

The 33 Arks: Soul Resonance Investment Futures

© Feb 1999 The Nexus Seven. All Rights Reserved
Exclusively for release in the *Leading Edge Research Journal*

ARK

#

- 1 Spacetime is a Living Torus in Hyper-Spacetime
- 2 Multiple Universal Singularities Support Alternate Timelines
- 3 Universe and Multiverse Complexity Follows Soul Growth Complexity
- 4 Mass Quantum Volitional Resonance of Souls and. Styles of Growth
- 5 Divergent Trajectories of the Quantum Global Earth
- 6 Three Global Futures Immediately Before Us
- 7 Three Distinct Earthly Resonance Pools of Soul Growth
- 8 Emotional Resonance and Quantum Entrainment, Not Entrapment
- 9 Embedded Networks of Alternate Space and Time
- 10 Future Timeline Re-Engineering for Soul Growth
- 11 Soul Populaces in Different Quantum Global Vectors
- 12 The Evolution of Love can be Graceful or Painful
- 13 Time Density, Space Torsion, Life Curls in Space-time
- 14 Hyperspatial Torsions of Real Space-time
- 15 Hyperspace Allows Many Kinds of Time and Singularity
- 16 Multi-Phasing the Single-Phase Universe
- 17 Conscious Personal Continuity and Truth
- 18 The Great Discontinuity, the Great Awakening
- 19 The History of Time as Economies; of Diversity
- 20 Evolving Into Alternate Probable future Histories
- 21 The Timeline Nexus at the beginning of the Third Millennium
- 22 Globally Embedded Fractal Time and Trans-time Feedback
- 23 Angels, Men-in-Black, ET's, Dark Future Tricksters
- 24 Souls Seeking Optimal Future Evolution for All
- 25 Quantum Causation and the Mutable Future
- 26 More Souls In the Ark of Optimal Future Trajectory
- 27 Overcoming the Negative Quantum Attractors
- 28 Three Global Doomsday Quantum Timeline Attractors
- 29 Three Global Success Quantum Timeline Attractors
- 30 Secrets of Holism and Quantum Volition in Nature
- 31 Humanity Saving Humanity
- 32 Effective Quantum Reality Participation
- 33 The Alpha Omega of Temporal Evolution is Love

First Ark: Space-Time is a Living Torus in Hyper-Space-Time

1. All evident creation is a quantum agency. Individuated consciousness and soul is a quantum agency. Nature and God are a mutualistic quantum agency.
2. The singularity of the universe exists in hyperspace-time as a periodic toroidal standing wave. The global continuum is a worldline of interconnected quantum causal manifestation.
3. Present time, locally speaking, is the combined moment to moment relativistic coupling of space-time as it dynamically accretes in motion in the continuum. Present time is the conjugated, integrated, evident actualization vectors that are cooperatively operating from many quantum co-creative contributing agencies.
4. The physical universe exists in a self-contained continuum of propagation of mass, form, force, and motion in space and time. The macro-quantum physical universe, our presently whole and observable physical universe of space-time, has a 4 dimensional existence, but it also simultaneously exists as a super-singularity in hyperspace. The universe is a living accretion of temporal embedded, coupled, energetic eddy, or torus, floating in hyperspace.
5. The potentiating, accreting, continuing moment of present time, exists as a mutual co-creating, quantum agency of actualization potential between participants. Quantum agencies allow and co-create with and in concert with other individualized agencies.
6. All time and space as a continuum relative to past and future is mediated by the continuous present time standing wave potentiation moment, the maximum determination point of space-time rate-of-change propagation as relativistic and hyper-relativistic stresses between mass, form, force, motion, and field. Hyperspatial information transfer couples present time to probable past and future worldlines as chrono-morphology - scalar reflections from real space into hyperspace accretion space and back.
7. Multiple soul agencies cohabit the same universal assemblage. Together souls intersect and aggregate in the same universe, producing group quantum influential effects.
8. Worldlines are usually totally self sufficient and bear no need, in the 'many worlds' Copenhagen interpretation, to somehow split or permit multiple global outcomes. There is a principle of least action at work.
9. The only worldlines that exist are accommodated as a least effort probabilistic co-creative forces phenomenon. This aside, global worldlines can still bifurcate into two or more lines, if rare mitosis permitting conditions occur.

10. The only yardstick for dual timeline creation from a single timeline in progress, is addressing soul growth issues on a personal and mass basis as mutually exclusive. How can soul growth, as evolutionary immanent issues be addressed in a mutually exclusive way on the global scale? They cannot, unless there is an understood, natural accommodating force in the universe that can assist such large scale 'reality' bifurcations.
11. To support the idea of separating into alternate reality worldlines, we must understand the existence of how our universe functions from a higher dimensional point of view. And we must consider whether to admit, in the first place, that worldly quantum accretive forces would both demand and accommodate timeline splitting. For many the favored reality is one of convergence over divergence, but for many souls on strongly disconnected paths, divergence may yet be demanded. But how?
12. The nature of how we do it, it turns out, DOES permit global timeline mitosis should it come to that, but it is not likely. The point is, why should it come to that? It probably won't. But regardless of what we think otherwise, the truth can get very much stranger than fiction. The global mass quantum of the population of Earth, normally in cohesive continuity as a diverse community of souls, can, upon occurrence of a significant discontinuity event or volitional event, become separated into more than one line from the conscious focus of experience of some groups of souls. Singular souls may have lives in parallel timelines that each in themselves offer growth, each with different degrees of soul energy connected to different life paths in respective worldlines, coexisting at the same time, in different space.
13. Dimensional splitting, or mitosis, on a large scale is not impossible. And it happens not because any participating quantum agency wants it too, it happens because of the way souls morphically resonate together in joined concert. Souls accrete into their appropriate growth environment or universe. Soul groups operating with unacceptably divergent growth values, or rates or levels, can naturally counter-resonate, or bi-phase into two or more mutually exclusive global quantum associated groupings. Different energetic isolation of associated quantum co-creation groupings is accommodated only under high stress, divergent quantum co-creative conditions.
14. Sufficient existence of the same universal energy can be isolated into coexisting but not interacting phase basins. Phase groups can be quantum-disconnected from any other mutually exclusive phase groups that exist. Space-time torsional phase grouping and association seems to have more to do with emotional growth styles than anything.
15. Until the early 1980's when linear time cracked there were just two probable worldlines, one bifurcation. The three primary emotive-morphic phase groupings, or signatures, or styles developing on current day Earth might divide into:
 1. love/life centered, 2. pos-neg life centered, 3. hate/death centered
 - Love, life and death represent
 1. win-win. 2. win-lose, and 3. lose-lose
 1. we make it 2. we suffer 3. we all die

as primary divergent global endgame options.

This is currently accreting into three global concentrates: souls, who as their general center of gravity, hold:

1. all life sacred, or
2. only some life sacred,
3. no life sacred, or

alternatively means

1. Earth makes it
2. Humanity whacks itself
3. Earth is whacked as a whole, we almost ruin the Earth, cosmic forces, most die.

Which means one of three paradigms:

1. Mutual-causal paradigm
2. Bi-polar paradigm
3. Random paradigm

16. Make the leap and trust that soul growth values can and do drive evolution, on a macroscopic scale. And that yes, even physical creation is quantum co-creative and mutual, a consequence of causational forces of originator quantum soul will, present soul will, and destined soul will. In this sequence at some level all souls are one, and then diversified into infinite variety, to ultimately join again anew, would be we 'each' were 'none of it', 'part of it', and 'all of it', in that order, and for the enlightened, paradoxically all at once.
17. When there is a paradigm conflict of such measure that natural dimensional resonance factors collect into distinctly different mass soul 'basins' then with some willing help from creational dynamics, the world sustains splitting into more than one future path simultaneously for different participating soul groups. Then a confluence of factors together initiates a global scale of Earth dimensionality mitosis. While maybe this is not such a big effort as one would suppose, it does not support the idea of whimsical or infinite global geo-physical worldline creation.
18. Dimensional mitosis itself is not physical death nor disappearance of anyone, it may even be unnoticed. Nor is worldline mitosis creating a new macro-quantum universal singularity, a wholly separate universe keyed to a different space-time continuum metaverse, or hyperverses. Instead this is a mitosis of resonantly grouped morphic information signatures that couple into the same larger singular physical space-time continuum universal quantum energy system, but do it at different phase of actualization moment, at the same present time but in a different space.
19. The secret of human destiny is that to exist in the future world that flourishes, is to have been intimately, participatively connected to the world that solved its critical problems. There is no presumed divine deliverance. Many souls may effectively insist on quantum generating a worldline where environmental or human catastrophe overtakes humanity and the globe on grand scale. The purpose of this or any soul growth exercise may be likened to 'you get out what you put in'.
20. You get out what you put in, may divide into three quantum future paradigms:
 - (a) Souls who end up in the future worldline that soon meets with geo-cosmic catastrophe that few endure, fall in the group of individuals who are the most resigned and cynical about human nature, and often by attitude, and beliefs, contribute to the intractability of critical

world problems. People who harbor anger, fear or negative judgments about a 'world gone wrong' often can only see solutions through destruction, through some kind of cleansing, often massive environmental disaster, full of death and suffering. Souls only bring on eventual doomsday by their inability to sense any other way to regenerate themselves, or any other way to respond to the calls of dissonance they are hearing.

(b) Souls who insist on being in the future worldline that meets with eventual human caused armageddon: Human apathy and greed, self absorption and numbness, and lack of community degenerates into a default future worldline momentum of grave danger through inhumanity to humanity on a global scale in economic breakdown, civil breakdown, or terrorist world war III.

(c) Souls who insist on creating a future timeline that resolves, dismantles and defuses the human and or geo-cosmic forces of dissonance end up creating a world that, with some birth pains, not only survives, but flourishes and thrives. These types of individuals intelligently and embracingly transmute dissonant energies into grand consonance by their intention, attention, humanity and effective wherewithal to take action to appreciate the best in all people.

21. To a greater or lesser degree, all souls inhabit all major worldlines to the extent they find soul growth values in all such worldlines. Therefore, souls exist in multiple dimensions of varying worldlines simultaneously, though the souls energy quantum may vary greatly. Whatever worldline you find yourself in, of the three major developing lines, is the one you have chosen to focus your consciousness within for purposes of growth. Your reality reflects your choices in that regard. Whether it is relatively beautiful or horrible, the higher soul growth values determine that placement. Thus, there can be no judgment of value except in terms of HOW and WHY you function within whatever reality line you are in. It may be most valuable for you to experience and respond to pain or experience and respond to love. Both energies effect evolutionary advancement, albeit with different locally experienced desirability.

Second Ark: Multiple Universal Singularities Support Alternate Timelines

1. An individual universal singularity can support the existence of multiple universal variants of global causality through the existence of different embedded phase-locked groups of circulating frequencies and energies associated with the one singularity.
2. Global reality accretes in a hyperspatial dimensional basin of mutually resonant standing wave phaselocked frequencies.
3. The temporal energetic accretion wavespace of this toroidal system is cyclical, fractal, linear, and non-linear.
4. In-phase group quantum torsion effects in relativistic space-time impress a resonant superluminal propagation field.
5. This hyperfield torsionally cues physical energetic fields according to non-local, implicate morphic information content.

6. Real space is embedded in a non-local, hyper-dimensionally- enfolding resonant system, a basin in hyperspace-time.
7. All phenomena is bound into immediate, non-relativistic scalar tension or torsion in the relativistic wavefront of present time.
8. All time and all space meets in equilocal and equi-temporality in hyperquantum action terms beyond physical quantum action terms.
9. Scalar packing, or space-time enfoldment intensity across space and time torques, or torsions, real space, in the temporal axes more than spatial axes.
10. Spacetime continuously exists in a torsion field of hyper-spacetime, which torsion varies according to expressive intensities of actualizing hyperspatial conjugation.
11. Hyperspatial conjugation or hypertemporal conjugation of patterns, produces morphic signature resonance that instantaneously propagates in a synergetic field building manner to intensify morphic pattern propensities in local space-time.
12. Physical reality is not bent as a curvature of spacetime, but time-space dynamics are embedded into widely varying temporal dimensional dilation and contraction. Stress between discontinuities of spacetime are accommodated by compressibility in the variations of temporal dimensional density.
13. Dilation and contraction can be caused by both thermodynamic and informational field content complexity. Holo-semantic informing content torsions across space-time, between all dimensional phase and pattern identity expressions, as radionic morphic wave-pair resonance, bi-directional equi-locality between all points of spacetime.
14. Non-local super-finity can function as an information transfer carrier of the hyper-beingness of the present.
15. A space-time singularity is an observer associated, group quantum effects functional event operating in tandem with universal cocreative energetic agencies.
16. High magnitude counter-resonance effects at the global systemic level can stress spacetime to bifurcate into multiple phase groups of the original, sufficient to initiate spatio-temporal phase torsion field bifurcation, or in some cases, trifurcation.
17. Global phase bifurcation can be accommodative creation through reflecting equal energy into multiple phases around the same universal singularity. The result is experientially oblique dimensional singularity mitosis.
18. Space-time field singularity accretion mitosis may be initiated by global earthly space-time high magnitude discontinuity events.
19. During anomalous dimensional bifurcation events, strong attractor centers already exist for the individual human agency, by self selected association in and into the future line that resonates.

20. We live in a common, single, space-time universe, a real world physical universe bound together with its laws of space-time, of matter, thermodynamics, Newtonian causality, and quantum causation, mass field quantum cohesion. There is a self consistent continuity of the laws of mass and energy in our universe, of form and force, inertia and speed of light, fields and waves, and nature of the space-time continuum.
21. Universal cohesion is quantum effective as a resonant spatio-temporal torsional field, with self entrained energetic coherence in all fractal scales of phase-embedded periodic system behavior.
22. From the point of view of hyperspace, we live in the accretion eddy of a space-time periodic orbit eddy, which at the largest scale is a toroidally configured energy circulation space.
23. Consciousness inhabits the full period and infinite subperiods of the primary period of the hyper-toroidal loop-rate of space-time.
24. The spacetime universe system functions as a resonant toroidal soliton, a ball-lightning like energy waveform energy loop, a balanced standing wave of quantum possibility to actuality, cooperatively potentiated by individualized, mutual and universal consciousnesses.
25. The soliton orbit of the whole universe integrates space-time singularity at different fractal levels of scale of energy and temporal torsional phase stress embedding. Embedded torsional information fields resonantly fit into the primary orbital period of the universal system in common temporal phase lock.
26. Sources of morphic information content resonating together generate scalar compressive, concentrating torsion effects in local spacetime curvature. These torsion effects relative to local space-time are non-locally connective as a superluminal curvature compression or modulation of space-time.
27. Morphic information content resonates across superluminal torsion waves as a spontaneous, hyperspatial associative wavepair pulse loop accretion phenomena. Spontaneous wavepair or hyperloop formation occurs between identity-morphic information codes (i.e. DNA or emotion).
29. Morphic identity accreted wavepair hyperloop resonance can, in concert, synergetically generate pattern entrainment effects beyond the connecting sources. These effects can appear as locally amplified remote attractor effects in space-time.

