth about that. The reason I said either get used to it or get over it is because here what used to take almost a year (Galactic), the same amount of change will be happening every 20 days. Some of you are of the age where you would have gone to school for a career. Invested years of your life toward a particular career; maybe you're on your third. By the time we get up into here (Universal), forget about it. We're not that far away at all. This is a real situation, and this is really why we have these talks; because without an understanding, without some plausible understanding what it is that is happening not just to you, but to everybody, it's really difficult to handle it. And the more people do understand and the more in depth you understand, the easier it's going to be to go through these transitions.

You see there are two things that are going on here, and then I'm going into more detail. There are good things and bad things. The bad is that you are getting overwhelmed, the good is there is more and more possible to occur all the time. Things that were completely impossible — miracles, things that would never happen back here (Planetary) — now are your daily life; like cell phones for instance, video phones, that kind of thing. So I want to show you that this process is like a constant acceleration, and I mean constant from here all the way through and then it starts accelerating faster and faster. Each time it's 20 times faster.

Importance of the 5th Day

Imagine you are in a big semi-truck sitting in a parking lot. When you take off you're going to take off in first gear, right. And you are going to go faster and faster and faster until you're going as fast as you can in that gear. Then what do you do? You put in the clutch, that's this point right here (night); you reach for another gear, you let out the clutch and you accelerate into the next gear. Very mechanical; I hope that builds a good picture, because of what we're going to be talking about. It accelerated from the Big Bang, faster and faster and faster all the way up to this 5th day. You understand that things were bashing into one another, blending in, solar systems were exploding and all of that, all the way up until about 5 billion years ago, which was this 5th day. What happened then: That was the birthday of our solar system. And every one of these 5th days it's the biggest opening for consciousness of the whole deal. It races up to that point and then wow! Go, go, go up to this period (5th day) and then the solar system was formed. That's a big event for all of us. Then during this 5th night – that's when everything gets applied right. What happened with 250 million years of meteor bombardment? All the left over junk in the solar system, started plowing into all the former planets, and the moons. Luna still has all the scars. All the other planets without atmospheres still have all the craters on it. Ours are a little bit toned down, but the big Hudson Bay is a crater from that period of time. There are many, about 5 major ones on this planet that are still prominent. Those meteors just plowed into everything. It's a good thing they did too, because every 5th drop of water on this planet came in with those comets. Every single drop. If that didn't happen, your bodies would be really small because you're like 87% water. Yes. [I've been watching some your tapes on previous talks and I remember when you brought this out, my question would be that book by Dr. Calleman. Is this where all this information is coming from? I never learned this from school). Yes, we actually the information...both of us have done a lot of research on this. [So there is scientific backup on all of this?] Absolutely. Yes, yes, yes, there is scientific proof of everything we're talking about; if it is not I'm going to say it's conjecture.

There is one coming up, as a matter of fact; a conjecture. So, that's what happened; big breakthrough and then big bombs. Then in this cycle – 5th day – 315 million years ago, what happened is life took a walk on the beach. Everything back here (Mammalian) is under water. All the development of life was under water. On the 5th day the animals started crawling out onto the beach. Life moved to the land. 315 million years ago; look it up. Then during the 5th night, 97% of all life went extinct in the Permian Triassic extinction period – Pow! Another one of those comets slammed into the Earth and 97% of all life was eradicated. The only thing left was little squiggly worms in the mud at the bottom of oceans. And it all evolved back. We have the paleontological records of all of this. Up here in this Familial section, during the 5th day, this is when life scientists conjecture that color vision was installed in mammals. Color vision came in right then, and right here during this 5th night we don't know what happened. We don't have any conclusive data of anything that occurred there, but the monkeys made it or we wouldn't be here. Whatever, they went through. But, here in the Tribal Cycle, this 5th day is 800,000 years ago and something very special happened during this 5th day, very important. Fire. It's when the Homo erectus got the

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

consciousness of fire. All over the world in all the different places, it was sort of like the hundredth monkey syndrome – within some 3000 to 4000 years everyone had the consciousness of fire during that 5th day. It's a really good thing because 680,000 years ago we had the Itoniene ice age (sp?) (most likely the Ionian Stage, from the Middle Pleistocene era) during the 5th night. What is consciousness doing here? It looks like we are being supplied with exactly what we need to go to the next step, doesn't it?

The 5th Day, Cultural Cycle

Okay, up here 40,000 years ago in the Cultural Cycle was the development of art. Cave paintings, stone carvings and woodcarvings, some of the petrified woodcarvings they found. Art, there were tools way back here. Art was very, very important because art was the consciousness of future. It was the first expression of future. Now they didn't sit around the fire carving this effigy of a pregnant woman. You've seen that Goddess, right? They didn't sit around carving that because somebody had become pregnant; they were doing it so there would be pregnancies. They didn't stand and paint on the walls what they had just done with the bison; they were stating that as a prayer. It was magic; it was shamanism. They were predicting their future. Why did a caveman wear a bear claw on him, or a tiger tooth? It wasn't so much a totem of what he had accomplished; it was so the next time he met a bear he could go, "Look at that!" He was looking into the future, to use that power in the future for his survival. And that's what art was all about; it wasn't decorative, it was shamanic for the future. Then 32,000 years ago was the 5th night; and what happened 32,000 years ago? Neanderthals went extinct. Do you know why Neanderthals went extinct; have you watched that National Geographic special or studied any of it? Well the archeologists have finally figured out why they did go extinct. Very simple, they never changed. For a hundred thousand years they used the same tools, chasing the same bison, living in the same caves in the same valley; they never changed, they didn't travel, and they wore the same style of clothing. When they started interacting with Homo Erectus; then they started copying some of the jewelry and things. They never took off because they never did art on their own; they couldn't imagine a future, so they didn't have one. They never changed so they were off the bus. Take a clue!

