

The Elohim, Zecharia Sitchin, Pyramids and Christopher Dunn.

The Elohim, Zecharia Sitchin, Pyramids and Christopher Dunn.

BOOKS QUOTED.

● The Twelfth Planet, ISBN 0-380-39362-X, and others by Zecharia Sitchin.

● The Giza Power Plant, ISBN 1-879181-50-9, by Christopher Dunn.

HISTORICAL REMOTE VIEWING is best done under CRV protocol, but that involves 2 or 3 people working together. Locating on emotion only works well in the present as it is possible to cross check a few results. When working solo on historical data, the best one can hope for is the best and most logical fit using methods which work in current time. The writer did check some of the reports by Sitchin, and did find the families of Gods. He also found Genetic Engineers who created man out of a primitive ancestor in their image. He also found enough psychic booby traps to justify the idea that the Elohim created what we know as the Zodiac to stop man outcreating the Elohim. Thus he found sufficient evidence to justify believing that there was truth in the rest of what Sitchin has to say.

HISTORY is bunk written as propaganda by winners. Probably most dates within the last 2,000 years are as accurate as one can expect. Jewish history really starts about 2,000 BC with Abraham, and at least they used a calender borrowed from Sumer which started around 3,760 BC being the start of Jewish recorded time. Egyptian recorded history starts at 3,000 BC. It is possible to match Jewish and Egyptian events, but only if one assumes they started at the same time and an Egyptian year is 2/3 of a Jewish one.

Thus the modern line of the Egyptian tourist industry and Egyptian government is their dates are correct and that modern carbon dating is wrong. The fact that the Sphinx has water marks indicating that it existed about 10,000 BC is not accepted. The Jews are not much better as all their events occurred within recorded time or so they claim. Thus while there is geological evidence that Noah's flood occurred about 11,000 BC, the date cannot be true as that is outside Jewish recorded time. The moral of all this is be highly suspicious of all dates BC.

THE ASTROLOGICAL CALENDER is harder to tamper with, but works in units of about 2160 years, being the time taken to move through an astrological star house as observed by astronomy. Today if one expects total World destruction and wishes to leave a dated reminder to future generations, then an appropriate inscription would indicate the Pisces Aquarius changeover. If one believes that the Sphinx has the head of a Lion then it was built in the age of Leo, and if it has the head of a bull it was built in the age of Taurus. However if one finds a tablet dated with the sign of a fish, it may be up to 2,000 years old, or be 26,000 years old or even 52,000 years old.

THE TWELFTH PLANET reported by Sitchin follows an elliptical orbit in the reverse direction to the planets, and never comes closer to the Sun than just the other side of the Asteroid Belt. It visits the Inner Solar System every 3,600 years and last came about 160 BC. The writer has tried to remote view it in present time without apparent success. It appears to be dead. It normally receives very little Sun, but its rogue action every 3,600 years would cause a tidal effect that would heat it up. It appears to be dark and http://www.viking-z.org/d22e.htm (1 of 5)8/7/2003 4:51:30 PM

The Elohim, Zecharia Sitchin, Pyramids and Christopher Dunn.

dismal, and glows in the dark with radioactivity.

THE ELOHIM, NEFILIM, ANUNNAKI are reported to be a very long lived race with life spans about 500,000 years. They are also reported to be inter-fertile with Man, and to have created or genetically engineered Man in their image. This suggests that they were genetically engineered from an earlier Ape Man, say 2,000,000 years ago. This begs a few questions like "What do they do when their teeth drop out"? Some of them are reported to have been able to regenerate dead bodies and bring them back to life.

In RV they appear to be highly radioactive, so it is possible that their bodies do not decay in the same way as ours on death. Another possible solution is that they could swap bodies and minds. If one disappeared for a few years and came back apparently rejuvenated, what man would have dared question any change in features. Rearing the foetus in a test tube can be ruled out as they used their females in the same way as we do for reproduction. The alleged length of life is an incongruity that would not allow for genetic change.

POPULATION NUMBERS are of interest. It appears that there were never more than 500 on Earth and some of those remained in orbit. The population of the Twelfth Planet is not known. Evidently the minimum number for a viable animal colony on Earth is about 31, and there were far more of them than that. The number needed to support a viable advanced technology may be more like a million. To support a viable advanced and advancing technology may be more like 200,000,000 or the population of the USA. Eugenics would drastically reduce these numbers at the expense of genetical diversity, and would also drastically raise the minimum number for a viable population. Their preferences for marrying their half sisters and other forms of incest would also drastically raise minimum levels.

THE TECHNOLOGY of the Elohim seems to be advanced in that they could handle nuclear power and limited anti-gravity. However there seems to be no evidence of advancing technology. The exception is that they may have developed mind control methods and other forms of black magic that we suffer from now. The evidence suggests that their technology was borrowed and they could not advance it.

BORROWED TECHNOLOGY is only of use if one can use it and make it one's own. This is one of the basis of good education, but unfortunately not state education. Humans could not use Elohim technology when they were around, so it does not exist today. Pythagoras could use some of the mathematics so he did. Up to 500 BC the World was round because the Elohim said so. From 500 BC to 1500 AD the World was flat because no one had a use for a round World. Then Magellan sailed around the World and a round World became useful. We have all heard the phrase "Not invented here". Technology only becomes one's own when one can advance it.

THE GREAT PYRAMID OF GIZA is described by Dunn from the view point of a hands on engineer. It appears to be the oldest building still in existence, and the most accurately constructed building ever made. All the tolerances are about 25 times finer than any used in modern building. We do not have the technology to build it today. On one point however it lacks elegance, and that is its sheer size. It is hi-tech Fred Flintstone style. If we understood what they were trying to do and we wanted to rebuild it, we would do so in a completely different way.

http://www.viking-z.org/d22e.htm (2 of 5)8/7/2003 4:51:30 PM

The Elohim, Zecharia Sitchin, Pyramids and Christopher Dunn.