Third Ark: Universe and Multiverse Complexity Follows Soul Growth Complexity

1. There is spatio-temporal field stress that resonantly holds all matter and energy interaction in a locked phase conjugated field.
2. There is cohesion in the interactive temporal phase stresses at all scales in the total dimensional scalar and serial linear continuum. Temporal cohesion is relativistic complexity propagation stress, a function of propagating dynamic complexity or local packing or

embedding of complexity in terms of morphic stress, electromagnetic field stress, and gravitational binding stress terms.

3. Complexity is synergetically emergent and supported within the universal space-time singularity.
4. All life and matter exist in a singular spacetime continuum, the normal state of affairs.
5. One space-time continuum can occasionally support mutually exclusive causal branching, as two or more causationally associative temporal aggregating quantum energetic accretions.
6. Bifurcation splits one space-time phaselocked accretion into mutually independent phaselocked groups of associate, synchronized energy and consciousness.
7. Each separate space-time phase group accretion generates a different summation waveform that has a signature resonance that identifies the universe, like a fingerprint.
8. Entrainment into a universe's quantum resonant signature depends largely on already having enough common resonance enough to access it.
9. Mass-quantum multiphase accretions can exist, from the point of view of hyperspace of one singularity, as branched parallel or divergent, separately phaselocked streams of energy and consciousness.
10. Different localities in real space are hyperspatially mapped as different positions on the hemispheric rim of toroidal creation, a ring of standing wave quantum present-time presence or quantum presentation, in circulating toroidal hyperspace,
11. It may be said each soul is a miniature individual quantum universe creative agency, and that together, in diverse but mutual action, souls join to be with each other in a mutual universe.
12. Soul quantum agency co-creative power can pulse oscillations into the torsion of spacetime assemblage. Soul agencies readily join into a mutual universe for mutual growth. Quantum agencies accrete a co-lateral universal spacetime continuum of mutual assemblage. an integrated cohesive self-consistent worldline.
13. Present time is a global actualization wave peak signature. Given sheer concentration of immediate quantum actualization wavecrest focus by co-creating soul agencies, there is a hyperfield space-time torsion effect that propagates through the system.
14. Present time actualized energetic relativistic energies generate hyper-spacetime torsion precursor waves.
15. The torsional oscillations of space-time propagate morphic information as a probabilistic hyper-accretion throughout the hyperverses of space-time continuum.
16. Hyperspatial torsion waves propagate from a given present time space-time locality
17. These hyperfield torsional oscillations, in turn, generate natural tautological harmonic conjugation and assemblage potentials throughout time instantaneously.

18. Trans-time torsion wave signatures resonantly conjugate into potential future time eventuations and even past time pre-eventuations, as both near probable and possible lines of quantum reality worldline assembling.
19. From the present time quantum convergence wave, conjugations across time generates pre-physicality existence as a quiescent post-cursor or precursor wave signature,
20. From the present time quantum convergence wave, conjugations across relativistic local space generates aggregative cocreational propensity between agencies, resonating as a higher amplitude torsional modulation with a specific morphic signature.
21. Quantum actualizing influential agencies, send oscillations of associative quantum creative signature into the space-time hyperfield. Torsional vibration of space-time present quantum continuity assembles morphic information oscillations that propagate into hyperspace and hypertime.
22. Torsion varies in local space-time based on quantum energetic complexity. Torsion varies based on the diversity of collateral quantum creative mutuality of aggregate participants.
23. Torsion varies to accommodate different relativistic energetic and self-organizing complexity embedding requirements.
24. Torsion can be affected by conscious awareness and sentience, but most of all by Love.
25. Linear time is embedded in the local torsion of hyperspace that permits present time real space to exist as a wavefront traveling peak of quantum actualization accretion.
26. Higher torsion can produce regional temporal basins which concentrate or embed or shelter accelerated relativistic energies.
27. Higher torsion local space can generate a spacetime packing function, embedding periodic coupling, fractal curling of local spatio-temporal locality in a volumetric zonal fashion.
28. Spacetime stretches to accommodate relativistic acceleration, often a life energy and soul energy concentration zone.
29. Real-time energetic and informational complexity produces torsional spacetime phase propagation reflections into the torsion of space-time fabric.
30. Torsion is a phase oscillation factor that embeds morphic information content.
31. Non-material morphic information signatures conjugate across space and time.
32. Torsional waves, at any moment, in sum, in associated aggregate, establish future macro-quantum propagation, and then in turn establish back-propagated attractors, as a hypertime feedback loop.
33. The present time moment is the active focus of the system, and reflects the actualized quantum consequence confluence of participating agencies.

34. The mass-quantum causality momentum point of physicality is a peak resonance of a moving, yet standing wave pattern of effective 'present-time' in the system.
35. Present time exists hyper-geographically in the hemispheric instantiations of the universal space-time toroid.
36. Present time is a standing wave convergence amongst the matrix of all participating waves in the closed loop hyper-spacetime system of our universe as it exists .
37. Present time is a dynamic, maximum signal gain zone on the hyper-spacetime toroidal hemisphere, as accreted actuality.
38. The universal hyper-torus has a system energy cycle of (a) zero-point of all possibility singularity through (b) probability convergence, into (c) some-point of given actuality.
39. The passage of time is reflected as a sequence of moments of space-time actuality, with each moment representing one loop through the mass-zero-point singularity into mass-actuality at a frequency senior to embedding all continuous motional instantiation in quantum terms.
40. The loop rate of the present time accretion system in hyper-spacetime is the frequency of time as a conjunctive relativistic mass-quantum wave-particle accretion macro-event.
41. If the wavepeak accretion period were to be vibrating in a different phase of the period of the hyperspatial toroid, then it would not be convergent in the same present time accretion association, in mass quantum terms.
42. Multiple global quantum mass accretions can co-exist but not interact or energetically converge if they accrete in a different phase of the period of the toroidal hyperspace circulation of space-time.
43. Quantum volitional agencies in the same universe associate together by virtue of operating in-phase in quantum energetic terms with each other.
44. Different loop rates and phases of loop hyper-energetic pulse cycle, can generate different fundamental spatio-temporal convergent energy carrier phase positions in hyperspacetime.
45. Different phase groups exist in hyper-spatially adjacent and hyper-temporally adjacent quantum accretions.
46. Different proximal but independent universe worldlines, in relative terms, can be distinguished and mutually excluded fro interaction by their fundamental difference in loop rate alone establishing alternate phase positions on the accretion hemisphere as coexisting but not interacting standing wave phasegroups. The fundamental loop rate entrains in-phase all its participating associate frequencies.
47. The circulating patterns of the hyperspace-time toroid often have multiple depths, or embedded layers, as a function of loop rate, forming an onion of separately circulating energies.

48. Multiple universal space-time continuum global worldlines can be accommodated as differently phased accretions in the singularity of the metaverse encompassing our immediate universe.
49. Each toroidal phase forms a self-sustaining onion layer comprising unique, separate incidence of present time, convergent in its own hyperperiodic quantum actualization moment.
50. Each 5D hyper-layer is a self contained 4D universe which coexists in proximity to other adjacent universes relative to toroidal quantum loop rate, phase, and soul growth morphic signature.
51. Different standing wave onion layers are coincident laminar hyper-surface basins of differently phased space-time accretions relative to the same fundamental zero-point singularity.
52. The different mutually excluding layers are resonant standing wave zones of self-relative phaselocked energies and frequencies.
53. Different phaselocked groups of energies accrete mutually exclusive space-time aggregates which are dimensionally proximal but not interacting.
54. In this dynamic structure different variant universes or space-time lines of accreted global causality and consequence can be generated and co-exist as parallel worldlines.
55. The global quantum accretion sink is an associated phase group of quantum accreting agencies, and forms the basin effect of existing in one phaselocked universe.
56. Within the sink of a given phase-locked universe, it is almost impossible to jump over to another universe of another phase, unless coupled to its phase and coupled to the phase of another universe, which is enabled wholly on the basis of the soul growth morphic identity resonance characteristics.
57. Differently phased universes can entrain, repel, or detrain, one another.
58. Other proximal universes operate in a different space-time phases in hyperspace linked to the same meta-verse super-singularity.
59. Each path is a mutually exclusive local universal spatio-temporal accretion operating in a variant phase center and period in the unified field of the total universal space-time accretion toroid.

Fourth Ark: Mass Quantum Volitional Resonance of Souls and Styles of Growth

1. As souls, we each create and co-create our joined quantum reality, even though there are accretions of reality that exist before and without us.
2. The universe attempts to synchronize to us and we synchronize to the universe, as a co-creative balanced loop, in space-time, in mutual torsional phase, together.

3. Creation exists without us, yet we each volitionally influence the quantum potentiation of the universe we occupy. As groups we do this together in the larger quantum spacetime actuality in which we live, together, joined into a same-phase universe.
4. Many souls joining together into a mutual universe is only possible if each soul is a miniature space-time singularity. We cocreate with other singularities, and associate with pre-existing mutual singularity accretion - our universe.
5. We therefore exist in a mutual quantum space-time universe, a mutually resonant aggregate singularity, called physical reality, which is at once both an independent macro-singularity (God created), and a mutually created micro-singularity as the resonant sum of a group of micro-singularities (called souls) operating together.
6. Earthly macro-quantum human reality in mass-volitionally diverge into more than one timestream. The meta-universe appears to permit local and global dimensional causal split-off events.
7. The meta-universe of intention about 'what is soul growth' does indeed support bifurcating regional universes to accommodate divergent soul group growth issues. Planetary level dimensional space-time mitosis events presumes mutually exclusive temporal soul growth patterns. Split-offs, regionally divergent realities, and mutually joined continuity are all features of a soul growth accommodating hyper-universe.
8. When planetary mass quantum level singularity reality is necessarily split into more than one mutual space-time continuum quantum universes, these things could only ever possibly occur by being essential soul growth fitting demanded, and gifted. This demand operates in a shared universe inhabited by soul groups requiring different but similar paths of learning.
9. Usually tremendous variation can exist in the local universe, but when coexisting large groups of volitional agencies must diverge into different dimensional local universe space-time phases, it is always and only greater universal creation operating in cooperation with the mutually exclusive soul growth factions.
10. The global singularity phase bifurcation generates different timeline causality sequences.
11. The bifurcation process operates according to least effort, greatest shared resources principles, to deliver the dimensional multiphasing demanded by the evolution of the participating quantum consciousness, no more. Its efficiencies are directly a consequence of required soul growth efficiencies.
12. So, we must accept the possibility of true dimensional divergence at the Earthly global level of mass-quantum singularity.
13. Our local to global to solar physical embodied space-time universe, is tuned to the reality feedback and growth mechanism we want.
14. The guidelines of why certain souls select different global reality timelines, or futures, or divergent causation vectors are complex. Necessarily accommodating universes respond to soul growth choices to permit mutually exclusive consequential space-time paths.

15. While it is not a 'many universes' argument where it is assumed all different choices are all 'existing', it is a 'necessary-universes' model, where only actually quantum eventuated paths exist.
16. The necessary universes model disallows alternate timeline generation that has no motivating co-creative participating quantum soul agencies.
17. One of the fractally embedded, quantum energy functions that support high variance of soul growth media while bodily and physically limited to a singular space-time global regularity, is the ability for dreaming. Dreaming is another prime probabilistic quantum accommodative feature of dimensionally enfolded growth.
18. Dreams occur on near or far variant quantum phase positions relative to our own physical world. Dreaming different 'physical worlds' can be individually accommodated and generated by individual soul growth accommodation due to morphically resonant soul growth issues.
19. This is possible and happens all the time because each individual soul is, more or less, really a wholly independent quantum creative singularity agency, we are each inhabiting our own universe, usually joined together with others in concert while physically awake.
20. The dream world physicality is actuated in dreaming as our own individual vertical or parallel or past or future "worldline" excursions of quantum phase position.
21. Quantum world actualization exists in dreaming, but it is locally limited to our personal, individual quantum energy creation, which while in REM dreaming functions outside the normal joined together world. Outside the normal joined worldline, operating in concert, as quantum co-created tangible and persistent physical world.

Fifth Ark: Divergent Trajectories of the Quantum Global Earth

1. There is a dynamic living universe able to respond to many different needs of soul growth, and even warp itself to us to fit our choices, both individually and as groups.
2. We as a species are approaching an immense global reality divergence event nexus that, thankfully, has been a moving target of recent based on the surprising evolutionary progress of humanity in recent years.
3. This convergence-divergence nexus is not passable without every soul being involved in one of the major quantum phase group paths. It is in everyone's future. But it may happen at different times for people.
4. Global, group synchronized temporal divergence events, can happen as a sequence of dimensional split-off synchronized events. Usually one mass-quantum bifurcation or trifurcation event is all that is co-creationally supported because of multi-phase resonance complexities and polarized soul group momentum.

5. The inevitable event is that occurring within the next 1 to 12 years, a multidimensional convergence of growth promoting discontinuities and/or striking coherences, will occur.
6. All of these coming transformation events is the culmination of our current global group of souls in their evolutionary development to birth or abort a new human species, a new world, and a new spirituality.
7. This culmination will occur whether we are conscious or not at the time of the universes actualized consequences. It is our personal choice to resonate out or into or with one branch of bifurcation versus another. For each human being, personally, this is a personal choice, based on how they have chosen to grow.
8. The kinds of choices that divide realities into two are classified as global paradigm causational state-space vectors of mass volition. Each global vector is a different causational cohesion of mutual participant soul realities.
9. Each separating timeline is a differently tuned resonant universe actuality pump.
10. Each phase grouped universe is a volitional paradigm, a signature pattern of growth, that generates its own meta-phased space-time reality.
11. Each different global singularity is a variant phase copy of the original signal dividing into two parts through non-mutual, detraining counter-resonance.
12. This bifurcation is a dimensional fabric mitosis of one space-time accretion as a hyper-planar existence into two hyperplanes. The bifurcation creates two, separated linear continuity basins in the meta-continuum environment of hyper-toroidal, hyper-space-time. It generates out of one ancestor, two or more phased space-time mass-quantum singularities as descendents, yet all still coincident around the space zero point super-singularity.