The 5th Day, National Cycle

Back here in the National cycle, this date right here, this 40 AD. This line is 40 AD. What was happening 40 AD? Who had just died? Jesus had just a little while before, yeah. But, he was here and he had a message for everybody and that message basically was "you're all divine." Every single one of you are the sons and daughters of God. And no one has any business getting in-between you and him to do your speaking for you. No king, no priest, no governor, no one has any space between you and God. That was his basic message. And that message, these 397 years, almost 400 years. During this period of time (National, 5th day), the message of Christ was being spread out all over the world, that consciousness was being spread over that 400 years. Not him, but his message. And right here, the 5th night was started at 416 AD, actually started at 413; and 416 Rome fell. The most powerful nation on Earth, the empire of Rome, fell. What the heck happened here? Did the swords go dull? Did the shields just fold up? What happened? Consciousness is what happened; the consciousness that Caesar was not a god nor any of the emperors. That each person had his own voice. And that Rome was frankly very far away. So FU Rome; we're going alone, is what happened.

It was individual consciousness that brought that down. It was the recognition of this truth (National) that destroyed that. It was the application of this information (National) that undermined the authority of Rome. Can't happen again though, could it? Not in our life times.

The Planetary Cycle, this line right here, 5th day is 1913. What happened right there: $E = MC^2$. Einstein's work was being published. The general public or the scientific public was being apprised of this new understanding. There is the blue print of our reality. That's a big opening for consciousness, huh? 1924, right down the center of that 20 years, 1924 Mr. Hubbell discovered that we live in an infinite universe. Before that people thought the Milky Way was all of creation. Mr. Hubbell discovered there are other galaxies and they are accelerating away from us faster and faster; that we live in an infinite universe and in an infinite universe absolutely everything is possible, isn't it? Nothing is impossible in infinity. Now there's an opening for consciousness. Wide open. Okay, what do you do with that when you go to apply it? That line right there (Planetary, 5th night) is 1932 and we went and applied all of that acceleration and understanding in an exercise we called World War II. World War II is where we blew off the atomic bomb and brought upon ourselves the weight of the responsibility that we could be the last. It's been a heavy weight; that's been part of your consciousness since you grew up. It's been a heavy weight.

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

I do want to point out something very important. As bad as all that waste and horror of World War II, it sure as hell wasn't 250 million years of meteor bombardment, was it? As a matter of fact in WWII, 97% of all life didn't go extinct, did it? Some people worried about when the bomb went off that it would cause a nuclear winter, an ice age global wide. Didn't happen. As much as Hitler hated the Jewish people, they did not go extinct like the Neanderthals, did they? And when the Third Reich fell, there wasn't 30 years of war that raged across Europe like when Rome fell. In other words, folks, things are getting better, dramatically better. Now sure our expectations have risen, also. By now, animals have rights; back here (Planetary), you women didn't have any rights, you were animals. You were property. You understand? Things are getting better, dramatically better. And you should expect it to get even better, go ahead. A little bit of dissatisfaction is worth it. So there's all this accelerating going (on) up, and its going by stages and it's getting faster and faster and faster.

The Mind

Now remember 2 million years ago we picked up this tool called the mind. Well we're going to have a little bit of problem with that thing and I want to talk about that right now. The mind is a tool and it's a tool that consciousness uses to distinguish similarities and differences between things. Okay. It is a tool like a hammer or a saw. A carpenter doesn't think that he's his hammer. Well, not most of them. I know some guys that think they are their cars, but that's not true. Some people think that they are their mind; get over that right away. You are not your mind or any of your thoughts. If you do hold to that, you are going to be in big trouble and I'm going to show you. See the mind...you don't hear about this in school, especially (you) don't hear about (this) kind of information. I took psychology classes and no one in college ever talked to me about the flicker frequency. Have you ever heard of it? The reason you haven't heard of it is because this flicker frequency is very, very important in subliminal advertising. Which of course you would never have experienced yourself. The mind works on a series of pictures. Special effects people know all about this. The flicker frequency is 24 frames per second. That's how fast your mind works. Your mind has a speed limit. Your mind can only think 24 thoughts in one second. It can only make this action (similarities and differences) 24 times per second. It goes like a flip card, a strip: here's a ball, the ball is coming, it bounces and then it's going to bounce again. That's how the mind actually works.

Has anybody here been in an accident? I don't want to bring up bad times, but something that was really dangerous and you could have died? Did you see time slow down when you were in that accident? Yeah. Anybody see it go to stop motion? That was serious. What you just witnessed...and maybe some of you have some of that and maybe not...I'm telling you and you guys can confirm it, these were peak experiences in your life. You still clearly remember exactly what happened, don't you? And, the reason it was so powerful an experience is because it was a demonstration that you are not your mind. (It demonstrated) that your consciousness, your consciousness is not limited to how fast this thing works (the mind). Very powerful information. This flicker frequency, 24 frames per second, is as fast as your mind can work.