WHO GENETICALLY ENGINEERED THE ELOHIM? This was a question asked by the writer in RV

to the Universal Subconscious. The result was the following scenario. It was those known in ET circles as the Nordics. They are a very old and stable race even if their home planet is far less stable (more volcanic) than ours. They are a telepathic race like most ETs and do not have the power of speech, but otherwise can be mistaken for humans, Scandinavians in particular. Their great vice is that they consider themselves to be spiritually perfect, which is not a view held by everyone. The Nordics decided to genetically engineer the human ape some 2,000,000 years ago into something in their own image that could survive easily on this planet. Their reasons were probably to create a race of ETs friendly to themselves. Nowadays they make crop circles to prove how clever they are. Nowadays they do farm us for energy and probably did the same with the Elohim. They increased the intelligence of the ape. In altering the face to look like themselves, they shortened the jaw which for them was a ghastly mistake as it gave the Elohim the power of speech. With speech the Elohim did not need to be telepathic and the Nordics lost control over them. However the Nordics being spiritually perfect did not give up and gave the Elohim a great deal of their technology. In the end, the Elohim became so disruptive that the Nordics banished them to the Twelfth Planet, so that the Nordics could start over again when they were ready.

THE IMMORTALITY of the Elohim, real or imagined, would have given them a great fear of death.

They taught man that Heaven was on the Twelfth Planet. They probably had very little concept of life after death as a spirit or of reincarnation. This has been passed down to modern Western organised religion.

MODERN WESTERN RELIGION has been moulded by the Elohim. Thus it is misogynist, fearful of death, tyrannical and totalitarian. This is not helped by the Jews merging all Gods into one, but one cannot have multi-theism in totalitarian states. Christian priests control Jesus Christ, Islamic mullahs control the Prophet, but Jewish rabbis still control God. Although the Hindu religion has roots in Sumer, it seems to have escaped the worst, with the exception of the Caste System. Thus Hindus can have Living Gods, karma, reincarnation and natural democratic religion. With multi-theism, if you do not like one God there are plenty more to choose from, but this is against all totalitarian principles.

Reincarnation is an anathema to black magicians, since under the Laws of Karma they would suffer for their misdeeds. In the West, Living Gods are not allowed and we have black magicians instead. The writer has never detected black magic from either Hindus or Chinese.

TECHNOLOGY LOST. 160 AD is the last time the Twelfth Planet came near Earth and is very significant because nothing appeared to happen. There was no shortage of historians and scribes at this time. The last report of the Elohim by Sitchin, is of the Gods going into battle on the side of Alexander the Great around 350 BC. Something seems to have happened between 2,000 BC when the Elohim nuked Sodom and Gomorra and thus had technology, and 160 BC when there is no trace. When the writer asked in RV "Who stripped the Elohim of their Technology?", he got the answer that the Nordics did it. This appears to be the emotional answer with all the blame being put on the Nordics. The truth is more likely to be that their borrowed technology started to fail and could not be regenerated. Another probability is that there was so much discord within that the key Elohim walked out and threw in their lot with Humans. A less likely answer is that the secret weapon of the Roman Army was the steel sword, http://www.viking-z.org/d22e.htm (3 of 5)8/7/2003 4:51:30 PM

The Elohim, Zecharia Sitchin, Pyramids and Christopher Dunn.

a weapon only made previously by the Elohim, and the Romans chased them out.

WHERE ARE THEY NOW? As they were reasonably inter-fertile with humans, a number at least would have become members of the human race. Without superior technology they might be very little different to ourselves and could even be at a disadvantage. The Nordics may have ferried the last of the inhabitants of the Twelfth Planet to Earth. The various Masons may have some ideas. It is no good asking any member of the Illuminati as no one has ever owned up to being a member. If there are plenty left on the rogue planet, then we can expect fireworks around 3240 AD when it returns.

A possible answer worth investigating and seems to have merit, is that there was a mass migration to Earth and they became the Khazars. Only 5% of modern Jews are sons of Abraham. Most of the sons of Abrahan converted to Islam and are now the Palestinians. The Khazar Empire had its heyday from 650

AD to 850 AD as part of Greater Turkey, now the Azerbaijan Kazakhstan Ukraine area. The Khazars converted to Judaism. This could account for why Jews consider themselves to be the Master Race, and various other funny little ways like regarding everyone else as Goyim (cattle) and Niddahs (filth). This could be race memories of past glory long since lost.

JOSHUA BEN JOSEPH. Sitchin's work may give a few explanations, though as he is a good Jew these were never intended. Joshua could have been one of the Elohim or even a Nordic hybrid. His curious birth would be the result of genetic engineering and the placement of the embryo in Mary's womb. The Elohim space ships appear to have been nuclear powered rockets which do not match up with the Star of Bethlehem. However if the Nordics were trying to make amends and were running the show, then a flying saucer does fit the bill. Heterosexual purity is sticking to one partner of the opposite sex.

Homosexual purity is celibacy. Joshua would have been a hybrid and thus the probable reason for his apparent sexual purity was that he was impotent. Such problems as impotency and infertility are very common in hybrids where the 2 parents are genetically far apart. Mary of Magdala is another incongruity. When visiting Magdala today, make sure the Israeli Army are with you. The remains of the town are underneath the Golan Heights and too near the Lebanese border, about 180 km north of Jerusalem and about 60 km north of Nazareth. In the Testaments she sounds like an abandoned wife from a camel train. This might just be far enough to allow her to look different without attracting undue suspicion. Thus she could have been one of them, and had the technology to bring Joshua back to life after the crucifixion and cure his impotency. This sounds a bit like Inanna or Venus. Possibly she was the only person who looked to him like a woman, which is a common problem with hybrids. There is a legend that Joshua did not die at the crucifixion, but went off with Mary and raised a family, some say in Rennes-Le-Chateau in France.