Sixth Ark: Three Global Futures Immediately Before Us

1. Each of us is personally participating, whether we are active or passive participators, in a universe of shared consequence between many souls, at a physical concrete level.
2. Assume there are at least three different global bifurcations coming, and that each of them will produce more than two outcome sequences from the originating sequences, assuming the first order bifurcations do not happen all at the same relative time or trigger event.
3. The three major eventual paths can be divided into Best, Medium and Worst case different worlds of Earth.
4. The best case survives without catastrophic civilization stopping events, from terminal geocosmic fate or human folly.
5. The medium case assumes some civilization disrupting, but not stopping series of events that cumulatively can still end current civilization in the longer run.

6. The worst case is human earth civilization is stopped in its tracks, with majority loss of humanity and the environment, and only many various global split-offs subsequently occur for different souls, depending on what cycle or recycle of temporal soul growth fulfillment they are attempting.
7. In the worst case mass-quantum singularity path, for souls whose physical bodies are killed in calamitous events, that's another story. For those that remain, a painful, divergent set of paths develop. Some of these paths, while extremely different, appear to coexist in the same global vector.
8. The principal reasons people choose to be in one of these three different realities:

Worst Case Nightmare Earth Vector: Cosmic disaster hits Earth

Fear, suffering, pain, guilt motivated
 Crisis, destruction, emergency motivated
 Warrior paradigm, controlling things
 Refusal to grow up, desire to punish and hurt others
 Refusal to think or feel (numbness), displaced focus of soul
 Resonance of cynicism center of gravity

Medium Case Mediocre Earth Vector: Human Disaster hits Earth

Hurt/help, suffering/compassion, pain/pleasure motivated
 Difficulty, dissonant, fence sitting apathetic
 Vaccillating archetypal energy loyalties
 Young adult that keeps slipping, desire to struggle and control
 Narrow minded and narrow feeling
 Resonance of skepticism center of gravity

Best Case Dream Earth Vector: Human Solutions save Earth

Love, joy, happiness, forgiveness motivated
 Enchantment, creativity, opportunity motivated
 Adventurer paradigm, mutual cocreating
 Mature principles and action, desire for grace and cocreation
 Thoughtful, sensitive, passionate, open
 Resonance of optimism as center of gravity

9. There are both geocosmic and human folly causations of different divergent global future world eventualities.
10. In the best case dream Earth vector, all the cosmic rough phenomena turns out to merely be human system assimilated evolutionary booster energy sources.
11. But to those not ready to ride into that vector, these events can be life-threatening, as the medium or worst case will attest.
12. For some there is only 'sink', some there is 'stall', and some only swim is the only option' in their path in general environmental terms. The coming events of cosmic scale incoming energies, whether planetary, solar, or cosmic, provide an energy boosting function for whatever volitional group vector is in the offing, whether best, medium or worst case global vector, as the three currently active resonance pools.

13. Whatever vector we co-creatively occupy, based on the operating resonances and entrainment forces in play, we move into phase interlock with the souls of that common resonance.

Seventh Ark: Three Distinct Earthly Resonance Pools of Soul Growth

1. Global evolutionary discontinuity events are why experiential reality manipulation is important, that mass public opinion stability is so critical today.
2. Denial that certain paths of causational and soul reality exist, can indeed be a factor in preventing individual participation in those realities.
3. In an interdimensional war effort environment, 'plausible denial' by the conscious awareness of human individuals remains a formidable weapon in the arsenal for preventing hostile alien incursion into the mass consciousness and ultimately physical reality of our current world. In existential resonance terms, the terms that help to entrain souls into one future or another for variant growth purposes, 'denial' is a formidable protective weapon, in quantum volitional terms.
4. The current world is a confluence of three major tracks of pre-discontinuity souls, of which many are fairly solidly determined to be in one particular of the three main vectors.
5. For some souls presently, there is a slow but substantial migration from worse to better vector resonance inhabitation. Very few are migrating to a worse vector from what vector they are predisposing themselves to already.
6. On first order trans-temporal inspection, there is virtual resonant occupancy in three separate primary resonance pools that are expected to each go their separate global-singularity way, split, when sufficiently high magnitude cosmic or human discontinuities hit and thereby create a global quantum worldline bifurcation trigger or detonator.
7. The best casers will assimilate the growth booster without it needing to become as physically evident as a so called negatively motivating force, (since other physical force obviating motivating factors are in force). The worst casers will assimilate the discontinuities as a 'growth booster' in its fully evident physically fearfully confronting form, since they have opted away from more subtly motivating systems as an evolutionary option.
8. Currently we live in confluent, fused, tri-vector potential reality, where all three global future vector potentials are aggregately still confluent as one phase-locked singular global set until they separate. Thank God and Goddess this is so, for without it, the whole would split sooner, denying the chance for any sheltered migration into better worldline futures by fence sitters.
9. The coming discontinuities can and will knock out one or more or all of the divergent potentiating vectors, splitting from the fused stream we have right now. The longer we can keep the tri-polar streams fused, the more love evolution may be accomplished, being the primary goal of creation.
10. The three probable global divergent generative global/local singularity reality trajectories:

A: No Revelation Catastrophies - lock-on with a portion of the quantum soul populace. This is a rapidly growing group, and the newest group overall.

B: Some Earth Changes but livable – lock-on with a portion of the soul populace. This has been the most rapid growing group.

C: Worldwide Catastrophes - lock-on with a portion of the soul populace. This group has been rapidly reducing and jumping up here and there but mostly reducing in ranks.

11. If all three global singularity paths do happen due to various complex triggers, it is probable most have mutual causal event structure, and are not a monolithic short duration event. We can begin to classify the causational vectors that influence each of these three coming global singularities. How do individual souls phase in and out and between these three global dimensional phase divergent sets of space-time singularity? By mutuality of resonance, that is the vector they automatically co-sign into, a voluntary global reality contract.
12. Right now, as crossover between these three global phase basins is easiest, as they are still one, since they are largely fused for a while, as we get closer and closer to the more intensely concentrated dimensional migration 'push events', and stress points, what are the thresholds, the soul-choice factors that should place you in one trajectory versus another?
13. The most feared global quantum singularity trajectory is 'C', though 'B' still will require tremendous adaptations on the part of humanity to preserve civilization.

WORST CASE Trajectory 'C' includes any number of subset combination of worldwide runaway events: earthquake, flood, disease, vulcanism, poisoned air and water, EMP, radiation events, sea rise, Y2K, famine, cosmic whack - some near ELE a la 'Contact' (Extinction Level Event). There is a few survivors, and plenty of vying ET activity, both helping (assisting reconstruction) and hurting (soul stealing and global political machinations). Revelations-like sequence of horrific events. Most die.

EXPECTED CASE Trajectory 'B' is also some mostly survivable subset of the above, although a largely survivable event intensity is the norm, for most of the world. 1st world civilization as we know does not come to a grinding halt. It has a flat tire or two or three, but the car still eventually runs, with transistors and we make it through the next ten years. And there is little or no ET contact in any earth changing sense, except on a incognito personal or small group basis. Some lost lands, some scuffed knees, some famine, some quaking, some vulcanism, some sea rise, some cosmic EMP like events, but all withstandable.

BEST CASE Trajectory 'A' is largely free of civilization impairing events. A lot of solutions to critical problems happen. Serious progress is made in defusing the Islamic Terrorist Jihad threat through efforts of peace. Fantastic influence by exceptional individuals align enough souls to transmute, transform, and transcend many negative potentials. Once economic and class warfare, race warfare, and religious warfare volatilities are energetically defused, disarmed, intercepted, re-framed, reduced and dissipated, constructive integration towards a flourishing future occurs. Science becomes married to the spiritual, economics and capitalism married to human potential and its bankability, and optimal environmental symbiotics. And most importantly,

personal human spirituality becomes married to the progress of love in the universe, without needing to get kicked in the pants.

14. In each trajectory, after the initial bifurcating push off events, there are subsequent split-offs and variants that occur, however mostly embedded and enfolded within one of three global collective quantum space-time singularities.

Eighth Ark: Emotional Resonance and Quantum Entrainment, Not Entrapment

1. From this beginning, shaky as it is, the original future lines are commenced and, in time, in their full individual blossoming, there will be souls migrating back to this time of the great push off event complex, and attempt to make causational residence course adjustments.
2. These timeline adjustments will occur even to the point of entirely jumping reality trajectory history into one of the better main lines that 'already' happens following the push off event.
3. The three main trajectories occur and their first trans-time echo in hyper-time produces a loop back migration of souls wanting to catch a better ride, more conducive to the evolutionary imperative of which they are now aware.
4. Catching the better ride cannot be faked somehow. The ride you take is based on what you in co-creation with your higher soul-self feels you need to authentically grow the fastest.
5. Those that grow best with major emergency as their fear based motivation for change and daily touchstone, may take the worst or medium case path.
6. Those that grow best with only powerful beauty and love as their motivation and daily touchstone, may take the medium or best case path.
7. Those that fall in between, into the medium case, will in the near discontinuity echoes be repeatedly checked for readiness to either sink or swim, through crisis, with fear or love, cruelty or kindness, and will have a mixed bag of challenges that can spin one over into a better or worse case heading.
8. Best case path souls can ameliorate and effect an umbrella for Medium and Worst case path souls to inhabit, as grace to be in a less harsh world, but Worst case and Medium case motivating souls cannot move their global destruction into the Best case path.
9. Emotional resonance tickets to Best case attractor path:

LOVE	JOY
CARING	BEAUTY
COMPASSION	TRUST
FORGIVING	HEALING
BELONGING	ACTIVELY PRO-ACTIVE

Morphics: No global blueprint, new, programmed by yourself with spirit
Spiritual reality feedback loop is soul focus
(all-one, as-above-so-below)
Expression focused

Mutual Causal paradigm centered

10. Emotional resonance tickets to Medium (Worst) case attractor path:

APATHY	BLAME
INDIFFERENCE	CONTROL
UNCARING	GREED
UNFEELING	ISOLATION
UNTHINKING	PASSIVELY REACTIVE

Morphics: Adjusted blueprint, learning to program differently

Mental reality feedback loop is soul focus

(me-better-than-you)

Impression focused

Unidirectional Causal paradigm centered

11. Emotional resonance tickets to Worst (or Medium) case attractor path:

PAIN	ALIENATION
FEAR	SUPERIORITY
CYNICISM	JUDGEMENT
HATRED	HURTFUL
PUNSHING	SELF-DESTRUCTIVE

Morphics: Well established blueprint, you are programmed, controlled.

Physical reality feedback loop is soul focus

(Life-and-death-struggle)

Oppression focused

Random Process paradigm centered

12. The reason people continue to inhabit all the dimensions that split, including the one they 'left', is complex. Firstly, the dimensional phase mitosis using universal energies creates two 'equal' but differently temporally vectored earths as a mutual causal affair. Secondly, if your genuine soul existence has left one reality you can persist in the quantum hologram reality you left behind for another person or people who expect your presence, and you may leave there the part of your soul that wanted to continue on that path while you are now living a parallel life at the same present time but in a different quantum phase space on a different path.

13. But you may only exist as a projection of their quantum intent, as a dreamed person who yet is physical and seemingly separate all the same. In effect that person grants the phantom 'shell' you full physical existence in their real world reality, to the point they create a 'real' you that you yourself may not know or experience, since you, as a continuing point of focused consciousness in a wave of quantum creation, are now gone. It is not as big a deal as it seems.

14. Or you may yourself have mixed intents and soul growth desires, and end-up splitting off a soul segment to pursue the alternate reality vector to cover both sets of ground, learning wise. One way or another, you phase lock into one vector, and sometime more than one of the three primary field paths, and then deal with the consequences.

15. The larger picture entails detailing some additional variant global quantum bifurcations that happen to each of the three once they have bifurcated from the one-has-all worldline we now inhabit.

Ninth Ark: Embedded Networks of Alternate Space and Time

1. There have been a number of significant previous global quantum temporal accretion bifurcations that have already happened to the earth over the last 40 years.
2. We continue to exist in a world that holds a resonance that has not destroyed itself.
3. The dimensional sifting of soul resonances into different groups desiring different growth promoting 'discontinuities', holds that whomever exists in our own global reality vector is somehow a common soul.
4. It holds that whatever souls on a mass level that we coexist with in the present are souls that chose the same path as we did in the longer global pathway of divergent dimensional accommodation.
5. Personal split-offs can occur to accommodate different real paths of growth.
6. A path of growth, is any path that helps one to learn, immediately or ultimately, about love. That is the 'singular' singularity creation factor.
7. If the only way you can develop an ability to love and to learn to receive love is under great stress and with pain and great suffering then you are personally resonating to join a universe that has those supporting collective operating stresses and attributes.
8. Once the major first order bifurcations occur, there will be a time that souls who took a path they can improve upon will have the chance in some cases, to jump over to the other vector that has recently occurred.
9. The longer the global Earth realities diverge in time and causation, the less likely there is enough individual energy to make the leap across the quantum phase gulf, and the soul more or less gets caught in the gravity well of that phase of global Earth space-time. The simple picture is one of boats going separate paths, and for a while you can step across, another short while leap across, another while swim across, and soon the other boat is out of sight.
10. The global grace factor is that mass volition generating the best case future Earth allows for causal 'sheltering', or 'carry-in' co-residency of people that would otherwise 'normally' be in a worse case future course reality vector. But 'sheltering' still requires choice and willingness of individual souls to inhabit the more optimal vector, and in-that sense there is no free ride.
11. Volitional agencies of the best case future are more fully inclusive of the variety of life experienced on Earth. This is an unconditionality, suspension of any spiritual judgment based on behavior, seeing only the best in others, and bringing it out by the soul entraining forces of authentic love and caring. They are seeing inherent spiritual worth in all things,

knowing all things are alive, that the universe is a diversity of differentiated souls and material agencies in cooperative, inter-accommodating, co-evolution.

12. With this, there comes a personal level selected global participation bifurcation that is allowed and cushioned to occur.
13. The part of the soul personality expression bound and determined to stick with low road growth tactics, can co ahead and truly live some version of the expected negative future reality.
14. The part of the soul personality that is willing to grow with more gentle motivators, and face the challenges of change, will resonate into this available positive future, a more optimal phase-space singularity.
15. Some souls will be splitting their conscious point of focus into growth patterns in more than one singular future bifurcation path, since that is an economical, multi-path manner in which to grow.
16. Some souls will not be generating a soul split off, but will be holding their resonance in one or another of the main future vectors along.
17. Opportunity and ability to migrate into more optimal vector futures is dependent on individual choice as demonstrated by 'who' they have become in life.
18. Entrance into Earthly physical future heaven or hell is not psychosocial consciousness entrainment as much as individual personal option, as phase-resonant association.
19. Personal choices, attitudes, beliefs, thoughts and feelings become either toxic or nutritive to being in one future vector or other.
20. It is complicated in description, but simple in experience. From a soul's higher point of view, knowledge, intelligence, and mental creativity, when operating without love, compassion and empathy, in the Omega analysis, is always considered a doomed evolutionary track. In the long run it condemns most varieties of free-willing emotional energetics as interference to mental control and static perfections at all levels. Mind is at odds with the heart on a grand evolutionary scale. Mind applied without any context of compassion and empathy for the world, is a form of evolutionary insanity, however permitted and explored by many.