Stress

The mind is a tool that's suppose to do its job: seeing the similarities and differences so that you can make decisions concerning your survival. Now when the mind—which is a self-preserving mechanism—when the mind understands that it can't do its job, or its not adequately able to make good decisions about your future, it's got a built in, evolved in, safety over-ride system. And it goes in stages. The first stage of that safety over-ride is called stress. When your mind is not sure of what's coming, it sends your body a signal. This is your walk-away response. You're supposed to get up and walk away. Animals have this down really good. A dog will smell something weird and will just get up and leave. Us on the other hand, we have had parents and teachers and now employers who would not have us just get up and walk away, right. So, we have adapted to stress; as a matter of fact, stress is a character evaluation on you. How much stress can you handle?? That's right, because if you could handle more stress, you'd go further up the corporate ladder. That's really what the glass ceiling is on each person; how much stress can you handle? [I was just going to say that most disability companies no longer accept stress as a reason for being away from work. You cannot get that coverage anymore, as of 2 years ago.] Right. Meanwhile, doctors, the AMA, proclaims that 80% of everything that goes wrong with your body begins with stress. Stress is such an epidemic proportion that all the benefits that used to be afforded to workers for stress have been cut off. Everybody's got stress; it's a pandemic. Now you guys kinda have a clue as to why.

If you make a telephone call, you're hooked up to computers that are making something like 4-5 billion decisions per second. Your mind is doing 24. Consciousness is moving at at least 5 billion decisions per second.

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

Do you understand that consciousness is as fast as you can realize, so now we're talking about nano-seconds which is one hundredth thousandth of a second. Wow. Consciousness has just sped away from your mind. It used to be, when this territory was settled the people who settled it built everything in their house from the foundation, to the floor, to the windows, to the bunk beds, to the chairs, to the tables. Everything they built with their own hands didn't they? Except maybe the pump and the skillet; everything else, they built it. They even had a certain amount of knowing about how to do it; they knew how to do it. Go ahead, go home and build a light bulb. That kind of thing is a source for stress. When your computer goes down, there's a whole lot that the mind doesn't know about, and it generates this stress. Like I said it's a pandemic everywhere.

Fight or Flight

Okay so you're supposed to handle the stress; you're supposed to adapt to stress and the stress builds and as we've just seen that this acceleration continues to accelerate. So what's next, if you don't handle the stress, then you go into this. The mind goes into the fight or flight. Now here, all logic is suspended. There is no similarity or difference any more. It's just a drop of adrenaline in your system and the body is supposed to either run away or fight its way out to preserve your way of survival. That's the mechanism. This though, this fight or flight, this is desk-rage, this is road-rage, this is Columbine High School, this is terrorism and all wars. That's what this is. And that is on a massive increase, isn't it?

Going Unconscious

So what happens if you can't fight your way out and you can't run away? For instance, if you go in and punch the boss in the nose or your teacher, you're going to end up in jail or at least out of a job. Right. So if you can't fight your way out and you can't run away, what's left? There's one last ditch effort on the part of the mind to survive this: unconsciousness. If you can't run away or fight your way out, what are you supposed to do if a bear attacks you? You're supposed to play dead. Maybe he'll only eat your arm. You've seen other animals use that technique, haven't you? They get caught and they just turn over on their back with their belly up and they play dead. It is a survival tactic. It also happens to be the mother of all addictions and the father of all suicides. Basically this is the denial of experience. And the southern belle done faint dead away. What happened here, someone clubbed this woman in the head? She just decided to deny the experience. Didn't she? All addictions are a person's chosen method to remain unconscious. And it doesn't matter if it's alcohol or drugs or work or gambling or shopping or sitcoms. All addictions are a chosen method to stay unconscious. And how many people do you know, yourself excluded [laughter], are stuck in that sort of thing? A whole bunch of people, huh? You're starting to get the impact of what this acceleration means. 400 years ago, people had lots of time to sit and ponder things, before they changed. And 400 years ago, you had lots of 24ths of a second to work it out. Now it's not that way and it's going to get faster and faster on everybody you know, including yourself. This is a serious situation; this is why the world looks like it's going to pieces, because it is. The mind was not built for speed. It was evolved when things were going a lot slower. Trying to keep your mind up to speed is sort of like taking your donkey for a run behind the family station wagon at 75 miles per hour. It's just not pretty. But that's what's happening to everyone and it's going to get even more dramatic in the future.

Okay. So we're going to replace the tape. That was a good time to do it in the talk, actually.

If Not the Mind, Then What?

I would venture to guess that this is different from what you expected. We were going to talk about the Mayan Calendar. We are not talking about Indians in the pyramids. No, we are talking about what's going on in our lives today and what's going to happen tomorrow. And we are going to go into, from this point on, how to resolve the situation that we've discovered and how you can take this out to your friends and neighbors and how you can help them resolve it, too. You want to have some company, don't you? So we have this situation and I think it's all registering on you, isn't it? So, now, it's pretty evident that we are all going to be going completely out of our minds. It's gonna happen. So we might as well go ahead and look at what's out there, outside of your mind. What's out there is your intuition. What is outside of your own mind is your Intuition. Your own personal knowing. Your own personal power. Intuition—your own knowing without having to rely on any outside information or evidence whatsoever—was given a death sentence by the Catholics during the Inquisition. They murdered over 4 Million women for having intuition. [There was a news story, where the Pope was asking for forgiveness for what the Catholic Church had done during the Inquisition.] Should we go ahead and forgive them? I think so. Those 4 million women, anybody, anybody who professed to know something without first producing

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

the actual physical evidence on how they came to know it, was declared a witch and they were burned and dragged and stabbed. They were persecuted. As a result, intuition went out of style. We just put it on the shelf. The Catholics knew what they were doing because this is your personal power, it's your own power, and you know the law of supply and demand. If everyone's got power then what's mine worth. If nobody's got power and I've got it, mine's worth a whole lot more. And that's what they were doing to everybody. And that caught on and has been brought forward to the situation we're in right now. And thank you Pope for asking for forgiveness; it's about time.