JOSEPH AND MARY are something of an enigma. Evidently Joseph was originally described as a craftsman and not a carpenter. This implies that that he was a metal worker and maybe alchemist. In the RV work of the writer he comes over as a dealer in "genuine 200 year old scrolls" and a travelling man.

Mary comes over a young runaway who adopted a group of Essenes as cook and finder of sacred mushrooms. When young girls start to grow breasts they can be an embarrassment to a group of elderly widowers, so they had to get rid of her preferably to the most enlightened young man they knew. Both could read and probably write, and so could Joshua even if he rejected the written word. They were very http://www.viking-z.org/d22e.htm (4 of 5)8/7/2003 4:51:30 PM

The Elohim, Zecharia Sitchin, Pyramids and Christopher Dunn.

definitely middle or skilled craftsman class. The stable was the only room in the inn free of fleas and lice, and was in exchange for a ring "Given to Joseph by an Egyptian princess" given to the inn keeper's wife.

THE CHANNELERS will keep sending us messages from ETs, especially the Nordics, as to how we should mend our ways, etc. As they seem to be responsible for many human conditions in the first place, this seems to indicate a lack of personal responsibility on their part. As the Nordics are farming us, some of their remarks are inappropriate. When we take sufficient responsibility for our actions, the Nordics will no longer be able to farm us. These comments do not apply to the Greys who have survival problem.

Zecharia Sitchin, Ancient Sumer, the Nefilim and Anunnaki links.

Return to Viking Remote Viewing, Psychic Self Defence, UFOs and Crop Circles.

© March 1999, Edmund Meadows, also as part of the Viking Remote Viewing (fifth Internet edition), ISBN No 0 9524450 42, August 1999.

http://www.viking-z.org/d22e.htm (5 of 5)8/7/2003 4:51:30 PM

[image: Image 1]

Viking Remote Viewing, Psychic Self-defence & ETs.

Viking Remote Viewing and Psychic Self-Defence.

www.viking-z.org

ability.ru/articles/meadows/.. Russian translations of some articles on this web site, courtesy of A.Podanev of Tomsk, Siberia.

Read at your own risk.

UK Events, Notices and Conferences..

London Pagans..

August 2005. Suddenly after 4 years remote viewing of the Universal Sub-Conscious, everything has dropped into place. Thus the new section M01.3 (The Matrices of the Third Eye, the Universal Subconscious, the Chakras and Forbidden Psychology.) now effectively replaces about 20 sections written during those 4 years. Now only the important sections are listed on the front page. This gives the elegance of simplicity. In case we have thrown too much away, there is a complete listing on Index-

2005..

Law in the UK now appears out of control. The inspiration behind the work which went into this update, was from the webmaster finding that he is now forbidden to do his own electrical repairs. This is a violation of human rights. Is the law there to serve the people, or the people there to serve the law? The webmaster grew up in World War II. The Nuremberg War Crimes Trials were in 1946. Any Nazi who pleaded that he was only obeying the law, got hung just as quickly and just as high. They were told that they should have known better than obey the current law. Dan Dare (Pilot of the Future) appeared in the Eagle magazine around 1950. His great enemies were the Mekon and his Treens. Their motto was "The Law is the Law, and the Law must be obeyed at all times without question". This maxim seems to have been adopted by the present government to turn all taxpayers into Treens, Daleks and Proles. Some lunatic will be telling me next that I am forbidden to repair my own windows. Such lunatics will be directed to the nearest psychiatrist. The webmaster has been into the Universal Subconscious and investigated the foundations of Law. The result is this update.

January 2005 - Remote Viewing. It is becoming increasingly apparent that one will change the future if one remote views a future event. (This usually means remote viewing the present time intentions which http://www.viking-z.org/index.htm (1 of 6) [22/09/2005 17:19:45]

Viking Remote Viewing, Psychic Self-defence & ETs.

will lead up to the event.) This is especially true if one spooks the target. Thus there is no point in reporting possible future events to the Police or email tappers. Make sure the target is spooked instead.

The Police, local government and other email tappers are now just too leaky for the personal security of the individual.

April 2004 Edition. The writer has now been through the genetic engineering and brain washing barrier.

This barrier is implied by the work of Zecharia Sitchin, which describes the creation of Adam and Eve by the Elohim. Since such brainwashing and engrams were to keep humans in order as good little slaves, it is quite politically incorrect to undo this brainwashing.

The CIA invented the Remote Viewing Protocol in the 1970s for the psychic viewing of Russian activities, but they broke a basic rule of war. On inventing a new weapon, one should next invent the counter weapon, which they did not do. The counter weapon is Remote Psychotherapy, which coupled with Remote Viewing makes a formidable combination. It is also very good for one's Karma, and winds up the ungodly no end. Some people get the same results as remote viewers by dowsing, intuition and other methods, so there is considerable overlap.

The key sections on Personal Psychic Self Defence are in S01 to S07 and M01.3. This is the place to look if one is troubled by the ungodly and wants to hit them back.

If one is short of energy, then look at the sections on the Viking Gods. They are an excellent energy source and reasonably clean.

NB. The notes and procedures on this site are for guidance only. Everyone will have to make alterations to suit their own requirements. Most of the material on politics, race and religion have been omitted, but you can put it in. Below are the notes of the webmaster. They should be a guide to the reader for cleaning up his own path, and clean up a bit of the environment at the same time. What is the use of seeking one's own enlightenment, when there are too many priests, black magicians and intelligence agencies trying to chain one down. There are ways of dealing with the forces of slavery. Remote viewing and psychic self defence are some of them. There are some ethical intelligence agencies, but the less said the better about some of the others. The writer regularly monitors his email, picks up the psychic howls of rage and distress from unethical Echelon email tappers, and purges their malice. He cannot tap the ethical ones.