Tenth Ark: Future Timeline Re-Engineering for Soul Growth

1. Many time traveling visitors, with some help here and there, are looping back from dead-end future worldline mega-vectors, vectors that on first order trans-time propagation from what is coming will have happened. They are looping back directly back to this point in their own historical vector genesis, and doing a number of things.
2. Some are trying to alter their own future to a more optimal course, which depending on who you are can mean different things.

3. To mind-without-heart, control-oriented negative-future evolutionary advocates, they have time travelers specifically coming back into our pre-discontinuity late 20th century global temporal stream to get more converts.
4. Some are actively attempting to prevent certain courses of development from occurring that can endanger their own selfish future. Men-in-black fit this profile.
5. Some time travelers are going back in to try to harvest more souls into their mass singularity cause, since their own future reality wants quantum reinforcement.
6. Loopback time travelers are largely looking to shift some outcome that is reflective in their future from which they looped back. The thought is if key precipitating events are changed, which otherwise would have led to a given very undesired outcome, then the mass soul migration into that future may be changed.
7. Some time travelers want to avert sequences, others want to amplify a sequence.
8. The question is, newly sequence to where? In Omega analysis, more love is always and only the answer. In the interim analysis, pain can be an indicator of the degree of absence of love.
9. Because of the successful efforts of some first generation loopback time travelers, second order future consequence vectors have propagated through transtime.
10. The reality and the residents of the first order sequence still exist, but as much of their soul energy and conscious focus is migrating to the newer alternate future, the original future is effectively retracted, although remembered if desired.
11. Optimal timeline soul migration effectively attenuates the singularity energy associated with that original less optimal negative future vector.
12. Each global future vector is comprised of a group of co-creating quantum soul agencies.
13. Second future loopback (feedback) time travelers also exist. They are again trying to correct course, further refine global or regional or personal soul growth vectors. It is a form of macro-temporal feedback regulation, or worldline re-steering.
14. Second future loopback travelers, can generate, and have generated, some third order future Earth propagation's through transtime.
15. The interesting fact is that all these travelers are coming back during this pre-discontinuity, pre-global bifurcation period to do their stuff.
16. Most time travelers don't know of each other for the most part, but still all attempt to operate as temporal singularity piano-tuners.
17. Where will it all end-up? Stay tuned, or shall we say, get tuned up. Watch out for temporal piano tuners wanting to tune you into their mass quantum vector. Apathy gets the booby prize.

18. Many time traveling visitors, ET visitors, interdimensional visitors and observers galore from afar, are all converging to watch the coming resonance wave that is culminating on Earth, the coming establishment of reality vectoring resonance and resonances that will spawn a range of future Earth bifurcation space-time vectors.
19. Why are they here to watch? These futures could very seriously influence temporal soul growth rates and vectors in the universe at large, vectors that are far, far beyond our Earthly sphere.
20. The implication of the coming discontinuity wave of standing resonance and each human soul agency's participation in it, is that depending how you energetically hold the wholeness of who you are and the world at large, selects which global bifurcation path you will be thrown into when the discontinuities hit.
21. Make no mistake, the presence of self, love, caring, empathy, and forgiveness, are the touchstones that autoselect a human being into the more optimal reality vector.
22. Willingness to be motivated to grow your soul by love and joy, is a soul phase-locking into the future Earth vector that supports and substantiates this. Willingness to only be motivated by fear and pain, places a soul into the reality that corroborates this modus operandi for growth. From the higher soul's point of view, either path will eventually get the soul growth job done.

Eleventh Ark: Soul Populaces in Different Quantum Global Vectors

1. People on Earth currently divide into largely three categories, love involved people, apathy involved people, fear and hatred involved people.
2. Love leads to the ways of embracing, apathy leads to ways of isolation and numbness, and fear and hatred lead to the ways of control and manipulation.
3. Depending on the soul's touchstones of growth, as a summed resonance complex, personal center of gravity of phase entrainment makes the difference as to which mass quantum Earth timeline someone ends up vectoring towards.
4. Some optimal vector advocates are vowing to take all the dismal vector adherents with them into their vector, if willing.
5. Can we stand the idea that there is no need for a catastrophic species-level reboot of humanity? That maybe we are really in for an upgrade instead??
6. If you can't stand a minimum-pain scenario, then it options that part of your conscious expressing soul into the more negative outcome vectored future.
7. The worst case future still remains to bifurcate off, for those conscious souls whom are bound to stay their negative course. But for those worst case future predispositioned conscious souls, the best case conscious souls are offering easy refuge in their flourishing future vector, if willing.

8. The act of forgiveness takes a leap of paradigm in the whole conscious soul operating style.
But the waveguide is there, nonetheless, offering soul passage to entrain into higher phase torsion. This is possible given inherent clues within the conscious soul that energetically qualify them at more minimal threshold or phase lock entry into a more gently, best case vectored future.
9. The simplicity of it is understanding that goodness and badness, goodwill and bad will, refusal to grow, think or feel, are not really good or bad in absolute terms, rather they are either elegant or inelegant chosen paths of soul growth.
10. You get what you ask for. The universe accommodates the quantum cocreative request of the participating souls. Ask and ye shall receive is true in this instance.
11. In this light it should become clear how it is also okay to trust in Allah and still see it fit to tie up your camel. There is no contradiction in expecting the best and preparing for something considerably worse. So long as your genuine authentic conscious desire and prayer is directed to the more optimal outcome.
12. It is in your hands, personally. It is not out of your hands and only in the hands of God.
13. The whole point of evolutionary culminations are to boost the growth of life not kill it.
14. The idea of the discontinuity being a globally destructive event is only mass volitional quantum viable assuming a real need to re-boot humanity and civilization, and assumes an evolutionary dead-end situation is happening that deserves pre-emptive dead-ending, as if to promote some envisioned rebirth of humanity. This could occur if the judgment of humanity was at hand, but God likes this action too much to mess with the works, now that there are very real signs of very powerful love evolving on this planet.
15. So with regards to the grace factor, the question comes down to this: Is there love enough in the world for the entire world? And how much of the world is willing to be cushioned in that context?
16. If you are resonant to the best case dream future vector, "you know there is" and are actively involved in your own way to make sure of it, especially. (Optimist, dreamer, unselfish, unique, forgiving).
17. If you are resonant to the medium case mediocre future vector, "you doubt it, but have hopes otherwise that it could be possible". (Realist. skeptic, insincere, fence-sitting, preoccupied).
18. If you resonant to the worst case night1are future vector, "you know there isn't, and are actively involved in your way to confirm there isn't, especially since you're in pain". (Cynic, prejudiced, self important, judgmental)
19. Each of these futures acts as a differently tuned chaotic attractor for souls of similar growth modus operandi.

20. <u>Populace</u>	<u>Best</u>	<u>Medium</u>	<u>Worst</u>
Self-Operating	15%	65%	20% (self factors)
Macro-Effective "1"	65%	25%	10% (divine grace factors)

Approximately only 15% of the populace has achieved individual soul growth disposition to vector into the best case future. However, at current, half of the whole planetary population will upgrade to the best case precisely because of the existence of the self operating best case souls. At this time of measuring, almost two thirds are heading into the best case vector. Only ten years ago, only 3% were self operating the achievement of that vector. So reaching 15% has permitted a graceful migration path into the best case future vector for half of humanity.

21. In 1980, the soul population on Earth vectoring for worst case future was almost 40%, so a tremendous growth curve has been achieved in the last twenty years, in addition to more recent generations of people having stronger attraction to the better case vectoring. There is a lot of people waking up spiritually now and a lot of children being born with extraordinary spiritual aptitudes.
22. However, the tag-a-longs from medium and worst case vector predisposition, cannot coast, or they will slip. The mass temporal soul path vector upgrade is not a free lunch, it depends on taking the opportunity, not living off it.
23. The most elegant soul growth future of 15% of us, is keeping the door open and providing a gift of presumed qualification for those who are not quite there yet. This a conscious compassion of sorts, because self interest is defined fairly mutually.
24. Sure, the more passive emigrants into the best case will have room to slack, but sooner or later the reality will encourage those behaviors that qualify you to be in the better reality. That is the signal momentum of that reality vector.
25. The global grace factor is another expression of the compassion that resides within each one of our hearts, a compassion that God wants us to develop, and has gifted us near infinite potential to evolve.
26. In the other alternate migration scenario, where many good souls die in a heap, there are advocacy's that want this outcome.

<u>Populace</u>	<u>Best</u>	<u>Medium</u>	<u>Worst</u>
Self-Operating	15%	65%	20% (love factors)
Macro-effective "2"	30%	25%	45% (hate factors)

In this macro-effective space-time Earth future vectoring map, certain events occur that entrain a large percentage of the Earth's soul populace into the worst case future. These events are being advocated through black-ops by time travelers from these negative future vectors.

27. The set of circumstances that swing events towards Macro effective #1 (very positive for most) or macro-effective #2 (very negative for most), are still in flux.

28. There is, in effect, a covert war of going on right now of immense trans-temporal proportions, and the souls of Earth are the booty.

Twelfth Ark: The Evolution of Love can be Graceful or Painful

1. The current status is that although many predicted global events have changed, they are still strongly resonant in the trans-temporal matrix.
2. As a result, people will still see these negative futures in visions, dreams, and remote viewing.
3. However, the timetable has changed and the event sequence has changed. Certain predicted events will still happen, but at such a low magnitude that they will be growth boosting events, not life stopping ones. The cosmos is adjusting its energetics to accommodate this shift.
4. The future can still hold the worst case future however, but it will now be very precisely generated only by acts of human folly, not acts of God.
5. All of the previous visionarily seen events, horrors, Earth changes, can all still result as a sequence of negative actions by humanity on itself.
6. This will force the conscious geosphere to effect serious damage arresting action: precipitating earthquakes, vulcanism, sea level rises, poisoned air and water, lethal weather, mass death, disease, and loss of most of humanity, if not all eventually.
7. The only way is to avert and dismantle it, to disarm and defuse the negative future vectoring forces.
8. The negative vectoring future forces essentially will continue to make their best attempt within the next thirteen years to keep people asleep or ally them into their negative future.
9. Is your number one ally fear, love, or apathy? Pain, compassion, or indifference? Control, service, or passivity? In the final analysis, it is not one feature is judgmentally better than another, but is the willingness and "creative-emotional-mobility" enabled in the evolutionary sense.
10. The more willing and emotionally mobile you are, the more gentle the reality feedback system can function.
11. The more refusing and immobile you are, the more harsh and externally undeniable the reality feedback system functions.
12. Reality gives you what you need as a conscious soul, not necessarily what you think you want. Feelings and emotional make-up dictate future Earth timeline vectoring more than anything.
13. The words of the great prophets, seers, and saviors, all say the same thing, but in parable and prosaic terms. Love is the answer, especially when hate is the question.

14. On increasing love, the only operational issue is 'how', not why. The re-vectoring, or enablement of yourself to track into a more optimal future, is a function of learning about love, in all ways.
15. Decoy emotions and feigned conscience will not let souls con their way into a temporal future upgrade. There is no fooling ourselves, since it is all based on actualized soul growth and operating growth style as self-selected by how they phase-torsionally vibrate. This is self selection into one global temporal vector or another based on evident emotional resonance factors, not by some declaration by the mind.

Thirteenth Ark: Time Density, Space Torsion, How Life Curls in Space-time

1. The present time of our serial timestream of physical reality is a concentrated traveling wavefront.
2. The moment of the present is a mutual continuing experience in synchronization with our local spatio-temporally cohesive universe.
3. Present time is a complex, mutually entrained harmonic quantum event, between observers as they intersect in the space-time singularity of the one reality we know, as we exist in it, together, in cooperative cohesion.
4. Time has individual field scale embedded layers, pockets, greater or lower density concentrations of relative local motion, and complexity. Local motion propagates it's electromagnetic signature across spacetime at relativistic speeds. Different rates and patterns of motion each generate a spacetime field curvature ripple at relativistic speeds. The larger spacetime fabric can be likened to having volumetric density, based on different local pressures of time as measured in terms of many kinds of descriptive temporal relativism, including:

<u>Measure:</u>	<u>Qualifier:</u>	<u>Example:</u>
Rate of Random Motion	as Discontinuous Linearity	radioactive decay
Rate of Periodicity	as Sequential Linearity	day and night
Degree Fractal Repetition	as Novelty of Patterns	repetition across scale
Homeostasis Regulation	as Temporal Embedding	limit cycle basins
Scalar Cohesion	as Energetic Synchronizing	phase conjugation
Morphic Field Process	as Process Non-Linearity	co-invention

5. We live within layers of different types of temporal torsion, envelopes within envelopes, stressed altogether in a synchronized aggregate.
6. Time as a real-time "present", as a continuous energy exchange wavefield, maintains torsional parity and singularity encapsulation, with embedded variant density.
7. Time has torsional distribution along different thresholds of field density packing, and spatial localities can have temporal embedded complexity.

8. The existence of separately ordered time functions and syntropy functions within different scales of life complexity and distribution un space allows for local closely-coupled systems and global loosely-coupled systems, supporting locally pocketed stabilities.
9. Time pockets have density fill-limits based on the torsional stress functions in the larger scale of 'present time'.
10. Time pockets are spatially and temporally local basins of higher temporal complexity, embedded in the overall lower complexity singularity surface we inhabit together.
11. Time in this conception is partially an 'additive' synthesis function, with time density coupled out of local contributing causational complexity.
12. Occasionally, temporal density in a given locality can be extremely high, thereby able to squeeze tremendous relativistic motion into a very limited density pocket, despite spatially surrounding temporal relativistic metric stress pressures.
13. Time is also partially a 'subtractive' synthesis function of basin eddy variation limits within immediate enveloping temporal torsional wavefield scale. These are coupled space-time accretion field pressures that limit local density packing, but do not order it, in relative space-time.
14. There are ongoing carrier field waveguides, in this case, relativistic spatio-temporal torsional stress limits from the larger continuum of the space-time singularity field as to how much we can do in the local wavefield.
15. In the Earthly enveloping singularity field scale stress, locally embedded temporal continuities and densities can be embedded as linear (ecliptic), cyclical (orbit), fractal (eddy), or nonlinear (orthogonal) forms of time-field incidence.
16. Present time is a continually renewing quantum actualization Gaussian peak wavefront in the field of observer mediated physical reality.
17. The aggregate circulating frequencies of differentiated but common, volitional influence, produce a cocreated space-time mass, as well as phase-fit within existing space-time mass. This global quantum scope of mass participation, is a volitional mutual association that autocorrelates us into a common universe of evolutionary growth pattern.
18. There is more than one track of harmonic resonant correlation in potentiation: Best case no catastrophe, Medium case some catastrophe, and Worst case massive catastrophe, three levels of human evolutionary discontinuity. This idea spins there is choice in the matter, which material global world endgame you end up in.
19. Our collectively accreted reality is not just a mutually intersecting space-time basin, it is mutually energized. We are mutually embedded in the serial, linear causality structure.
20. In the 'continuing' and 'present moment' of 'now', we are partially, cooperatively generating a reality.