Actually it's the perfect time, because we can now afford to forgive them, because there is a larger understanding of what has been going on over all this period. There is no fault here. There is a process. Hitler was just doing his job. Bushies, Rumsfeld, Ashcroft — all those guys are doing a great job; they really are. Anybody want their jobs? Go guys. They are tearing down everything that the power structure stands for in record time. Go guys. We've got to get this stuff out of the way. And they are doing a wonderful job of it.

Intuition

You know we pay athletes a lot of money, don't we? To play silly games, don't we? It's almost ludicrous, almost crazy, millions of dollars a year to go out and play a game. Are we nuts? Maybe not. Because you see these athletes when they're out there under very stressful conditions; playing for a national championship, with all kinds of money and your next year's career on the line and all kinds of endorsements and all that; under tremendous stress. Instead of going into the fight or flight syndrome, which would have them kicked off the court or off the team, instead of doing that, these guys routinely go into the zone and they make the spectacular play. Under tremendous stress, with everything happening all at once, they just go step back, see and know everything about the moment. Have you read any of those interviews with the quarterbacks or hockey players who see the play in slow motion? Have you heard about that? That's how they stay in the game, by being in the zone, riding their intuition. There is no time to think about it; if you think about it, you've lost. (He's lost,) when a quarterback starts thinking about the game, his second string, third string and out there making commercial.

Being in the zone, being in their intuition is why we pay them the money, because they are doing something that we know is vitally important, something that we admire. We admire it; that's why we pay for it. Those clothes that you're wearing, I bet that at some time or another you bought them. And the reason you paid anything for them is because you admired that apparel. And the more you admire something, the more it is worth to you, and the more you will pay. And that's really the basis of all exchange; is how much it is admired. You can even admire how much you hate something, or how much distaste you have for it, or how ugly something is, can't you? Ugh, that's ugly. It's an amount of admiration. In fact, it's what beings exchange. Beings exchange admiration rather than money or thoughts or communication. They really exchange admiration between one another. If you want to know where the economy is moving to, it's moving away from money, isn't it? It's moving into the exchange of admiration, rather than physical goods.

But this intuition, being in the zone is very, very important. And, since we are all going to be going out of our minds...oh, you'll still have one. It's sort of like you still have bodies; we're using those as a vehicle. You'll still have a mind, you can still add 2 and 2 and that kind of thing. But when it comes down to dealing with changes, and the amount of rapid change that is coming, this is the only thing that will work (Intuition). We will not have time to think it through, you will only have time to take the action. And when you're thinking, when you're using the mind, what's also in there is all the fears, doubts, worry. Big clue, how do you know it's your intuition and not your mind? Your intuition is always, no matter the circumstance—and you guys that were in the accidents, remember—when you are engaged in your intuition, there is no fear. There was a calm certainty a knowing of what to do. There was no time to worry about whether you were doing this right or wrong; it was direct action. Your intuition no matter what or how dire the circumstances, your intuition will always be calm and knowing. Your mind, on the other hand, will throw in the kitchen sink. I've talked to some people who have shared experiences about these accidents and whatnot, they made it through the experience and other passengers or companions didn't survive the situation. And these people knew exactly why the passengers didn't survive and they did. It was because they personally stayed right there in the moment. While the passenger was going... “Oh, no, I'm denying this is happening at all.” They were in their mind; the survivor was in their intuition. That's how important this is.

9/11 – it's a big topic. Who survived and who didn't? The people who followed their intuition and went

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

fishing that morning instead of to work, survived. The people who got down out of the building when the first plane hit, and including the second tower, the people who got out the building, followed their intuition, took a break, went home, they survived. The people who got out of the buildings, then heard the all clear and their boss reminding them that they had customers on the west coast that they should be selling stuff to, and then got back into the elevators and went back up into the building, didn't survive. What was the difference? The guys that went back up in the building had a reason. They had reasons for going back into the building. I've got to make my mortgage payment. You know the kid's got to go to summer school. They had reasons; I would get fired if I didn't go back. They had reasons and they were in their minds, rather than following their intuition. Just some examples. But this is going to become more and more critical as we go forward from here. More and more critical.

Staying in the Zone

Now, next problem. How do you find your intuition and how do you keep it tuned in? Because of course we have all had the experience of our intuition. Usually it's fleeting; it's a little thing and then it goes away, and then it's clouded by all this doubt about was that even my own, and all that stuff. The mind just jumps right on you. This mind thing is not your friend, friends. It's a parasitic self-indulgent, self-preservation mechanism. It would rather be right than you be alive. The mind. You've probably had friends who denied there was anything wrong with them, because the mind said that can't happen; that can't be there; it's not right; wouldn't go for treatment, let alone alternative treatment. And, they aren't here anymore. They were right until they kicked it. This is not a fairy tale; the mind would rather be right in a lot of people than be alive.