He also monitors for those who bare malice towards him, and purges their malice. This does demand a high level of personal responsibility which can be built up. Black magic, demonology, cabalism and hexes are out of date and are easy to handle using the methods outlined on this site.

Viking Social Psychotherapy and Psychic Self Defence as a Path to Remote Viewing. This is for the student of remote viewing, who is not already a Zen master, and who does not wish to be roasted alive. It is a rough tough place out there. The writer is an expert in social psychotherapy. He has taken a bite out of the Curse of Tutankhamen. As no one can find this curse now, word is going around that it never did exist and was an invention of the press. Giving a higher priority to psychic self defence than to remote viewing, is a great aid to safe remote viewing. The sections below are written with psychic self defence http://www.viking-z.org/index.htm (2 of 6) [22/09/2005 17:19:45]

[image: Image 2]

[image: Image 3]

[image: Image 4]

[image: Image 5]

[image: Image 6]

[image: Image 7]

[image: Image 8]

[image: Image 9]

[image: Image 10]

[image: Image 11]

[image: Image 12]

Viking Remote Viewing, Psychic Self-defence & ETs.

as priority one. There are good pickings for the Viking shaman working in the style of Thor, Defender of the Gods and Defender of the People. There are plenty of modern Frost Giants out there, human, ET and otherwise.

Psychic Self Defence, Social Psychotherapy and Spirit Psychotherapy. Basic procedures.

● Section S01.. Conscious Walking or how to keep the mind in order.

●

 Section S02.. The Attributes of Body, Mind and Spirit. Zodiacs are chains of memes which prefer to be called by glamorous names. A bit of flattery often pays.

● Section S03.. Some simple drills, Reality and Hamlet.

● Section S04.. Personal Responsibility which should at least get a person their Enlightenment as in Buddhism, Hinduism and Zen. The cure for paranoia. Total Personal Responsibility for one's actions.

Handling Hexes and Remote Responsibility. You may be paranoid but they are still out to get you. Bite them back and neutralise your enemies and anyone else who sends bad vibes. You may have no enemies now, but you will have once you leave the safety of your own little universe.

This is a secret no else will tell you as it allows you to get back at your masters. If you wish to leave any cult, use remote responsibility. This is top down responsibility orientated.

●

 Section S05.. Location in Space, Time and Infinity. The Remote Viewing meditational drill. This is top down Space Time orientated.

● Section S06.. Using Psi Lists. The polite way to go into remote viewing.

● Section S07.. Restoring Positive Psi and Harmonic Order out of Chaos. This is top down Spirit orientated.

●

 Section M01.3.. The Matrix of the Master Ego and the Universal Subconscious, Forbidden Psychology - Notes August 2005.

The Anatomy of Minds. The above procedures will eventually run out of effectiveness. When this happens one must make up one's own procedures. There is plenty of material below to help, but one must use plenty of intuition.

● Section M04.. Memes, Zodiacs, Creation and Destruction.

● Section M05.. Example of a Meme. The 10 Commandments.

● Section M06.. ETs and their activities - 2000. Updated August 2001.

● Section M07.. Tools used in Remote Psychotherapy and Psychic Self-Defence.

●

Section M25.. Astrology, Predatory Schizophrenia & Telekinesis - Notes January/2005.

●

 Section M26.. The Rules of Telepathy - Notes August 2005.

●

 Section M27.. Forbidden Psychology, the True Ego and the Psychosomatic Mind -

Notes August 2005.

http://www.viking-z.org/index.htm (3 of 6) [22/09/2005 17:19:45]

[image: Image 13]

Viking Remote Viewing, Psychic Self-defence & ETs.

Viking Remote Viewing. Remote viewing is a new name for an old ability. Remote viewing is the ability of a person to project their conscious observation to a distant location to see or sense what is there.

Distance is no object as even the stars are within reach. It was rediscovered and used by the Russians in the 1960s. The Americans rediscovered it around 1970. Now every other intelligence agency is using it to flesh out data from other sources. Remote viewing violates all the moral codes of science and religion.

The occult and black magic are now obsolete, and both are past their sell by date. Remote viewing can be classified as either psychokinetics or a secular path to enlightenment or both. Be your own X-file investigator.

● Section R1.. Introduction to Remote Viewing.

● Section R2.. Using remote viewing.

● Section R3.. Remote Viewing. CRV versus Locating by Emotion.

● Section R5.. The Rules of Psychic Warfare.

● Section R7.. Telepathy, ETs and Psychic Warfare.

● Section R8.. Sample Remote Viewing Protocols and Sessions.

● Section R9.. Playing God.

Index-2005.. This section contains the writer's full works from 1996 to 2005. With the discovery of the Matrix of the Third Eye, there may be little point in reading obsolete material. However there may be a few gems of wisdom for anyone interested. These sections will no longer be maintained unless they are in the short index. This long path lacks the elegance of simplicity.

A Personal View of the Viking Gods.. Written 1989. The Sagas were written by shamans and other leaders to define the social, spiritual and psychic objectives of the race. Where an image produced inspires Man and is acceptable to spirit guides, then those spirit guides will use the image as an interface and bring it to life, thus creating an archetypal God. The fossilised Gods of monotheism on the other hand are just political, mental or psychic control mechanisms stuck in time until dismantled. Spirit guides do not have a brain and need you to do their thinking and meditation for them. If one serves the Gods, then they will serve you. There are no free lunches.

A Personal View of the Post Ragnarok Viking Gods.. Written 1989.

 The Ragnarok 2005... The relationships between Man, Honir, Surt and the Ragnarok.