21. We are all together, in phase, a harmonic complex of all frequency and phase entrained to the singular big reality signal system in which we find ourselves.

Fourteenth Ark: Hyperspatial Torsions of Real Space-time

1. Once entrained into one or other resonant space-time spectrum, we become 'thrown' into prevailing psi-tropic winds of the mass consciousness resonance pool associated in that spectrum.
2. We are 'thrown' into predisposition to operate in a distinct cycle of quantum reality. We integrate with creation forces that have their benign or cruel itineraries, in both personal and collective consequence, based on our quantum creative predisposition.
3. Our wavefront of present time always remains a traveling peak antinode of concentrated quantum actuated amplitude of physicality on the outer hemisphere of the circulating toroidal vortex of our space-time.
4. The hemisphere is the expressed yang point of the quantum actualization engine.
5. The twists the wave makes between toroidal hemisphere and center are the trajectories of possibility into possibility squared as streams of probability, and some fully accreted, as probability squared (possibility cubed) manifest physical actuality.
6. The inner center of the torus, is the zero-point null yin energy node of the vortical energy period, of possibility without actuality.
7. In the periodic system of quantum reality creation there is a multiple participating wavefront coherence of volitional observers. These observers are coupled individual singularity agencies, and represent the butterfly attractor sensitivity point of quiescent alternate potentials.
8. The hyperspatial quantum zero-point - like the pendulum pause point - is the maximum butterfly attractor sensitivity point of the system, a hyper-singularity access-port to space-time trajectory control.
9. The toroidal center point, being the eye in the storm of the energetic periodic cycle, is the center germination point of novel trajectory.
10. The centerpoint is the quantum wavefront nightside. the human creative volitional imagination via hyperspatial realms. These possibilities, as a kind of developed skill for particular evolutionary style of "physical dreaming" ability, direct soul trajectory and is the flashpoint of creative mobility.
11. In quantum creativity terms, time is a measure of relativistic motion, fluency of change, from stasis or zero-point, to dissipation or coherent complexity of motion, with different kinds of embedded, enfolded complexity, on an energetic or informational scale.
12. Time has spatially relative density, variance of dimensional concentration, or explicate morphic complexity.

13. Time can be locally functioning in space, relatively faster, creating spatio-temporal compression, or scalar pressure, in the relative continuum.
14. Temporal acceleration or deceleration effects can occur relative to linear incremental constants.
15. Temporal continuity over the space-time fabric remains entrained to a space-time phase-space correlated frequency set.
16. Temporal spatial density depends on vital soul force energy levels, and associated variety and complexity of relative motion.
17. In general, higher life force complexity produces higher spatial compression of temporal incrementation and encyclic enfoldment which produces a space-time fabric depression, representing the increased regional pressure of temporal causational density.
18. A current expression of linear causational flows generates a trans-time propagated probable matrix profile of reflections of consequence.
19. The trans-time matrix is a virtual collective of temporal propagation and consequence, as a trans-time accretion.
20. The trans-time matrix is reflectively generating a probable linear flow consequence, in advance, throughout the entire temporal extent of macro-quantum singularity motion from the present condition.
21. This probable trans-time propagated future, is probabilistically and energetically significant responsive to changes in current present actuality wavepeak conditions.
22. There is resolvable paradox between present time existence and future time pre-existence as a function of temporally relativistic actuation energy in a mass-quantum effective sense.
23. To the relative point of the view of a conscious point of focus of an individual soul in the current present time moment, the future exists as vector from this genesis moment.
24. As the present moment changes the future vector in pre-existence can change self-relative to the extent there are non-linear consequent causality sources in the system that are not predictable in trans-time propagation terms. Probable linear, fractal and cyclical consequence pattern reflections have changed in a nonlinear, discontinuous, manner.

Fifteenth Ark: Hyperspace Allows Many Kinds of Time and Singularity

1. We are collectively entrained into different, or mutual, or polarized patterns in morphic hyperspace.
2. Our aggregating macro-quantum volitional course as a species and biosphere, is a crowded bell curve world of volitional varieties, all existing in a singular space-time locked universe.
3. An observer is a sensing, volitional agency (conscious, unconscious, subconscious) a capability, a motivating, quantum state influential agency.

4. There is a volitionally responsive, collectively aggregate, self cohesive macro-quantum space-time singularity associated with any self contained, self consistent universe.
5. The universe exists as a matrix of collective culminated volitional manifestation, we call physical reality.
6. We, together, create our own reality in conjunction with also allowing our participation in a conjunctive reality generated by many sovereign soul agencies.
7. We each, as individual creative souls, are our own separate sovereign universes, in all ways.
8. Each human soul is a space-time singularity operating in phase together with other souls.
9. And, we, together, as a collective of creative souls are co-creating a largely mutually cohesive collective intersecting universe. We call this personal and interpersonal reality.
10. The co-created consensus universe has individuality and singularity. The mutual consensus world has a mutually effective blueprint for its state-space evolutionary track - its probable sequence eventualities. These probable sequence eventualities exist for a given resident space-time universe, with its inherent potentiating diversity and change.
11. For the linear, periodic future within any universe, there exists an in-phase matrix of reflection of probable outcomes, informationally resonant and phase locked in the trans-time layer envelope around the whole time-space singularity bubble that looks like a toroidal vortex ball lightning theoretic model.
12. Transtime is that which has been accreted as an advanced sequence reflection across linear time into meta-time and back as a trans-temporal loop. The whole causality probability reflection loop exists as a functional, collective singularity resonant phase coherent standing wave in trans-time, outside of linear sequencing.
13. The embedded linear, cyclic, and fractal nonlinear time sequences of experiential volitional culmination's all exist as a singularity event horizon converging/diverging toroidal vortex traveling wave activity. This traveling wave has a linearly dominant peak traveling wavefront standing wave accretion, called the present.
14. Resonant and reflective of the traveling wavefront peak of 'mutual maximal volition interactive aperture called 'present time', is found the whole system phase propagation speed conjugation, called the Matrix in the transtime envelope. This matrix is a transtemporal resonance existing as a hyperspatial envelope. It is enveloping the time-space singularity vortex bubble we call the macro-quantum universe.
15. The hyperspatial conjugate accretion of virtual wavestates is a state-space matrix of whole system probabilities, in the sum of all transient, periodic, or fractal sequencing within the singularity envelope.
16. In the time space singularity basin of a self consistent, phase-locked narrow probability distribution of cocreative influences, there is a limited diversity permissible within the convergent standing wave or traveling wave peak.

17. Outside of that permissible range of proximal phase variances, there can be enough emotional gravity inertial shift off the phase center in the singularity to generate another phase positional probability.
18. That new probability generates a separately phase positioned mutual, co-creative collective singularity.
19. The mutual singularity is a sharing of singularity phase position momentum of all the individual participating quantum singularities, a concordance of souls.
20. Our purpose in coming together as creator fragments, is to succeed in training ourselves enough about love, caring, and relationship to become more of who we are.
21. The redemption is we, as descendents of angels, progeny of the high forces of creation, are ascending back to heaven in unity of diversity, as celebration of individuality in communion, not loss of individuality.
22. We are holo or fractal fragments of the creation's creator, whom is wanting to create creations with us not for us.
23. Our first major task is to re-create the existing mother universe we find ourselves within with all its conundrums. Solve the unsolvable evolutionary problems.
24. We learn to pick up the ball in our training wheel practice universe before we even want our own.
25. And we want to learn very carefully, and so we use time to do it in a serial manner. That is the game.
26. It is a game of learning about love, because love, as the force of both generating diversity and unification, change and continuity, is the driving force of evolutionary existence.
27. Survival is only a morphic sub harmonic of love, it cannot define it.
28. Each creator fragment that is a human soul, ultimately seeks its origin and return to home.
29. We are all, in the long haul, in a sense, angels in-training, learning to love and nurture our individual and co-creative mutual universes.
30. Our job is to achieve spiritual evolutionary acceleration sufficient to help solve age old problems of spiritual evolutionary inertia in the universe.
31. The crucible of fastest evolution is the soup of maximum intelligent diversity, including evolutionarily unresolved diversity.

Sixteenth Ark: Multi-Phasing the Single-Phase Universe

1. As individual universal singularities embedded in a co-created mutual singularity universe, we are in not only in a consensus reality together, we are in a co-created space-time cohesion basin together, which collectively forms a mutual singularity universe.
2. Occasionally there is sufficient divergence of co-creative volitional intent to have a number of souls separate from one co-created mutual universal consensus quantum singularity into two different sets of co-created mutual singularity.
3. There is a quantum physics of diverging volitional intent that can exceed singularity phase domain cohesion. This is where culminations from one reality singularity and its associated causal event stream, split into two separate phase states of the whole stream of spatio-temporal dimensional continuity.
4. Dimensional reality mitosis starts with a single spatio-temporal parent, 'the agreed upon past'.
5. The hyperphysics of cohesion of a space-time dimensional continuum, is analogous to phase locked fundamental base frequency and harmonics. The base frequency is a measure of both frequency constant and relative associate phase locked harmonics, and as a whole establishes a given absolute metaphase position in quantum probability.
6. When macro-quantum space-time singularities are bifurcated, or birthed, it occurs from a single parent due to collective divergence of volition that is mutually exclusive.
7. The original whole singularity system phase position fishtails and wobbles its center to effectively counter-resonate against itself to separate into two relatively diametric or orthogonal children singularity frequencies and phase positions. Two different metaphase positions, or different dimensional hyperphase absolute positions are generated as a consequence.
8. By deviating from the threshold of local quantum volitional convergence, the local boundary of collective volitional cohesion is breaches, and the originating phase locked singularity splits into two separately cohesive phase state wavefront culminations of the originating singularity and sequence.
9. Additionally, real-space singularities can be fractally embedded within another, and thereby many locally mutually exclusive proximal phase variants of different dimensional sequences can be embedded within one dimensional phase and sequence at a higher level of scale. This embedding feature provides a range of economical, elegant least effort path distribution of collective volitional accretion energies.
10. Each separate space-time singularity system is at a golden mean phase difference to the next universal collective singularity, in order to phase isolate the energetics of differently self consistent vortical systems. The singularities may co-exist in the same meta-space, but in different non-interacting phases of that space.
11. Initially, the bifurcated universes have the same relative traveling wavefront peak synchronization called present time, so they are still meta-phase associated. This means,

different dimensional singularity present time wavefronts can resonate and marginally interact across meta-space.

12. Different time-spaces with partially synchronized present time traveling wavefronts, or put otherwise, different wavefront accretion phaselock positions in the same meta-time, meta-space medium.
13. An analogy is musical octaves and harmonics. The lowest octave note is the fundamental 'carrier', and is the longest wavelength in spatial terms. The fundamental note can be likened to the largest time-space singularity culminated dimension of cohesion. There is, for the fundamental note, a series of individual family of harmonic frequencies, all phase locked within the oscillation cycle and metaphase position of the fundamental tone.
14. Within the fundamental tone, and all its derivative harmonics, there is a measure of phase variance permissible in relative terms between them, while still being effectively entrained within the overall phase locked oscillatory system. There is an effective frequency variety permissible within the phase unity, or harmonic homeostasis, of the system.
15. If a fundamental singularity begins to vary its wavephase too much and too quickly due to divergent volitional culmination, it generates a resonance-counter-resonance event that produces a bifurcation of the energy involved into two different parallel, separate, and harmonically non-interactive quantum phases of macrocosmic singularity. They develop orthogonally to each other, generatively centering into two non-interacting, different phase basins.
16. Conservation of volitional culmination in any macro-quantum frequency and phasespace of universal time-space singularity, produces a limited temporal stream of alternate probable causal sequences, based on the alternately culminating, locally cooperative participating volitional participants.
17. The conservation of collective volitional culmination entrains minor variances and deviance's into subordinate positioning in a single causal sequence eventuality.
18. Major collective divergence of volitional energies can and will generate a counterpositioning into more than one eventual sequence outcome, where each will occupy their own temporal phase of quantum state-space.
19. There is no violation of physical laws in a time-space singularity bifurcation event, since to the phase locked, self entraining, linear sequence of space-time, as the creation of another separately phased locked reality, is a natural process of migrating volitional energies into an available phasespace side-band position.
20. The originating space-time causality matrix produces, by volitionally divergent choice, a secondary causality sequence. This second singularity, is projected from and created by the collective volitional 'energetic' participants. The volitional energy preference that generated the different future sequence no longer exists within the original singularity, as it has shifted to the second sequence eventuality.
21. The one timeline eventuality splits into two timelines of eventuality, where each line's 'present time' focus is a traveling wavefront peak within its own total transtime envelope.

22. There is a paradox of individual versus collective volitional generation of space-time sequences. The existence of an individual within a given volitional collective is permanent, and cannot be detrained. However, the existence of an individual volitional free-will is also inherent and sovereign in the equation.
23. The solution of the paradox derives from the individual freedom of choice that associates a volitional source (soul) in or out of the volitional collective consensus agreement singularity, in or out of the singular macro-quantum phasespace reality.

Seventeenth Ark: Conscious Personal Continuity and Truth

1. Within a given physical cycle of existence a bifurcation of soul energy can occur to accommodate two mutually exclusive life path choices. This means that other versions of oneself can exist in other phases of time-space that each accommodate a volitionally useful variance in spiritual evolution.
2. If a volitional agency (a soul) migrates out of one macro-collective-singularity into another, their presence in the abandoned singularity continues, minus the volitional energy (soul components) that have migrated.
3. Therefore, the body does not migrate, only a portion of the soul, with its functioning energy body, migrates.
4. From the view of the migrating soul component, there is no conscious difference, as the abandoned singularity does not exist to them. In their reality they were not hit by a bus like in the one they would have been if they had not exited. They have moved into another chosen temporal accretion eventuality.
5. From the view of the migrating soul, all the collective co-creative volitional contributors to their universe were never left behind, as they still exist, fully consistent with the destination timeline singularity to which they have migrated.
6. From the view of the human that remains ~. one singularity when someone leaves it, to their perception, there is nobody leaving town. The only shift is the soul components of the remaining volitional agent no longer ca the eventuality attractors associated with the migrated soul components that have move to another collective dimensional singularity.
7. Even if the all the soul components migrate away from a given macro-quantum singularity, the remaining volitional agencies, in their own entrainment of self consistency, symmetry, and volitional expectation, 'create' and thereafter 'project' the existence of the missing volitional agency.
8. The idea of the 'rapture' is an assisted, intervention aided migration of soul components to a self generated alternate time-space singularity where disaster does not occur.
9. The phase position bifurcation reflects the same singularity into two separate wave pools of phase.