So getting a good grip on this thing is really important and having this (intuition) engaged really puts the mind in its place, where it becomes just a tool rather than an identity. So, how do you do that? Well, intuition is your own personal knowing, right. And all knowing, all knowing comes from a source, we don't have to give it a name, it just comes from somewhere. It comes in a flow of creation. See the source of this flow would necessarily be the source of all knowing, because it's the source of all that exists is coming this way. So here we have your consciousness in this flow of event. Quicker and quicker and quicker. Your consciousness is oriented by time and place in this flow. Have you noticed that when you've had an intuitive moment that time doesn't go by at all? Until way later and you go, where'd all the time go? But for that time you were just being there. In one moment it was a flow. This is the schematic of how this works. (*see* Figure 1, last pages)

When you are in your intuition, you're centered in that flow of information. The trick is to stay there. It's not so easy, with everything that's going on and with the mind preying on you, but the Maya had two things on their side; one, things were going slower. But they had a couple of other orientations. Our consciousness, our society is oriented by time and place, time and place, physical, physical, physical. The Maya had some more help. They had this orientation right here which is called personal intent, one through thirteen. Have you ever been some place that you didn't really intend to be, like at school or work, or the middle of an argument? Did you feel centered or did you feel un-centered? Did you feel centered or were you off-centered? Me, too. When I was some place I didn't really intend to be, I felt off-centered. These guys (Maya) knew their personal intent; they had that orientation. So it was easier for them to recognize when they were doing what they were intended to do for this lifetime. That would help keep you centered wouldn't it? Right away, if you felt that wasn't happening, you'd get back on to what you were suppose to do. Okay.

They also had this major orientation right here called the Divine Plan. In our civilization there is no plan. It's been 16 billion years of happy little accidents that ended up with you sitting on that chair. That's the way our science looks at it. It might as well have been an explosion in a chemical factory that produced you here. There was no divine plan. These guys had a divine plan; they knew that there was 20 different aspects of creation. Geometry – 20 sided figure. This personal intent and this orientation to the divine plan, that is the recognition of your part in the divine plan; that produces a symbol in the Mayan civilization; this diagram has a name, it's called the "Eighth Division Sky Place." And that symbol stands for heaven. You've been there; there are moments in your life when you were oriented by time and place, you knew you were doing what you desired or wanted to do and you knew you were part of something much larger than yourself. Felt cool, didn't it? Heavenly, huh? This is the importance of this calendar (Codex). The Mayan Calendar was never about time. It was always about measuring and keeping track of the flow of creation, and the intent of creation and the aspect of creation every single day. Remember there is one law in the universe: what you pay attention to you, become conscious of. So what if every day you were paying attention to the energy of this flow of creation? What would you become

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

conscious of? So, would it be easier to have your consciousness attuned to your intuition? Easier isn't all that good a word; it's automatic – without any effort, without any thinking about it at all; I mean no meditating, I mean, just forget it. You look in the morning to see what the intent of creation is for that day, then you go and live your life. The Maya woke up every morning and celebrated the day for the purpose it served on creation and then went and lived their lives. Every day.

Entrainment

You know what the word entrainment is? Entrainment is the automatic syncopation of life forms, or even mechanical objects. Science doesn't have a good idea of why it happens but they sure know it happens. One example is a baby and a mother when they're nursing; her and the baby's hearts go into rhythm, they beat at the same time. That's called entrainment. The natural matching up. It works for objects too. If you take cuckoo clocks, at a clock shop, for instance, and they are all ticking at different times; within a week or so they will all be ticking and tocking at exactly the same time. It's called entrainment. What this is (Codex) is a tool to entrain your consciousness to the flow of creation. 13 and 20, 13 and 20 and it goes 1 through 13 and it goes through these different aspects of creation all 20 of them and it starts again; so it's a weave of those two numbers. And you can go way into thinking about it and it will do you no good what so ever. It's only what you don't think about it, but end up just knowing from inside that does you any benefit. I know that sounds completely backwards from anything you were ever taught in school. Well, we're not in school are we?

Consciousness, Noticing Differences

A side note, a part of this is that consciousness as the awareness of being aware, and we've been talking about the mind as a tool that consciousness uses to see the similarities and differences between things. Consciousness overall has a job to do. Consciousness divides creation. It divides it. Have you ever noticed that when you are really conscious, you can see the veins in a leaf, or you can see the different colors on a butterfly's wing? Or you can count the stars. But when you're upset, and maybe not so conscious, everything kind of looks the same. Have you ever noticed that? The more conscious you are, the more divisions there are in your experience, and the less conscious you are, the more prejudice you are. Have you noticed that? Where everything and all the experiences with all the people, look the same. The job of consciousness is to notice the differences. That's how you count your blessings; that's how you appreciate the experience, by looking and picking out the differences.

So consciousness divides and the Mayan Calendar says it divides by 13. All consciousness is divided by 13, in increments of 13 and 13 and 13. And 13 is the number by which consciousness operates; no wonder 13 is unlucky and satanic. Hmm. Well, creation has a job, too. Creation, I mean all of creation, multiplies and all of creation multiplies by the factor of 20. 20 times. Has anybody here studied biology? I mean the very beginning — from the single egg and on, it multiplies by 20. That's how you got so big; is through multiplication of your own selves and it does it in factors of 20 from top to bottom. Interesting, huh? So by following how this weave goes of 13 and 20, basically that's what we're talking about; this rectangle, just by being aware of that, it entrains your consciousness to all of the interplay of consciousness and creation. And there is nothing you can think about it that's going to help. It's just what you end up knowing, your intuition kicks in and you end up in the right place, meeting the right people, doing the right thing. That's what's going to get us all through this. I'm not saying that this is the only way to do that; I'm saying that this one works all the time. And that's why this is important.

Peace of Mind

There is something else I want to do and I want to do it for the camera. I want to do a formula, because everybody desires this one thing. Look at the basis of all desires, this has got to be the one that's the strongest. Everybody wants Peace of Mind, don't they? Peace of Mind. Peace of mind has lots to do with intuition. When you have peace of mind, intuition occurs. In fact, in order to have peace of mind, the only time you can possibly have peace of mind is when you are centered. Isn't that true? It's only when you are in this position (center point) that you can have peace of mind. Okay. How do you get centered? There is only really one time that you can be centered; that's when you are certain. When you are certain then you are centered. Okay. Where does certainty come from? There is only one source for certainty: the recognition of patterns. The recognition of patterns.