Reflex, Zone or Foot Therapy.. Something appreciated by the ladies.

http://www.viking-z.org/index.htm (4 of 6) [22/09/2005 17:19:45]

[image: Image 14]

Viking Remote Viewing, Psychic Self-defence & ETs.

Links

Remote Viewing links..

Forbidden Archaeology and Forbidden Science links..

World Energy Grid, Bruce Cathie and Buckminster Fuller links..

UFO and Crop Circles links..

Viking and Pagan links..

Tomsk, Gateway to Mysterious Siberia - links..

List of Dowsing links.. Water divining, etc.

List of Green and Psychic links.. All Spiritualist churches perform healing.

Brain Wave Generator Programs and Alternate Medicine links. Healthy Living, etc. Links..

The Kolisko Effect, Gauquelins, James Spottiswoode, Sidereal Time, Pineal Gland, Astrology and

Zodiacs. Links..

Firewalking links.. It is a good way of demonstrating mastery over primordial fears. Once one has walked on fire, dealing with any other fear should be easy.

Orpington (Bromley Kent UK) Archaeology Groups links..

Orgone Energy and the Works of Dr Wilhelm Reich links. .

On Line Books.. Archived Books including the Prince by Machiavelli.

Free-zone Scientology, and Allied Psychoanalysts and Psychotherapists.. This is for those who complain that the entry point to the webmaster's work is too high.

List of National Mensa Sites World-wide.

Nexus..

Nexus.. Nexus - The singles social group for the widowed, divorced, separated.

Search facilities.

Services to this site are provided by Netalia..

Published by Edmund Meadows, 5 Ramsden Road, Orpington, Kent BR6 0PL, UK.

© details are at the bottom of each page. Anyone may print out and photocopy anything on this site for their own personal use, provided nothing is changed. You are expected to print out what you want for your own personal use. Anyone making money out it without the express permission of the webmaster, will be used for target practice. Material on this site may not be used without permission for commercial, academic, university, research or other such purposes as this is deemed to be for profit and reward.

Anyone wanting this material for research purposes had better offer a PhD up front.

Please send all comments, error, omissions and alleged libel to Edmund Meadows at The home site URL is www.viking-z.org.

http://www.viking-z.org/index.htm (5 of 6) [22/09/2005 17:19:45]

Viking Remote Viewing, Psychic Self-defence & ETs.

Links from other websites are normally reciprocated, subject to content, applicability, not involving the Webmaster taking sides in any war and the Webmaster being informed.

http://www.viking-z.org/index.htm (6 of 6) [22/09/2005 17:19:45]

http://www.viking-z.org/aorgone.htm

Orgone Energy and the Works of Dr Wilhelm Reich List.

forums.cloud-busters.com.. This group is for the purpose of discussing all aspects of building and using the classic orgonite Cloud Buster (CB), also known as a ChemBuster, as well as other similar orgone producing technologies.

www.orgone.org.. Public Orgonomic Research Exchange (PORE). Orgone Energy. A place to share orgone energy information, research, articles, discussion, and other topics in Orgonomy. Orgonomy is a science created and developed by Wilhelm Reich.

www.orgonelab.org.. Orgone Biophysical Research Lab: Orgonomy and Wilhelm Reich

www.orgonomy.org.. Orgonomy - The American College of Orgonomy is a non-profit educational and scientific organization devoted to setting and maintaining standards for work in the field of orgonomy.

Medical orgone therapy has proven to be effective in the treatment of a wide range of emotional and physical illnesses.

ourworld.compuserve.com/homepages/selfheal/reich.htm.. Reichian Stuff.

all-ez.com/science.htm.. Mad Scientist's Strange Theories and Zany Gadgets! Details efforts to develop free energy sources, and motors that require no fuel, to prepare for the new millennium, and its exciting new scientific discoveries.

www.amasci.com/weird/const.html.. Not your average construction project.

www.eskimo.com/~billb/weird/wlists.html.. Free Energy antigravity physics cold fusion overunity.

www.mystical-www.co.uk/reich.htm.. Wilhelm Reich and Orgone Energy.

Return to Viking Remote Viewing, Social Psychotherapy, UFOs.

Please report all errors, omissions and alleged libel to the webmaster.

http://www.viking-z.org/aorgone.htm [22/09/2005 17:25:03]

Index-2005

Viking Remote Viewing and Psychic Self-Defence.

Index-2005

Complete Index up to and including August 2005.

This includes everything missing from the front page.

August 2005. Suddenly after 4 years remote viewing of the Universal Sub-Conscious, everything has dropped into place. Thus the new section M01.3 (The Matrix of the Master Ego and the Universal Subconscious, and Forbidden Psychology) now effectively replaces about 20 sections written during those 4 years.

Viking Remote Viewing. Remote viewing is a new name for an old ability. Remote viewing is the ability of a person to project their conscious observation to a distant location to see or sense what is there. Distance is no object as even the stars are within reach. It was rediscovered and used by the Russians in the 1960s. The Americans rediscovered it around 1970. Now every other intelligence agency is using it to flesh out data from other sources. Remote viewing violates all the moral codes of science and religion. The occult and black magic are now obsolete, and both are past their sell by date. Remote viewing can be classified as either psychokinetics or a secular path to enlightenment or both. Be your own X-file investigator.

● Section R1.. Introduction to Remote Viewing.

● Section R2.. Using remote viewing.

● Section R3.. Remote Viewing. CRV versus Locating by Emotion.

● Section R5.. The Rules of Psychic Warfare.

● Section R7.. Telepathy, ETs and Psychic Warfare.

● Section R8.. Sample Remote Viewing Protocols and Sessions.

● Section R9.. Playing God.

● Books.. Book List. Quantum Physics, Egyptology and Military Remote Viewing.