10. One person can be bilocated or bi-phase associated into two separately spatially culminated singularities, each with a separate, noninteracting causality sequence,
11. The generative evolution of divergent phase states of spatio-temporality into bifurcating temporal causality sequences, has fractally embedded features.
12. Each sequence operates as a volitional phase variance envelope, or considering linearity of sequence, tube.
13. Multiple phases of sequence can be embedded into less phases of variance at a larger scale. There may be the same newspaper headlines at a largest scale but several mutually exclusive dimensionally orthogonal back-page stories on a local scale.
14. At the highest levels of perception and meta-reality, there is only one singularity, one soul, and one volition that is self-reflecting, or phase-space fractally propagating, and expanding into an optimal requisite variety set of required derivative evolutionary sequences. This requisite variety supports all the volitionally desired diversity of evolutionary process.
15. In each alternate singularity reflection, in each insular center of entrained phase position, in each alternate center of volitional gravity, exists a hidden unity of all centers.
16. At the meta-temporal, hyperspatial carrier medium, the creating energy for all reflections is equivalent to any individual reflection.
17. The paradox of small and large, individual and collective, unity and separation, are resolved in the apprehension of the whole system as a meta-verse of reflections of one meta-universal singularity. However, each subsystem exists within its exclusive phase-locked insularity and yet each has all the characteristics of universal inclusion.
18. There are several Earth global event line dimensional bifurcation potentials running in this present, circa 1999.
19. Currently, passage between world quantum of probable event lines is as simple as can be, because of the alignment of causality, at first, with almost all conjunct, on the same joint causal sequence line.
20. Then, in time, in response to several bifurcating joint consciousness intentional evolutionary requirements, several distinct global lines will have evolved.
21. Many predicted lines have been suspended or considerably lightened.
22. Migrating between collective dimensional singularities is easier than usual right now because there is such a significant confluence of multiple time-space singularities right now.
23. We are having a nexus of temporal event synchronization and coincident phase states and spatial curvature between several alternate timelines. This creates permeability between associate alternate phase centers, as separate singularity potentials, from the point of view of any phase embedded volitional agency (soul).

Eighteenth Ark: The Great Discontinuity, the Great Awakening

1. We are at the crossroads of a multiple temporal singularity bifurcation event.
2. The magnitude of this event is coincident with the divergence of many future alternate singularity time-lines that have already generated from this event from the view outside of the time-space worlds super-envelope.
3. The magnitude of this event is evidenced by the many volitional agencies which are actively traveling back on their timeline (into their past) to attempt to influence and tweak the temporal ground zero generation of their particular collective timespace singularity.
4. Timeline engineering is rampantly active upon our current temporal nexus of singularity, since the extreme evolutionary acceleration event that is coming will spawn several mutually exclusive singularity universes that will, in their own futural timing, need to return to this birth event to trimtab their evolutionary heading.
5. The time travelers who do this influencing of their own effective 'past' in our 'present', if successful, may lose contact with their originating future singularity line, if a different phase instantiation of consequence and eventuality occurs.
6. An original line diverges into multiple lines. From the point of view of each of us as volitional agents and participants, we never know about any different time-space timelines than the one we are resident within.
7. The metaverse accommodates as many evolutionary useful singularity variants as are volitionally desired, as evidenced in the existence of multiple alternate pasts, presents, and futures.
8. The coming temporal discontinuity is a confluence event that implosively coheres into several different time-space macro-singularity phase centers. Each phase center or basin functions as its own independent energy sharing system, and thus several major future timelines branch out.
9. These separate, insular futures, have in many cases developed undesired long term consequences for the soul evolution of the volitional participants.
10. With spiritual or physical technology, some resident volitional participants (souls) have chosen to attempt to return to a greater point of influence, and change, repair, salvage, or heal by means of back-propagating their soul and sometimes body components up their originating timeline to the point of the maximally sensitive volitional butterfly effect that generated their line its collective momentum. This maximum sensitivity butterfly threshold point of any space-time singularity is just prior to the moment of its birth or bifurcation.

Nineteenth Ark: The History of Time as Economies of Diversity

1. There is linear time. There is more than one line of linear time. There is non-linear time. There is fractal time. There is cyclical time. There is meta-time or trans-time. There is also no time.
2. The key factor in the complexity of time is the complexity of the evolution of all souls.
3. Mother Nature's economies provide for the existence of many parallel, alternate, space-time dimensions as necessary, and no more.
4. Near dimensions to present time Earth have, at the global level, their own separately evolving Earths. They exist in a parallel dimensionality.
5. Sometimes near dimensions are synchronous and thus morphically porous and overlapping and easy shifting between singularities is possible.
6. There are a limited number of alternate global present day timeline realities.
7. At this time in our history there are an acute number of overlaps and interconnects between dimensions in special ways.
8. Populaces of creating consciousnesses can cause the splitting of one dimension of Earth present timeline reality into two different ones. This will probably happen more than once over a 20 year period (1990-2020).
9. Humans from the future beyond are bending space and time to visit for a range of purposes. Time travelers of many different evolutionary grades have moved in time and traveled to many points of history of Earth, and in many parallel Earth realities, especially the current era.
10. Extra-dimensional time travelers and ET's are present in some histories and futures, but not all.
11. In some past and past parallel singularities, present and present parallel singularities, and future and future parallel Earth reality singularity lines, there is great cataclysmic havoc.
12. The problems derive from the need for new timelines after recognition of changes needed in past created and influenced timelines.
13. There are original timelines, of the original Earth, and evolutionary values of allowing and creating subsequent or alternative future developing timelines.
14. These sought soul evolution values, when back propagated through the forward time sequence, are active volitional progress towards literal renewal of futures that have, in previous timeline unfoldings, failed, and missed the mark. This is appropriate tampering that helps to save souls, by course correcting their timeline trigger events and momentum.

Twentieth Ark: Evolving Into Alternate Probable Future Histories

1. In the original Earth future line, of one macro-singularity, time travel is invented, and a whole host of races over many millions of years become practiced time-space travelers. But this doesn't stop here.
2. In alternate singular universes that have evolved, or did evolve and are parallel to us, relatively speaking, there are time travelers migrating back upstream who are tinkering with their causality sequence.
3. They begin to tinker with their own histories and discover they can generate, or initiate, the split-off of their given reality into a more optimal eventuality.
4. There is no paradox in time created when you travel back in time and change something in your past. Only new timespace singularity generation, in different phase positions that coexist but do not interact.
5. A new timeline is created, which deviates the course of one of a few major Earth alternates in nearby quantum universal space.
6. The new timeline phase adjustment can allow for migration of the focal point self-conscious soul sentence of identity in the future line across and into the alternate improved line.
7. What was reality becomes as a dream, and what was as a dream becomes the new reality.
8. Volitional agents are embedded into the resonant pool of the reality vector they choose to adopt, and mutually co-create.
9. Once entrained into its gravity well basin, it is more difficult to shift into another periodic system. The probability distribution of creative free-will is difficult to estrange from the singularity being occupied and cogenerated.
10. If a soul's free will does diverge enough outside the locked resonant system, then it begins to sympathetically vibrate with and entrain into adjacent or distal systems that operate at a similar or mutual entraining frequency and phase.
11. Thus you are drawn to the attractor that fits four resonance and hyper-phase.
12. You automatically, individually conjugate into the collective volitional system that most closely pattern matches your conscious growth focus.
13. The old, or abandoned timeline, if abandoned by most of the volitional participants, gradually loses singularity amplitude, and the singularity of that universe can ultimately become a chimera of its original self from the view of the émigré. The old timeline future becomes a faded future timeline from their point of view.
14. In its own terms, in an abandoned timeline, if there are no cocreative participants, no volitionally motivating forces, the entire existence of that singularity slowly collapses, becoming a faint, hollow, sepia-tone virtual, or probabilistic image of what was once full-bodied, colorful and vibrant reality.

15. The newer alternate timeline becomes the stronger consciously experienced timeline, once itself only a dream. The departed reality retreats to dream in the relativism of the volitional participant, and the joined reality advance from dream into full bodied reality.
16. The logic of the new timeline envelops and reorients the old timeline to be as if a dream to the conscious self.
17. The soul's conscious sense of biological identity can migrate from one alternate reality to another, even though strictly speaking, the conscious self exist in both timelines independently.

Twentyfirst Ark: The Timeline Nexus at the Beginning of the Third Millennium

1. The many space-time currencies of alternate reality Earth timeline, are unusually and permeably connected at this time in history.
2. It has been discovered that many populace filled future timeline singularities are birthed from our era, and many have sent time travelers back to influence their own initiating past.
3. Each dimensional singularity is an entirely self sufficient universe
4. In a temporal mapping sense, the new timelines are being created by influential agencies in earlier or original timelines.
5. There is a temporal singularity network, a web of temporal consequence alternates, with the center of the web apparently somewhere nearby our present near future.
6. The newer timelines are efforts at shifting local and global continuities of existence into new tracks of global causal track, that in turn generate and ripple into new probable future time, as a shifted far-future, that begins to become a new soul migratory refuge and redemption for inhabitants from the 'earlier' created unsatisfying future eventualities.
7. Nature provides for serial creation of parallel timelines on the macro-scale.
8. In effect, a whole new history is tried by changing key past events. Since quantum observer-participant reality is malleable, changes to individuals that do not change larger scales of events, permits multiple timelines to be embedded fractally within a larger global timeline.
9. Timelines are weaved together into a toroidal travelling wavefront fractal flower of eddy frequencies, where patterns of many alternates exists within different levels of contained scale of the flower.

Twentysecond Ark: Globally Embedded Fractal Time and Trans-time Feedback

1. The one meta-temporal meta-singularity universe that encompasses all space-time possibilities, probabilities, actualities, all individual singularities.
2. The original Earth evolution timeline, long forgotten except in oldest myth.

3. Set of main alternate global Earth timelines that do develop
4. Many regional alternates embedded in each alternate global Earth line
5. Many local alternates embedded in each regional line
6. Many individual alternate lines embedded in each local line
7. Many individuals in concert create new local-to-global reality timelines
8. At critical times in creative temporal history, a major multi-timeline clustering event occurs.
9. The current second Millennium AD period on Earth, in the temporal history of the universe, is probably one of the largest timeline clustering events ever witnessed.
10. This present day timing and history is an ongoing major temporal reconstruction and regulatory project on the part of many different groups of time travelers.
11. Many on Earth have migrated their soul consciousness several times to subsequent and different alternate global timelines, and the current Earth reality timeline we find ourselves in, is and will be producing an explosion of a alternate singularities.
12. Many timelines that 'go dead' are simply abandoned. The less conscious co-creation parties involved, the less quantum evolutionary energy a universe contains and preserves. The singularity weakens.
13. Relative to a new timeline and dimension, if there is no conscious sentience magnitude in an old timeline "any longer", the reality relatively retracts its magnitude of instant speed of expected future probability as a propagation into trans-time, and a new pattern reflects.
14. Relative to our point of "present time" point of conscious quantum actualization, the view from our standing wave, the prior mass-quantum causality relativistically "uncreates", in the sense its 'previously experienced' conscious point of focus is now past and subsumed under dreaming of the "current" self.
15. Relativistically speaking, the current tachionically present quantum conscious soul energy is no longer concentrated there, so the timeline decays in quantum attractor power, in effect, it becomes quantum recessed. The history and soul growth that happened in those domains, when it happened, relativistically, is not abrogated at all.
16. But from the soul evolution point of view, in an optimal future, the "earlier" global reality accessibility and inherent co-creative quantum energy levels are attenuated. From one view, the only difference between dream and reality, is quantum relativistic "probability" and "actuality". This in turn is the difference between Bohm implicate order quantum enfoldment, (after a post explication manifestation event). This is the difference between morphic fields that don't or do reach our relativistic physical explication potential.
17. Manifestation history dimensionally enfolds itself relative to subsequent present time, it exists as dream information but no longer the center of gravity of lifeforce. Time and space as past or future, is relativistically enfolded.

18. Depending on evolving soul quantum-learning loads, scalar torsion generated by consciousness in space-time can propagate information instantaneously, anywhere, to any time. All consciousness propagates morphic information and causality, outside of linear time, into non-local, trans-time reflection.
19. This super-temporal feedback loop provides "post-event" trans-temporal reflection "backward" in linear time. The future trans-time feedback loop couples back around quantum initiating "precursor events" which are quantum signal projections "forward" from the relative linear present.
20. This hyperspatial signature transmission system is the means by which the quantum universe phase conjugates appropriate co-creative mutuality, creation, accommodation, economy, least effort, in effective response to human quantum free-will and creative evolution.
21. The new timeline is a probability emergent into actuated physical existence. The old timeline is a once invested actuality returned to mere probability of existence. From mere possibility to probability to actuality, and back to possibility again. This is soul migration from lesser to more evolved timelines. The timelines are abandoned or completed. Actuality recesses back to probability and ultimately mere possibility again. The soul components migrate to other more useful universal singularities of existence and evolution.
22. This is the sense of things in the long scope. It is the structure of physical dreaming by and between humans and the mutual causal creation.
23. All of the 'once created' realities exist in their own time, space and phase, with all their resident energies, but in evolutionary time. In relativistic evolutionary time, realities that succeed generate and develop more energy than ones that are abandoned.
24. The perception of life in a timeline is a function of what timelines you are looking from.
25. Each individual sees the global timeline within which they are embedded, but usually cannot seem to consciously influence it.
26. To the degree you genuinely do influence the global line, it can either move you to an alternate Earth that already exists with you in it (you got there earlier in an earlier split), or generate an entirely new timeline of global quantum singularity to some level of scale.
27. You need only enough volitional participants to generate a separate macro-quantum space-time universe or singularity.
28. If many individual volitional agents have symmetry of evolutionary intent together, then they morphically associate or join to cocreatively share consequence. This is a least effort, minimum duplication law of universal like-attracts-like inclusion.
29. Global timelines are collective volitional accretions, consensus agreement realities. Different alternate global Earths, reflect different consensus agreement basins, different mutual consenting reality co-creation and involvement of a group of sentient beings operating in symmetry.