Remember the first time that you were trying to learn how to drive? Did you have peace of mind? Were you centered? Were you certain? You didn't recognize the patterns yet, did you? Where does the key go; which way do you turn it; which is the gas, which is the brake, which is the clutch? Which way do I move this lever, what is this guy doing stopping right in front of me? All of those are patterns. Anybody taken dance lessons, 2-step? I did.

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

Square dance, tango? The more you recognize the pattern, the more certain you get, the more centered you are on the dance floor, to where you have peace of mind dancing in front of your friends, hundreds of people. It's what you've been doing your whole life, in every case to learn something, you've got to recognize the pattern; to become certain, become centered and to have peace of mind about that subject.

Being Certain

Now we have the pattern that we can prove, so you can be certain. Of course, it takes your own (certainty), I've got mine. I have studied and have my own certainty about this pattern, centering and peace of mind about it. But it's now available. A pattern of the last 16.4 billion years of everything that's happened, and in fact the pattern shows that things are getting better and better. No matter what it looks like at the time, we are evolving. And the situation is getting better and better and better. That will go forward into our future, too, because ethics is scheduled to overcome power, just like power overcame law. Have you recognized that? Law overcame reason didn't it? Didn't it? We studied the law quite a bit just previous to coming here – for about 20 months, and there is very little reason or sanity in the way laws are written. Laws overcame reason. Actually I should point this out. During the 4th day of this cycle (Planetary) Law overcame reason. During the 4th section of this right here (Planetary) from 1874-1894, was the 4th day, this is when power overcame law. That's when Rockefeller and Carnegie and Westinghouse all were becoming corporate powers that overcame the laws of nations and people. So we have ethics coming in right now and during the 4th day – which is 2005, ethics will overcome power. We are just watching the throws of a dying animal right now. It's going to look bad, but there is lots of goodness past it. So, peace of mind comes when you are centered, centeredness comes from certainty and certainty comes from the recognition of these patterns. So you can look out there and see what's going on and know with certainty that things are getting better. It's going to be very important. You're outnumbered. There are more people worried than certain. There are more people afraid of the future than looking forward to it. That you know. You are outnumbered, so it is very important that you have this as down as you can get it. In our web page, and we have a web page are articles and dates and places to look up data and match the dates so that you yourself can do the research and don't rely on me or anyone else. It's your certainty you're looking for, not mine. Does that make sense? Here's the web site: www.mayanmajix.com. You can go to the learning lab; there's a little button that says learning lab. That's where you're going to find lots of information, articles – we have something like 3,500 articles. Have fun. I know the winters are long here; have fun reading.

What I want to do is give you a little bit of this data; please go research this for yourself, but I want to give you a little smattering of it right here of this pattern, so you know.

National through Galactic Cycle

All of this is the National Cycle, 1st day, 1st night, 2nd day...all the way down. During the 1st day of the National cycle, let me show you where that was, that was from 315 BC forward. This is the National Cycle 315 BC, then the Power Cycle, then ethics, Galactic Cycle. (*see* Figure 3, last page)

1st day, 315 BC – What happened here was the first idea of one God; remember there used to be lots of gods. All the reasons – there was a rock god, there was a tree god, and a sky god. Right here (1st day of National cycle) was the first idea there was just one god in charge of everything or created everything.

1st night – during the application of that, Abraham moved to Canaan and started up a church for that one god; that was the application of that.

Then down here, I'm going to skip a little bit to the 3rd day:

3rd day – the 3rd day is always, always when the truth comes forward, I mean comes busting forward. The 3rd day of that cycle (National) is when Moses received the 10 commandments. Hum, has that got anything to do with law? Boy, it was laying it down. During that 3rd day, boom, the law was laid down and that's what the National Cycle is all about.

3rd night – then during the 3rd night Islam was created during this 3rd night. And Pythagoras was developing his theories of geometry.

4th day – during the 4th day Confucius, Lao Tzu – which was a very important Chinese philosopher, Buddha and the idea of reincarnation in India. That's what happened during the 4th day. Right in the middle of this (National) cycle.

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

5th day – Of course in the 5th day there was Jesus –

Down here we have Islam.

6th day – In the 6th day was the crusades and the Catholic Church was developed.

Then we went into the second wave of Islam, which was coming, back after the crusades and back wash.

7th Then we have the Pilgrims and more development of Christianity up to where we are now.

Planetary Cycle

1st day, over here – the Planetary Cycle – during this, it was 1755, and what we had here was the beginning of the first idea of the telegraph. It didn't even exist yet; it was just written about. Then during 1794, we have the optical telegraph. Then in 1834, we have the electrical telegraph developed.

4th day – we have the telephone invented and Tesla; do you know who Tesla is – worked with electricity; worked with Westinghouse and then split off from them and developed what would be free energy.

5th day – the radio was invented, and of course $E=MC^2$

6th day – television was invented

7th day – the Internet

Now the Galactic:

1st day – what are we gonna see here? Well, in 1999 we saw Y2K.

1st night – the end of 1999 into 2000 what we saw was the WFO riots – World Federation Organization; the consolidation of power was rebelled against during that period of time. There was, during the year of 2000, the display of polarity; that is people in the streets were backing away from the power organizations.

2nd night, 2001, we have 9/11, a pretty strong demonstrations of the have and have-nots. We have the financial collapse – the tech bubble burst.