Viking Social Psychotherapy and Psychic Self Defence as a Path to Remote Viewing. This is for the student of remote viewing, who is not already a Zen master, and who does not wish to be roasted alive.

It is a rough tough place out there. The writer is an expert in social psychotherapy. He has taken a bite out of the Curse of Tutankhamen. As no one can find this curse now, word is going around that it never did exist and was an invention of the press. Giving a higher priority to psychic self defence than to remote viewing, is a great aid to safe remote viewing. The sections below are written with psychic self defence as priority one. There are good pickings for the Viking shaman working in the style of Thor, Defender of the Gods and Defender of the People. There are plenty of modern Frost Giants out there, human, ET and otherwise.

http://www.viking-z.org/index-2005.htm (1 of 4)23-Dec-06 4:10:54 PM

[image: Image 15]

[image: Image 16]

[image: Image 17]

[image: Image 18]

Index-2005

Psychic Self Defence, Social Psychotherapy and Spirit Psychotherapy. Basic procedures.

● Section S01.. Conscious Walking or how to keep the mind in order.

● Section S02.. The Attributes of Body, Mind and Spirit. Zodiacs are chains of memes which prefer to be called by glamorous names. A bit of flattery often pays.

● Section S03.. Some simple drills, Reality and Hamlet.

● Section S04.. Personal Responsibility which should at least get a person their Enlightenment as in Buddhism, Hinduism and Zen. The cure for paranoia. Total Personal Responsibility for one's actions.

Handling Hexes and Remote Responsibility. You may be paranoid but they are still out to get you. Bite them back and neutralise your enemies and anyone else who sends bad vibes. You may have no enemies now, but you will have once you leave the safety of your own little universe.

This is a secret no else will tell you as it allows you to get back at your masters. If you wish to leave any cult, use remote responsibility. This is top down responsibility orientated.

●

 Section S05.. Location in Space, Time and Infinity. The Remote Viewing meditational drill. This is top down Space Time orientated.

● Section S06.. Using Psi Lists. The polite way to go into remote viewing.

● Section S07.. Restoring Positive Psi and Harmonic Order out of Chaos. This is top down Spirit orientated.

● Section S08.. Miscellaneous Notes.

The Anatomy of Minds. The above procedures will eventually run out of effectiveness. When this happens one must make up one's own procedures. There is plenty of material below to help, but one must use plenty of intuition.

● Section M01.. Tables of Emotion for Body, Mind and Spirit.

● Section M01.2.. Table of Spirit emotions. 2004.

●

 Section M01.3.. The Matrices of the Third Eye, Master Ego, the Universal Subconscious and the Chakras. Forbidden Psychology - Notes August 2005.

● Section M02.. The Various Human Minds and their attributes. Updated February 2001.

● Section M03.. The Way of Spirit. Communication, Flows, Harmonics and Dynamics.

● Section M04.. Memes, Zodiacs, Creation and Destruction.

● Section M05.. Example of a Meme. The 10 Commandments.

● Section M06.. ETs and their activities - 2000. Updated August 2001.

● Section M07.. Tools used in Remote Psychotherapy and Psychic Self-Defence.

● Section M08.. How to use Women in Social Psychotherapy.

● Section M09.. Dinosaurs Eggs and the Origins of Good and Evil.

● Section M10.. Humour on the Origins of Good and Evil.

● Section M11.. Psychotronic Enlightenment, James Spottiswoode and 13.47 hours Local Sidereal Time.

http://www.viking-z.org/index-2005.htm (2 of 4)23-Dec-06 4:10:54 PM

[image: Image 19]

[image: Image 20]

[image: Image 21]

[image: Image 22]

[image: Image 23]

Index-2005

● Section M12.. The Legality of Owners, the Source, etc.

● Section M13.. Overrun. The Curse of all Religions, Philosophies and Cults.

● Section M14.. The Sovereignty of Man, Black Magic and Satanism.

● Section M15.. Too Many Souls.

● Section M16.. Electromagnetic and Psychokinetic Energies.

● Section M17.. Fire, Engrams, Telekinetic Power and Paranoia.

● Section M18.. Action.

● Section M19.. A Model of Paranoid Schizophrenia and Remedies. Paranoid Schizophrenia is at the heart of the occult, and all religion and government.

● Section M20.. Telepathy.

● Section M21.. Memory, Identity and the Acquired Memory Syndrome.

● Section M22.. Mutual Telepathy and the Evolution of Psychic Ability.

● Section M23.. Paranoid Schizophrenia, Ability, Curse or an ability gone wrong.

● Section M24.. Poltergeists and Physical Telekinesis. This may be another case like epilepsy and paranoia of natural born ability gone wrong.

●

Section M25.. Astrology, Predatory Schizophrenia & Telekinesis - Notes January/2005.

●

 Section M26.. The Rules of Telepathy - Notes August 2005.

●

 Section M27.. Forbidden Psychology, the True Ego and the Psychosomatic Mind -

Notes August 2005.

Contents of Minds, or Rubbish they would like you believe. The following was written by the Webmaster before he knew better but he now almost disowns them. They are best regarded as the contents of minds trying to justify their own existence.

● Section G01.. The Attributes of the Akashic Elements, Fire, Air, Water, Earth. Written 1995.

● Section G02.. Memes, and Atma and Buddhi, the 2 Akashic Elements yet to be discovered.

August 2000.

● Section G03.. The Creation of Universes and The Creation. February 2001. This is really a Reptoid download.