30. Again the economy of timeline creation is a clustering of conscious sentience in evolution along differently vectored paths of mutual agreement. The mutual agreement between many individuals generates a global current of time that is moving its way into a distinct future.
31. Think of meta-time as an ocean, and each alternate time line as a different but nearby almost self contained current, self contained within its own phaselock to the meta-singularity, each existing in a differently coupled phase position in the encompassing hyperspace. There are little null zones, or nodes, between the major current trails of activity, or antinodes.
32. Continuing the ocean analogy, the regional waves and individual water molecules all join together to produce a main current.
33. If the energy of a current is reduced enough, it can eventually stall, or decay, its constituent energies absorbed into nearby stronger currents, whose wave action and water motion entrain the remaining energy into system homeostatic coherence.
34. In the temporal map of meta-history, the time of early 21st century earth is the subject of a multi-dimensional temporal energy tsunami.

Twentythird Ark: Angels, Men-in-Black, ET's, Dark Future Tricksters

1. There is a time-space map that shows how to navigate the impact of this temporal discontinuity. It reveals all the major timelines and their critical and sensitive connection, overlap, and splitoff points. And it by definition must map the activities of the time travelers from the future past and future future timelines that are involved in this multi-wave event, and ongoing event reconfiguration.
2. It is an exciting time to live here in the late 20th century. In reality, it is the top destination of time travelers, so to already be here in the first place means you don't have to invent time travel to get here.
3. Why is this discontinuity, this tsunami event, this space-time wave current convergence happening? What makes Earth so special? Somehow, Earth is a key player in how and whether a whole host of very positive universal evolving timelines, or very negative universally infesting realities timelines develop in the future and propagate their influence downline.
4. We are somehow the unwitting kingpins, not pawns, in a cosmic evolution experiment.
5. Something that happens here in coming Earth history produces several distinct different Earth dimensional splitoffs, some of which will be failures and some successes, spiritual evolution wise.
6. The future Earth timeline failures are the ones sending the most time travelers back to this timing to try and effect a timeline course change.
7. The most successful future Earth timelines are sending back time travelers so evolved that we might call them 'angels', and they have only our best spiritual growth interest in mind.

8. Time travelers from the most successful futures don't use physical time machines as they have evolved technology of mind to move their bodies across and between time.
9. The most evolved future humans in the farthest future times don't need to return to change anything for themselves since they already made it, but they do come back to help those more unfortunate sometimes.
10. Some 'men-in-black' are inner earth indigenous humanoids. They are remnants of ancient separate civilization making rare surface saucer excursions and working with using all means to keep evidence of their own existence quiet. Then there are time traveling MIBs who are similarly protection minded, effectively time cops, doing all they can to control and guide global timeline volitional potentials.
11. Men-in-black were tasked with suppressing the knowledge of ET and extra-dimensional (ED) contact that would hinder the volitional energy that can be harvested for reinforcing the energy and power level of their future eventuality.
12. Some might say we are in a war between alternate universes. It is not just timewars, or timeline wars, but more acutely, it is a volitional allegiance war, with conquered populaces enslaved into negative singularity futures.
13. On the other hand, it is a opportunity for vast individual human volitional singularity (soul) migration from the future negative lines into much more positive lines, by changing the butterfly factors that our era holds.
14. And the only butterfly factor that really exists is the individual, not collective, despite all appearances, and desire to blame or credit.
15. The collective outcome is a summed convergence of individual inputs. It is personal choice influenced by collective entrainment factors.
16. There are some invasion forces from the future attempting to reinforce their own quantum energy, power and influence into the past present and eventually other alternate timeline dimensionalities. The men-in-black are merely the temporal street muscle of one particularly strong major negative alternate timeline.
17. The primary causes that prevent this negative line from increasing its soul harvest to reinforce its reality power, are (a) Earth's pen contact with the right ETs, (b) true human spiritual awakening, and (c) counterbalancing effects from time travelers from more positive future lines.
18. The men in black are also interested in preventing current day development of free energy, time travel, psychic powers, contact with enemy ET or extra dimensional entities. These things all represent a threat to their negative line reinforcement activities.
19. Certain negative ET forces are willing to do anything they can to manipulatively harness the power of human spirituality as evolutionary singularity batteries for their own distorted evolution. But this only exists as a requested affair.

20. We have something certain beings don't, and they want it, and for other reasons than what was intended.
21. What we have is particularly unique and powerful soul substance in the negative harvester's view, and if they don't take control of it, they are terrified what we will do with it against them.
22. They do not trust any volitional power that can exceed their own. They have a culture focused on control and suppression of diversity and individuality. That is a mistake, since we humans will eventually do the right thing for the universe, as is our ultimate destiny.
23. There will be a timeline convergence, implosion, explosion, and meta-eventual culmination where all failed lines are healed, revived or soul-retrieved and abandoned, and all souls make it forward into the most successful future timelines.
24. All more negative timelines will eventually become more and more faded and conscious energy depleted and collapsed, since so much of the soul energy will have migrated into optimal tracks.

Twentyfourth Ark: Souls Seeking Optimal Future Evolution for All

1. Our evolutionary space-time pocket called Earth and its immediate galactic environment, is an oasis of butterfly attractors that can generate vastly different and distinct future evolutionary tracks.
2. There is an evolutionary energy acceleration and expansion operation occurring.
3. A new optimal timeline reality has been Created by the best of the human heart and divine powers and the most evolved time traveler working with high creation spiritual forces we would call the divine or God.
4. The current major task is to converge as many souls as possible into the optimum space-time future history trajectory lines.
5. To accomplish this job, many volunteers from the successful future timelines have traveled back into their own past alternate timelines where things went wrong to help change the course.
6. This means, over the span of meta-time, there is a timeline mop-up operation, where all soul energy is assisted in its migration to more and more optimal future timelines.
7. It also means that, as a reward, humans who accomplish this task, will be granted an initially uninhabited virgin future that can become even more optimal beyond comparison.
8. That final loop optimal future becomes the end-game singularity conduit path through which all souls of all alternate lines will eventually travel to become qualified macro-creator agents.
9. From the higher realms point of view, all creative sentient beings are dreaming physicality, in an individual and mutual manner.

10. The future of the future is ours to choose and make.
11. Many futures are concordant and inherent within our current timeline, a collective blueprint playout, which depending on many critical factors, will diverge into several manifest independent global temporal trajectories.
12. What exists now has many trans-temporal reflections across the linear future of what can become of it, some different event sequence lines brighter and more probable than others.

Twentyfifth Ark: Quantum Causation and the Mutable Future

1. It is all about individual development of human souls, as independent enfolded space-time singularities, as an inhabited resonance basins, which has frequency and phase connectivity and cohesion with the resonance of our mutual, global, collective, consistent physical macro-quantum reality.
2. So let's look at the range of events and probabilities in play the predictions- We will go in knowing there is an alive, mutable, resonant matrix reflecting information to us from a hypertemporal system, where all probable linear causational futures are instantly propagated from any present moment and momentum.
3. A future impossibility turns to possibility turns to probability and then to 'Fine' physical reality before it happens as actuality in its own present. Only when it happens in its own present is it dense¹ actualized physical present time reality.
4. Psi-energy magnitudes for probable futures are accorded to the sum and synergy of correlating, reinforcing volitional forces that are operating in synchronization with that future line propagation.
5. So in the view from eternity, and eternity cubed, Alpha through Omega, in hyper-space-time, the network web of potentiations that are mapped are not static, if the present time volitional agencies truly act in an unexpected manner.
6. All probabilities of present time actuated events generate active probabilities for future outcome sequences. Yet all outcomes are individual probabilities of individual singularity agencies we call souls.
7. The process of evolution involves each soul participating in the whole. Any present time, actuated, real world effective, global timeline vector change, automatically activates a changed quantum possibility vector set for its own future.

Twentysixth Ark: More Souls In the Ark of Optimal Future Trajectory

1. Conformations and deviations of soul growth courses on a global level, at the Earthly scale of macro-quantum reality, is occurring on Earth. It is outside the range of previously known expectations.
2. To the visitors from beyond our time, only the most advanced are patently aware that the Earth has a near 50:50 chance to go either the way of incredible destruction and loss or the

way of unprecedented evolutionary acceleration in the ability to love, which is God's favorite skill.

3. Incipient reality combines with volitional initiated change based on desired futures operating as psi-energetic attractors into present time reality.
4. Physical consequence (past/present inner and past outer attractors) plus individual desire in present time (personal inner future attractor) plus proximal future probabilities (outer collective attractor) feedback, all contribute to what ends up happening.
5. Linear time is generating a long term futural unfoldment, yet still enfolded in quantum hyperspacetime until it becomes preset time relative to the participating volitional influences called souls.
6. The future probability growth vectors imprint an information signature into trans-time, or hypertime.
7. The quantum volitional alchemy produces a signature and this establishes energetic pathways and attractor behavior that entrain like signatures to contribute volitional energy - the hermetic like-attracts-like idea.
8. Futures are generated as quantum transtemporal looping reflections in hyperspace-time relative to present time.
9. Propagated probable futures feedback in present time, as if looking for resonant re-forwarding effects and phase interlock in present events, and as if reinforcement search.
10. Trans-temporal resonance from present to future, then back to present and again to a shifted future seems to be a reality of quantum hyperspatial enfolded evolution.
11. These things all accessibly exist in the information base of the continuum, in the non-local, hyper-temporal, hyperspatial, singularity accretion horizon of space-time linear reality.
12. Where we are on the rim of our own present time continuum, in our relativistic present time, the transtime matrix can reflect back to us wherever we happen to be potentially going in the temporal causational sequence, as a superluminal, time-reverse wave.
13. Take your pick of coming global bifurcation vectors

Soul Populace 2000
Vector Prediction

- | | |
|--|-------|
| A. "All you need is love" | |
| a. I'm a healer, I deserve healing, others too (15%) | |
| b. I want healing, others need it too | (50%) |
| B. "That which does not kill me makes me stronger" | |
| a. I deserve healing, but not others | (5%) |
| b. Others deserve healing, but not me | (10%) |
| c. I deserve to struggle, others too | (10%) |

C. "Judgment Day"

- b. Others deserve to suffer, but not me (5%)
- c. I deserve to suffer, others too (5%)

14. Exceptions include souls which have no obstacles to choose to be in a more positive vector, but instead choose to ride a negative vector as a follow-up factor, a teaching, influential factor to help the population in that nightmare vector make the best of it.
15. Prophets, visionaries, spiritual seers, and evolved souls are often souls that consciously imported themselves into negative timelines to learn about them and help the indigenous population find a more loving way, as possible.
16. Actually it is a great honor, even if it is difficult to help out, to be of compassionate service of sorts. Sometimes it is merely a sense of responsibility on the part of certain souls, as a function of love, caring, and compassion to reduce suffering, or based on self-selected karmic patterns of learning.

Twentyseventh Ark: Overcoming the Negative Quantum Attractors

1. The world is one. We exist together in one singularity of space-time. From the viewpoint of every individual there exists no alternate universe and there is no alternate universe. The physical universe of space and time, wave and particle, energy and matter, is our mutually created evolutionary growth medium.
2. Everyone deserves to make it, and pain is not necessary. Pain and fear, or love and joy, employed as alternate linear evolutionary growth styles, are widely divergent mediums of growth. They are paradoxical, contradictory, and mutually exclusive to a considerable degree. Yet mutually exclusive paradigms of time can relatively co-exist in one singularity universe, one global Earth, with all its diverse, concentrated ingredients.
3. The diversity of the Earth can grow as one. No Earthly future bifurcations need to happen. We can most if not all make it in this wave, but only if we crest it in our own participation to change the existing negative leaning momentums.
4. There is a great wave coming, a wave of co-active, co-creative, multiplier factored, quantum volitional energy. This is an evolutionary accelerant.
5. There are three major dominions of space-time in our sphere, that are converging, culminating, and co-creatively cooperating in the coming wave event: Earthly, human, and spiritual. The convergence of three major possible futures is amplified by the three major realms of resonance building evolution.
6. It is not all up to each individual, we each do our part, in our own way. We are not alone. Part of the nature of the evolutionary acceleration wave is the co-creative forces of the universe are becoming amplified for us and with us. No one is a spectator, everyone is a participant, everyone- is part of the total mix, the complete equation.
7. Divine intervention exists, but only in matching resonance with our initiated signals. Human spirituality exists, and human souls are fragments, in the image, of the creator, holisms in the creation.

8. Secular academism ignores what it cannot compute and disallows acknowledgement of evolution beyond Newtonian terms, reducing human spirituality and soul to 'what brains do'. This is an incomplete paradigm that promotes human spiritual dis-empowerment.
9. Traditional religions and spirituality often denies the power of individual participation, reducing souls to flocks of tacitly accepting sheep, unilaterally subject to God's will, souls not capable of and prohibited from too much independent impact, albeit free-willing who all submit to God's will, their own largely not important. The system is defined by its degree of wrathful forces attributed to God's work, in a divine war to violently destroy the unclean, the polluted, the bad people, in order to rebuild. This is a paradigm that promotes human spiritual punishment, control, and very limited empowerment.
10. New Age religions and spirituality is often fundamentalist traditions in new clothing, newly claiming human spiritual value and human spiritual power, yet in stark contradiction, shrinking from this rhetoric when talking of coming Earth changes, as if humanity cannot change the course to anything better. Love, love, love, but wipe out the unclean with extreme prejudice. This is a paradigm that promotes minor mutual spiritual power, and acceptance of limited human spiritual empowerment and punishment, as de facto, de rigueur, fait accompli, quid pro quo for bad bad humanity. Collectively speaking, we've been bad, and Daddy's coming to whip our ass.
11. Secular academic, religious and new age paradigms of human potential and spiritual impact in the co-creative universe can be relatively limited as means to empower spiritual participation. The associated sinks of personal identity work in a feedback loop on the personal to global level, and the mass frequencies pool into different domains.
12. When our secular and material world fails us we have economic and environmental dysfunction. Strategic risk: economic wars, local to global.
13. When our religious and community world breaks down we have human incivility and social dysfunction. Strategic risk: civil wars, local or national. Martial law, civil breakdown.
14. When our spiritual world fails us we have socio-spiritual dysfunction. Strategic risk: global terrorist wars, local to international. Armageddon out of a New Jihad, or perhaps the Retaking of Taiwan.
15. To evolve out of the dichotomous negative secular 'reality fixation', we must work with the unexpected forces of the mother Earth and the future "New Earth" time reverse attractors.

The personal and collective association of the agencies of creation nature includes both infinite diversity, and yet in paradox, self-referential unity as a whole system - the biosphere.

16. To evolve out of the dichotomous negative religious and community world reality fixation, we must work with the unexpected forces of an evolving, metamorphosing human genome, and the human ability to give and care, the future "New Human" time reverse attractors.

The personal and collective association of human evolutionary metamorphic potential includes both extreme diversity, and yet in paradox, self-referential unity - humanity.

17. To evolve out of the dichotomous negative spiritual reality fixations, we must work with the unexpected forces of very high spirituality yet founding new spirituality each authentically, ourselves, generating the future "New Spirituality" time reverse attractors.