3rd day – 2002 – we have Enron. 2003 – we have the rest of them. Plus, we have the scandals coming to light. During this 3rd day the truth started to flow out that things weren't right. People are finding out about the economy and how rickety it is.

3rd night – it has been applied, hasn't it? People are going to jail; people who were caught in 3rd day, are going to jail now. Now during this 3rd night the economy is failing. The money supply, your money over-supply, which means your money is worthless and worthless. All that is coming forward right now — right now — preparing to sweep the field clear for the 4th day.

4th day – remember all this philosophy was developed here in Power cycle; the ability to speak freely, and Tesla with his work in energy. What we are looking at right here is the exposure of free energy for everyone.

4th night – this is when it will be applied worldwide. What is the discrepancy between the rich and the poor – how much power they have available; how much energy they have at their disposal; that is the only thing. Without enough energy available to everyone, you can manufacture lack of anything; you can manufacture a lack of water, of food, of transportation, easily just by regulating the amount of energy they have. Here that ends in the 4th day. The 4th day starts Nov 28, 2005 almost to the end of 2005, November, is when that starts and runs through 2006.

Here we have 2007 is the 5th day – Now here we had Jesus (National); $E=MC^2$ (Power). Here (Ethics) what do you suppose is going to happen? Don't you suppose maybe a blend of the two? The fact that you are divine and that everything is possible. I mean here is where we are liable to meet the neighbors – extra-terrestrials; right there in 2007. We can't meet them face to face right now because we don't have an ethical consciousness, do we? We have a power consciousness; we shouldn't be out there. Can you see us out there in the galaxy right now? “Urr, #1, we'll kick your ass.” We would be attacking everybody. We're under quarantine until we get over this power trip. Then we'll be able to meet the neighbors.

And during this time in 2007 by 2008 there will be the end of manufactured lack. Absolutely there won't be

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

any lack of anything, because up here during this period of time, we will have teleportation; you think we are kidding. I have an article right here about spooky science. It was in your paper. Spooky science offers promising step towards super fast computers. What they are talking about here is the ability to record molecular data of an object or thing or you, and then send that data instantly to another place and have it re-manufactured at the other end. Beam me up, exactly. And, they are moving right toward it. Constant acceleration, so by this time by 2007 we'll have teleportation, at least for objects. Of course, that will put everybody out of a job. Yeah. I mean most of you have something to do with delivery of goods and services. With instant delivery; and if you can take a recording and send it once, why not be able to send it a 1000 times to different places all at the same time. [So where are all the financial worries?] Right now! NOW! This 3rd night, right here. The question is "When is the falling of the financial world?" Right now. The dollar, the Canadian dollar, the Luni's and the Tuni's are absolutely worthless; they are not worth anything; they are just taking up place in your pocket. [What's going to replace (it) in the New World, then?] Only admiration.

Then, I'm going to go on just a little bit.

2009 – will be a time of getting used to bliss. It's going to take some practice. We have been so involved in everything going wrong, that we are going to have to get used to be able to create things going right. It's going to be like learning to walk or live all over again. And this all leads toward what we were talking about right here:

Oct 28, 2011 – end of the Mayan Calendar, when we are consciously co-creating our experience. Time travel is all in here, too. So if you can travel in time anywhere you want, what good is a calendar. The whole idea of time and space goes extinct as orientation. That's what's in our future. We do have this hump to get over with the governments and the economy. YES.

[If time travel becomes normal, are you saying we could have it in our past as well?] I'm not sure; I know it's coming; I know that we've already time traveled electrons in the laboratory. [So, then we could meet people who have died?]. Possibly, everything is becoming more and more possible [Pretty hard to conceive, isn't it?]. It really is; it's sort of like being 4 years old and your mom is pulling stuff off the top shelf; you know stuff is up there, but you don't know what it is. You're just not at that stage yet, and that's how we all are right now.

[A little in response to her -If you know a little about Shamanism time travel] Shamans? [Yes, the universal experience is they will see prehistoric beasts – it's universal no matter what culture they come from] Yes it is. [Time travel]. Indigenous people already have bits and pieces and part of this all along. We've lost it, and now we're gaining it back. Sometimes you don't know what you've got until it's gone. [Persecuted and misunderstood?] It won't be this time; it will be wide open and understood.

[You mentioned the storks or that creation is coming from our consciousness; I just wanted you to comment on something I read. This Mayan Calendar was kind of written off by our science, right?] It's being confirmed by science. [But early on they weren't paying attention?] Oh, yeah. [So, what I read in the Edgar Cayce books was that it came from outer space and other people, not scientists, were saying that the Mayan people couldn't have had this and they got it from some place else. I don't agree with that. Why couldn't people have it? Any comment on that, and now you're saying we're just about to meet the neighbors, and somebody else is saying they've already met the neighbors and got all this from them.] Right. At least a couple of neighbors, not all the neighbors, individuals. Extra-terrestrials are here right now; power hungry, sneaky secretive, unethical, alien beings; not everybody out there with high tech is all goodness and light. We are already in some sort of contact with some extra-terrestrials, but they aren't the ethical ones. What I'm talking about here is we'll be in face-to-face good, clean communications with our neighbors, exchanging data and technology and all that on an ethical basis.