Index-2001.. This section contains the writer's full works from 1996 to 2001. Unfortunately he has discovered (and fortunately for you) that he was in a mental loop. Spirit is King and not minds. However there may be a few gems of wisdom for anyone interested. These sections will no longer be maintained unless they are in the short index. This long path lacks the elegance of simplicity.

http://www.viking-z.org/index-2005.htm (3 of 4)23-Dec-06 4:10:54 PM

[image: Image 24]

Index-2005

A Personal View of the Viking Gods.. Written 1989. The Sagas were written by shamans and other leaders to define the social, spiritual and psychic objectives of the race. Where an image produced inspires Man and is acceptable to spirit guides, then those spirit guides will use the image as an interface and bring it to life, thus creating an archetypal God. The fossilised Gods of monotheism on the other hand are just political, mental or psychic control mechanisms stuck in time until dismantled. Spirit guides do not have a brain and need you to do their thinking and meditation for them. If one serves the Gods, then they will serve you. There are no free lunches.

A Personal View of the Post Ragnarok Viking Gods.. Written 1989.

 The Ragnarok 2005... The relationships between Man, Honir, Surt and the Ragnarok.

Remote viewing the Greys.. (Extra terrestrials of UFO fame - based on work done December 1996).

Return to Viking Remote Viewing and Psychic Self-Defence.

http://www.viking-z.org/index-2005.htm (4 of 4)23-Dec-06 4:10:54 PM

R05. The Rules of Psychic Warfare.

R05. The Rules of Psychic Warfare.

This document does assume that the reader wants to work for the good of Man, that he wants to keep his sanity, does not wish to have a strait jacket and does not wish to become a drug addict.

Psychic Warfare and the Law.

● There are no man made rules.

● Anyone wishing to indulge in psychic warfare must have expertise in psychic self defence. Your enemies will undoubtedly try to knock you down and put you in your place.

● Psychic warfare is not subject to the Geneva Convention.

● In countries where there is a Witchcraft or Blasphemy Act, the first thing one has to defend oneself against is the Law.

● In countries that have intelligence agencies (most), it is necessary to defend oneself against those agencies, or if one is a member of one then to defend oneself against rival agencies.

● When foreign intelligence agencies are antagonistic to one's friends and allies, one must defend against them.

● Mail tappers must do so in telepathic silence, otherwise they give themselves away. If they are not sufficiently responsible for their actions, they will let out telepathic howls of rage or distress.

● It is near impossible to prove in a court of law what an enemy did. It is equally near impossible for the enemy to prove that you beat him up.

● Secret Service organisations do not like biting people who can bite back.

Remote Viewing and Remote Psychotherapy.

● Sending responsibility and enlightenment to an enemy is a weapon of war. This is Remote Psychotherapy.

● The only law which applies is the Law of Karma.

● To avoid the Law of Karma taking negative effect one oneself, it is necessary to follow the following rules.

❍ Take full responsibility for one's actions at all times.

❍ Do not do to others what one is not prepared to do to oneself.

❍ Do not command others to do what one is not prepared to do oneself.

❍ Only take action against those who send telepathic malice or seek to control you or your friends and allies in a negative fashion. There are more of these than one might think.

❍ Under the Laws of Karma, it is all right for others to do to you, what you have done to other people, or would like to do to them in the future. Cancel out this Karmic weakness with personal responsibility.

● Sending responsibility and enlightenment to anyone sending one malice does terrible things to them. It causes them to retrieve their soul from which ever satan, devil, intelligence agency, religion or organisation they have sold their soul to. This in turn causes the enemy to have to face http://www.viking-z.org/r05i.htm (1 of 3)23-Dec-06 4:11:15 PM

R05. The Rules of Psychic Warfare.

up to and take responsibility for his actions. Sending responsibility and enlightenment can not harm his body or spirit, but will reorganise his mind which is a parasite anyway.

● In any psychic battle between 2 people, the greatest responsibility taker usually wins.

● Responsibility is far more important than enlightenment and spirituality, regardless of what gurus may say.

● Responsibility cannot override logic. There is less logic around than people think.

● Responsibility can override cabalistic and masonic magic, bio-mind magic and that of the ex-KGB.

● Anyone remote viewing a higher responsibility taker than themselves must come in peace and go in peace. Any other attitude will be taken as a black magic attack and invoke retaliation.

● Before anyone can do anything against one's interests, they must justify that action. If one removes the malice of a person, one will remove the justifications regardless of whether they are a burglar or a judge, and make them incapable of performing that action.

● Malice works in chains. Be prepared to be charitable to enemies. Use intuition to see who is riding their back, and who is riding the back of the second party, etc.

● When anyone projects telepathic malice at anyone else, they lower their defences. This allows the target, if he is a greater responsibility taker, to get in underneath to neutralise the malice. This also allows a bit of remote viewing of the enemy and his friends at the same time.

● Never worry about the fate of an enemy. If he was great enough to be able to send telepathic malice at you, then he should be great enough to repair the damage you have caused. He will become more responsible and enlightened in the process.

● Every organisation, intelligence agency and religion is made up of individual people.

● In any battle, the only excuse for stopping in the middle is to repair one's own responsibility level. Otherwise hold your water and carry on regardless of what the enemy may throw at you.

● When expecting trouble, link into as many allies and friendly intelligence agencies as possible to share the load. "e;My enemy's enemy is my friend until tomorrow morning"e;.

● Re-evaluate who are allies and who are enemies every day. Always support the lesser of 2 evils.

● A little understanding of the enemy or target can save a lot of hard work. Try to understand the way he thinks and his objectives.

● For useful background reading, try the book The Prince by Machiavelli. There is a link on this site.

● Following the above rules cannot hurt either a body or a spirit. It is minds which get reorganised and anyway these are parasites.

Remote Influencing.

● The short answer to this is do not, as active operators in this field need psychiatric attention after 12 months due the Laws of Karma.

● Repair one's own personal responsibility after any attempt at remote influencing. The hard way is only way of finding what one can get away with.

● Sending telepathic messages stating the obvious, like "You have been found out", should be OK.

● Asking questions of the target and getting replies should be OK.

● One is more likely to be recognised by the target if one uses remote influencing. If the target http://www.viking-z.org/r05i.htm (2 of 3)23-Dec-06 4:11:15 PM

R05. The Rules of Psychic Warfare.

recognises any thought implanted as being of alien origin, he will retaliate.

● The only way of bypassing the Laws of Karma is to repair one's own personal responsibility after each attempt.

The Spirit World.

● There is one very good reason for using positive remote psychotherapy. Guardian Angels (Spirit) will regard your activity a beneficial in getting rid of parasites (minds). They will come back for more. This is regardless of how much brains, bodies and their bosses detest your activity.

● In a telepathic society (as most ETs), everyone knows what everyone else is thinking and going to do. Thus there can be no crime, but very little free will either. Once one gets on the Telepathic Net, one has to fight for free will.

● In cases of alleged poltergeists, look for a human epicentre first.

● When dealing with pure spirit entities, the battle is far more intense and far shorter. Spirit entities do not have a brain to give them inertia. They are likely to thank you for dealing with their parasites. Suspect unfinished business.

● ETs are somewhere between humans and spirits in the intensity and duration of battle.

● The greatest responsibility taker around is usually assigned the title of God on the Telepathic Net.

● One hazard is that human targets may decide that you are a God worth worshipping, which is a form of vampirism. If worshippers appear, then use Worshippers or Vampires as the next target.

● The God of Psychic Warfare to release man from his chains, is the Viking God Thor.

● If everyone works for the benefit of man, there can be no losers.

Viking Remote Viewing, Psychic Self-Defence, Extra Terrestrials and UFOs.

© Edmund Meadows, as part of the Viking Spiritual Remote Viewing (first Internet edition), ISBN No 0

9524450 50, July 2001.

© Edmund Meadows, as part of Viking Remote Viewing (Fifth Internet edition). ISBN No 0 9524450

42, May 1999.

http://www.viking-z.org/r05i.htm (3 of 3)23-Dec-06 4:11:15 PM

Document Outline

	viking-z.org

	The Elohim, Zecharia Sitchin, Pyramids and Christopher Dunn.

	Viking Remote Viewing, Psychic Self-defence & ETs.

	http://www.viking-z.org/aorgone.htm

	Index-2005

	R05. The Rules of Psychic Warfare.

index-15_5.png

index-8_4.png

index-8_7.png

index-8_6.png

index-9_1.png

index-14_1.png

cover.jpeg
‘The Elohim, Zecharia Sitchin, Pyramids and Christopher Dunn.

The Elohim, Zecharia Sitchin, Pyramids and Christopher Dunn.
BOOKS QUOTED.

o The Twelfth Planet, ISBN 0-380-39362-X, and others by Zecharia Sitchin.
e The Giza Power Plant, ISBN 1-879181-50-9, by Christopher Dunn.

HISTORICAL REMOTE VIEWING is best done under CRV protocol, but that involves 2 or 3 people
working together. Locating on emotion only works well in the present as it is possible to cross check a
few results. When working solo on historical data, the best one can hope for is the best and most logical
fit using methods which work in current time. The writer did check some of the reports by Sitchin, and
did find the families of Gods. He also found Genetic Engineers who created man out of a primitive
ancestor in their image. He also found enough psychic booby traps to justify the idea that the Elohim
created what we know as the Zodiac to stop man outcreating the Elohim. Thus he found sufficient
evidence to justify believing that there was truth in the rest of what Sitchin has to say.

HISTORY is bunk written as propaganda by winners. Probably most dates within the last 2,000 years
are as accurate as one can expect. Jewish history really starts about 2,000 BC with Abraham, and at least
they used a calender borrowed from Sumer which started around 3,760 BC being the start of Jewish
recorded time. Egyptian recorded history starts at 3,000 BC. It is possible to match Jewish and Egyptian
events, but only if one assumes they started at the same time and an Egyptian year is 2/3 of a Jewish one.
Thus the modern line of the Egyptian tourist industry and Egyptian government is their dates are correct
and that modern carbon dating is wrong. The fact that the Sphinx has water marks indicating that it
existed about 10,000 BC is not accepted. The Jews are not much better as all their events occurred
within recorded time or so they claim. Thus while there is geological evidence that Noah's flood
occurred about 11,000 BC, the date cannot be true as that is outside Jewish recorded time. The moral of
all this is be highly suspicious of all dates BC.

THE ASTROLOGICAL CALENDER is harder to tamper with, but works in units of about 2160 years,
being the time taken to move through an astrological star house as observed by astronomy. Today if one
expects total World destruction and wishes to leave a dated reminder to future generations, then an
appropriate inscription would indicate the Pisces Aquarius changeover. If one believes that the Sphinx
has the head of a Lion then it was built in the age of Leo, and if it has the head of a bull it was built in
the age of Taurus. However if one finds a tablet dated with the sign of a fish, it may be up to 2,000 years
old, or be 26,000 years old or even 52,000 years old.

THE TWELFTH PLANET reported by Sitchin follows an elliptical orbit in the reverse direction to the
planets, and never comes closer to the Sun than just the other side of the Asteroid Belt. It visits the Inner
Solar System every 3,600 years and last came about 160 BC. The writer has tried to remote view it in
present time without apparent success. It appears to be dead. It normally receives very little Sun, but its
rogue action every 3,600 years would cause a tidal effect that would heat it up. It appears to be dark and

http://www.viking-z.org/d22e.hum (1 of 5)8/7/2003 4:51:30 PM

index-10_1.png

index-8_8.png

index-8_9.png

index-8_10.png

index-8_11.png

index-6_1.png

index-16_1.png

index-14_2.png

index-14_4.png

index-14_3.png

index-15_2.png

index-8_2.png

index-8_3.png

index-15_1.png

index-15_3.png

index-15_4.png

index-8_1.png

index-8_5.png