Any other questions: [With this type of calendar, I watched several documentaries on prophecies from all different nations, since the beginning of time til now; so where does, how do all the chaotic things fit in? For example, we are just embarking on 27-year period of war and miserable things]. We are embarking on an absolute destruction of everything that you rely on. (So that's all included.) Everything you rely on – delivery of electricity, of food and water and stuff like that will all be threatened in the very, very near future. [So, this isn't going to be a blissful transition]. Oh, no. Bush is not going to go, "Oh, I'm sorry, excused me. I screwed up. I'm out of here." No, he and all of his people are not going to walk away. Yeah, it's going to be rough, but it's going to be short, very important to understand. It's going to be quick, vicious and over with. [How short?] 6 months. 6-9 months most – and then we'll be putting the pieces back together. But we do necessarily have to go through

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

that. Every time, every 3rd night there is like a boom. Revolution. Here 1854, what was happening in America, 1854 to 1861 was the Civil War. And during this whole period there were civil wars all over the world – India, Russia, Spain, France; there were civil wars everywhere. We're just going through the same cycle again. The world didn't end then, it's not going to end now; it's just going to be rough.

[Going through the changes that you're talking about...in your Okanogan tapes, you had mentioned that shortly after this December there is a slowing of the rotation of the Earth.] Oh, that was Greg Braden. [That was Greg Braden's material?] Yeah, I was referencing to Greg's material where he was saying that we going to be coming to a zero point, zero magnetics and a slowing of the Earth and then a reversing. [I would like to hear your comments on what type of reality you envision after the Earth has stopped and started the other way, in light of the comments about all the new technologies supposedly coming in.] I don't have anything concrete to say about it. I have my own personal thoughts about it, that it will reverse the polarities on the power to where people won't be so self-centered, but will be open to more inclusion. [My question still comes to the point, that if this scenario does take place then realistically one could assume that we're looking at 2-3% of the world's population surviving.] More than likely it will either be 2/3 or 1/3 – because that's the natural proportion of everything. So it depends on how well people understand what we're coming up on and going through.

[This is the ascension process, basically; when we talk about ascension, we're talking about the intuitive mind, so, the promise of ascension is that this time we are taking our bodies with us versus leaving them behind; our consciousness will teleport us in other words, when the time is right.] Actually right now, it's happening. It's a process. It's like a tree grows up and then bears fruit, but its has been growing the whole time. We are growing, very rapidly right now.

[Do you think it's a possibility that those that aren't ready would be teleported to another place or is Earth going to stay Earth?] It's very possible that aliens, not so ethical, will very soon show up in the sky and start teleporting people and beaming them up and shipping them where ever. Much more is possible now than ever before. Like all kinds of goodness and badness all at the same time; all the science fiction shows that you've ever seen, those possibilities are more there, because more is happening in less time. What exactly is gonna happen, nobody exactly knows other than we're going to call an end to this talk, that is predicted. I'm getting hungry and I bet you guys are too.

Figure 1

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

Figure 2

<p>Universal Starts 2/10/2011 Each day and night 20 days Co-creation</p>
<p>Galactic – started 1/5/1999 Each day/night 360 days Ethics</p>
<p>Planetary – started 1755 AD Each day/night 19.7 years Power</p>
<p>National Cycle – started 5116 years ago Each night/day 396 years Law</p>
<p>Cultural Cycle – Started 102,000 years ago Each day and night 7900 years Reason</p>
<p>Tribal Cycle – Started 2 million years ago Each day and night 160,000 years Similarities and differences – the Mind</p>
<p>Familial Cycle – Started 41 million years ago Each day and night 3.2 million years Stimulus/Individual response</p>
<p>Mammalian Cycle – Started 1.26 billion years ago Each day and night 63.4 million years Stimulus/Response</p>
<p>Cellular Cycle – Started 16.4 Billion years ago Each day and night 1.62 billion years Action/Reaction</p>

Figure 2, Part B

st Day	st Night	2 nd Day	2 nd Night	3 rd Day	3 rd Night	4 th Day	4 th Night	5 th Day	5 th Night	6 th Day	6 th Night	7 th Day
-----------	-------------	------------------------	--------------------------	------------------------	--------------------------	------------------------	--------------------------	------------------------	--------------------------	------------------------	--------------------------	------------------------

Welcome to the Evolution: Mayan Calendar Comes North (Condor Flies to the Eagle)

Figure 3

<i>National through Galactic Cycle</i>			
Day/Night	National - Laws	Planetary – Power	Galactic- Ethics
1 st day	3115 BC – 2721 BC First idea of one God	1755 – 1 st idea of telegraph	1999 – Y2K
1 st night	Abraham started church – 1 God		2000 – Power rebelled against
2 nd day	2326 BC – 1938 BC Abraham moved to CanaC		
2 nd night			2001 – 9/11 happened
3 rd day Truth comes forward	1538 BC – 1144 BC Moses received 10 commandments		Enron – scandals, truth starting to emerge
3 rd night	Islam created, Pythagoras – geometry		Applied – people going to jail. Economy failing
4 th day	749 BC – 355 BC philosophers – Lao Tzu, Buddha, Confucius	Telephone invented Tesla – free energy	Exposure of free energy for everyone
4 th night			2005-2006 Free energy applied world wide
5 th day	40 AD – 434 AD Christianity born, Buddhism started in China, Judaism and Quetzalcoatl began	Radio was invented Einstein $E=MC^2$	2007 – Blend all are divine and everything is possible; meet ET, teleportation for objects
5 th night	434 AD – 829 AD Islam inspired		2008 – End of manufactured lack
6 th day	829 AD – 1223 AD Christianity Expands, Catholic Church - papacy, crusades, 2 nd Quetzalcoatl	Television invented	2009 – Getting used to bliss
6 th night	1223 AD – 1617 AD Second wave of Islam		
7 th day	1617 AD – 1755 AD Pilgrims, and more with Christians	The internet started	10/28/2011 – consciously co-creating; if you can time travel, you don't need time/space