The personal and collective association of souls includes both total diversity and yet in paradox, immense unity.

18. Every soul counts, every choice impacts, all participation has impact. Yet without effective participation, current momentum of global events will produce a negative wave event that twists the coming positive wave event away from success for humanity in evolutionary terms.

Twentyeighth Ark: Three Global Doomsday Quantum Timeline Attractors

1. Negative Timeline Attractor 1 - Economic Wars, where most of the money just vanishes from the planet after all the Ponzi scheme banks fall to calls on all their loans. In a matter of days, governments of the world sustains infrastructure collapse, with almost universal world poverty, completely arrested civilization, all thrown back to rudimentary technology in an environment being destroyed and hopelessly polluted. Remaining civilization scavenges resources from existing lands, remaining wood to burn, and in effect, the entire world retreats to the 19th century in an almost helplessly diseased and depleted environment, with no central services remaining.
2. Negative Timeline Attractor 2 - Terrorist Wars. With Russia, allied with Iraq, China allied with Iran, Russia allied with China, and Syria getting involved, there is a distinct probability of a Second Jewish Holocaust scenario happening between the years 2000 to 2012, (2006), where these nations will conspire to literally kill the whole of Jewish populace as the Arab Jihad Final Solution, all in the name of Allah, and with such forces at play, that the west will be patently unable to stop global terrorist wars fought in the Middle East and on it's own shores, including nuclear, chemical, biological terrorist warfare which will have near terminating impact on the entire world. With Iraq fortified from reprisal by Russia, and Iran fortified by China, and to stop the second wholesale slaughter of Jews on the planet the US will go into it and in doing so, will unleash a terminal 3rd world war. Isreal will use their nukes, Iraq will unleash all they have, all the Arab world will become involved. Second likelihood is China retaking Taiwan.
3. Negative Timeline Attractor 3 - Civil Wars, where America turns into a dangerous survivalist, mugger and mob scene society, with paranoia, the rift between the haves and have nots, social trust, volatile incivility, rebellion of the alienated, fanatic rugged individualism, everyone selfishly concerned, apathy, self righteous factions. What it means to be a good Samaritan, be an American, and American spirit is lost, all leading to civil violence on a national scale, the US becoming a renegade nation that threatens the stability of the world, and UN investigators running around to be peacekeepers in the US.
4. These three above negative attractors are the three primary, entraining, transtime feedback signals in place with greatest momentum for the immediate future for Earth.
5. Terrorist Wars escalate into 3rd World war of nuclear, chemical and biological proportions to make the Earth barren of most life in a few months. Scenario number one: blind hatred under sacred banner, an Arab Genocide alliance, aided by circumstance by Russia and

China. This scenario will be initiated by those of blind vision in dishonor of God's true nature, defiling Allah's name, as a holy war. It will be envisioned as a radical Islamic Jihad, effecting an Arab Final Solution on the Jews under banner of punishment for Jewish crimes against Islam.

6. The Arab Final Solution Alliance will have terrible weapons of mass destruction at the ready. The war will start when the Arab world using threats of mass destruction, declares dominion over Israel and initiates a Jihad to cleanse Jews from the ancient and sacred Arab homeland now called Israel. Jewish nuclear reprisal to Arabs is immediate, and forces of nuclear, chemical, biological weapons are unleashed by Syria and Iraq, as poisons into all the waters, air and land. Mass death begins.
7. Initially stopping the US involvement is Russia and China, on threat of ICBM target 'redirection' by them in 20 minutes. UN foreign ambassadors label the war a 'regional apocalypse' the US can no longer interfere in, under threat of security council enforcement against the US. Russia and China have a hidden agenda. So the US still has to try to stop the wholesale slaughter, and goes in anyway to help ally Israel.
8. The Final Solution Jihad Alliance, in turn, unleashes biological and chemical suitcase terrorism on US soil. A hail of biowarfare agents, like Ebola, Anthrax, incurable bio-viroids, immune system destroyers, lots of agents are delivered into the air, water and land of the US. The US tries to stop the Arab Reich 'Final Solution' in the Middle East, tries to intervene in the regional genocide actions which can poison the whole world.
9. The US involvement makes it a 3rd world war, ultimately escalating to releasing so many poisonous life killing agents, the destruction of the entire civilized world is at hand. In its own way, this could fit the biblical Revelations sequence of opening seals full of horrors, as much as anything. The modern world can erect its own demise.
10. After the poisons and the bombs, there will be rotting flesh, oxygen levels severely reduced, radioactive, chemo-active lethal rain from the sky for decades, all trees and foliage die, massive non-arable, non-livable land, famine, starvation, with no food or clean water.
11. Consequently huge weather changes, massive tornadoes, hot and cold extremes, upheaval to the geosphere water balance, melting of the ice caps bringing as much as a 40 foot average vertical rise in sea level, so that up to 50 foot above sea level today will become uninhabitable, all wetlands destroyed, most freshwater aquifers destroyed, 100's of millions without homes, much less land in the world
12. Continuing chemical and nuclear killer rains, no butterflies, no bees for pollination, skin cancers worldwide, TB and malaria go worldwide, collapsing governments, no services, everyone left slowly dies. No technology, no institutions, no services, no government, death everywhere, with much of the remaining populace having severe mental health crisis from the immensity of dying going on, the anguish of death, and the barely surviving.
13. In that bleak timeline scenario, within 60 years following initiating events, the Earth dies as a biosphere. It is currently being reflected back to us in present time from trans-time as being the most probable sequence we are heading for, IF we do not change it through material and spiritual action and participation. And for any of us, change it we will.

Twentyninth Ark: Three Global Success Quantum Timeline Attractors

1. Positive Timeline Attractor 1:

Human values, human dignity, more responsible community authority rather than unaccountable anonymity, solutions in basic education to create skilled workers, awakening human empathy and recognition of innate human spiritual worth, more humane social priorities, more social soulfulness, less group identifiers, more character, forgiveness, dignity, vision. More sensory attunement to the Earth, the environment, appreciation of beauty. A developing new empathy and caring towards humanity and life in general, with more trust, people to people, person to person, with kindness, caring, hope, and community. A world of great diversity, and intricate tapestry of national land ethnic sovereignties, but working together. More humanity as individuals waking up with good ideas and unpredicted capacity to do something, in physical and/or spiritual terms.

Co-create "New Humanity" by healing human relations, awakening more empathy in humanity, and appreciation of complexity.

2. Positive Timeline Attractor 2:

Disarming, defusing, dismantling negative circumstances. Tracking real world events, being involved, participating, and applying both (appropriate physical, social, and spiritual means to change things, such as injustice, inhumanity, suffering, tragedy, pain, and destruction. Our bombs dropped in Iraq can become the unwitting conveyance of releasing delay forces into the environment and jetstream that can permeate the world. Our failure to upgrade the world for Y2K will leave some of worlds infrastructures in disarray, but does not have to stop civilization. There will still be economic breakdowns, regional terrorism, and human incivility, but they will not develop into global and national wars. America can work with Russia and China to forge a better way into the 21st century. Applying physical and/or spiritual means.

Co-create the "New World" by healing the Earth, awakening more connectedness of all life and matter, and appreciation of complexity.

3. Positive Timeline Attractor 3:

If we don't live our choice with self respect, then our continuous ambient quantum volitional energy can be siphoned off, entrained into the dominant pattern wafting around us, from a personal to global level. To take charge of our own quantum volitional energies, we must choose and act on the choices, carrying heir realization We cannot coast on some past choice or some past action, it requires daily reality-making, active, conscious, determined participation and involvement, seizing the day, everything an opportunity to develop personal authenticity, realness, dignity, presence, consciousness, prescience, focus, empathy, passion, with skill. Develop internal spiritual life, spiritual tradition, spiritual freedom, spiritual grace, spiritual community. Rise to the challenge, to exceed expectations, to supercede past limitations, to actively receive the gifts being offered by the Creator.

Co-create the "New Spirituality" by healing and forging spirituality, awakening more soul and spirit within us, and beyond us.

4. All energies have their duality of how they are worked with in a quantum volitional interactive response sense. How we each respond to impact from the world around us defines who we are in energetic terms, and thus, in quantum volitional terms. Apprehension can mean time to pay attention to love or time to fear and control. Confusion can be an chaotic energetic source of ideas or means of disintegration. Exhaustion can mean time to be in a metamorphic peaceful state or time to be asleep. Overwhelm can mean time to find peace and wonder of balance or time to give up. It is not what emotional energies we experience, it is how we work with them, interpret them, in spiritual energetic terms that defines our timeline attractor resonance.
5. The coming suite of various magnitude global discontinuities of non-human, geologic or cosmic sourced energies, which portend immense human eradication, near extinction, are mostly, if not all just covertly comfortable decoys, that distract people from the complex problems of real world human life. Intricacies of real world global threats are replaced with simplistic "wrathful cataclysm", a divinely ordained cleansing of the Earth. This gives people a false sense of inevitability and simplicity to the whole matter, thinking God is forcing a cosmic re-boot of humanity. This is violent eradication of most of the populace by one means or another. When the end of the world does NOT happen by some calamitous cosmic event, psychic patterns fueled in the populace continue to need it to happen, with so much identity invested in "the end of the world". It never was about welcoming a violent end of the world with open arms.
6. Who ordains society and the vast world populace as needing to be eradicated to make a new world, inflicting mass death in blind vision and devotion to conceptions of divine love and hate, morally righteous judgment, and ready zeal for inflicting punishment? Sorry folks, it's not God or Jesus that is the culprit, but elements of Humanity that recently got the part to play this role over the next decade.
7. This reality vector has already had a number prior singularity splitoffs occur over the last 60 years, with many in the last decade. Already, in spite of ourselves, we have enough going right that we are in the reality timeline vector that doesn't suffer God's wrath, but as surely and as lethally, we can suffer from our own wrath towards one another.
8. Predicted cosmic destructions include massive earthquakes, vulcanism, covert or overt ET invasions, polar shifts, photon belts, Revelations-style, Gods' wrath wrought, civilization stopping cataclysms, 2012 calendar endtime zero-point, cometary or asteroid impacts... Given current probabilities, these are all predictions which will NOT happen, and all of which are unwitting, psychological means to keep humanity helpless and disempowered, needed only as spectators.
9. These decoys keep our eyes off the only real ball in the air - humanity's failure of humanity and the living Earth. And help catch the other real ball - in body, in Earth, in Spirit - taking in the coming wave of awakening and accelerated evolution that the Creator IS helping happen.
10. All unusual cosmic irritants are but as irritant to help the oyster of Earth make more lustrous pearls out of us, maybe even better angels of mercy and love.

11. Humanity's failure of humanity and the earth, desperately need to be solved, or the human species will largely self destruct on a planetary wide scale over the first twenty years of the third millennium.
12. The time is NOW to make a difference, every day, both inner and outer, locally and globally, in home and community. It is time for humanity to become at functional united family of humanity, while respecting diversity and sovereignty of all people, groups and nations. It is time to put caring into action, love into action, spirituality into action. It is time to become more than we have ever been before, as Humans, as the Earth, and as Spirit.
13. Engagement, involvement, making a difference and having influence depend on authenticity, honesty, grace, values, staying abreast of the world, having priorities, helping one way or another, with support, information, efforts, prayers, with sincerity, with truly humane values, ethics, competency, informedness, and access to resources.
14. The principal reason for differences in magnitudes, which generate severe mutual conditions, and eventually split into two or three alternate global world singularity bifurcations, is a function of personal human energy assimilation,
15. If sheer human resistance to change, growth, forgiveness, accommodation, is high enough, then what was a quantum reality feedback loop that was quiet, can become louder, find more inelegant means to get messages across. Who is the messenger but none other than the soul.
16. The soul's dreams for growth in a lifetime incarnation may be different than the person's conscious dream for themselves at any given moment. There is friction between heart and mind, and by one's own resistance to new perception, the universe amplifies motivation to the level of fear to get through to us where motivating through love did not get through to us.

Thirtieth Ark: Secrets of Holism and Quantum Volition in Nature

1. The secret is, by our collective alchemical influence, we assimilate the cosmic energies of evolutionary acceleration that are incoming. To the degree we do not assimilate, and the acceleration energies are not being integrated into the human energy field, it bounces off, and into the Earth, the elements, mother earth's fuses are overloaded with human rejected cosmic energies that are ricochet tainted tainted by human quantum evolutionary dysfunction. It results in rebellion of the geosphere elements:
2. Earth: Earthquakes in the world will respond to human existential rigidity of beliefs and unwillingness to be flexible, resistance to open handedness of values and beliefs.
3. Fire: Fire in the world will respond to pent-up human negative emotions, such as anger, harbored resentment, depression, rage, fear, pity, and resistance to open honesty.
4. Water: Water disaster in the world will respond to unyielding human prejudice and unexpressed emotion, resistance to feeling, and resistance to open-heartedness.
5. Air: Wind, like tornadoes, will respond to human rigidity of thought, resistance to thinking, blind simplicity of bi-polar thinking, unwillingness to discern, and resistance to open mindedness.

6. Ether: Large scale cosmic events can amplify psychic energy. Denial of growth generates parrying from the unconscious, quantum permeation into alien kingdoms, faerie kingdoms, elemental kingdoms, all responding to the strong human call for growth, responding to the human resistance to sensitive awareness, by starting with harsh awareness first.

Thirtyfirst Ark: Humanity Saving Humanity

1. Humanity is at a crossroads of evolutionary choice, the opportunity to become spiritually more than we are, humanly more than we are, and naturally more than we are, and avert worst case global reality vectors, and birth a flourishing human civilization into the first twenty years of the third millennium.
2. Humanity is at a crossroads of evolutionary choice, the opportunity to succumb to becoming largely spiritually impotent, morally bankrupt, globally unbankable, permitting by passive acceptance alone, the escalation of wars into the destruction of humanity by humanity.
3. The last best hope for humankind, is humankind working with each other, working to improve the conditions in which we exist, finding within themselves the desire to care about each other. The best of humanity is human kindness, especially when it can be sustained under stress.
4. The positive future is personally realized through spiritual passion, compassion, caring, service, action, involvement, trust, inquiry, awareness, giving, responding, forgiveness, healing, hope, friendship, partnership, appreciation of diversity, social inclusion, community belonging, spiritual vision-work, and through various forms of prayer, communicating with, communing with the divine.
5. The time-tested formula of being soulfully long and caring, honestly concerned, for everyone as your own extended family, however dysfunctional, can stop self-destructive cycles and vicious circles of evolutionary resistance, that otherwise will generate a negative global future.
6. The realization of inherent human kindness and inherent spiritual value of all humans, has always been the hope of an genuine, authentic prophets of God - Jesus of Nazareth, Mohammed, and Buddha, and others.
7. We have already been evolving well enough to be on the optimal side of mass-quantum singularity splits that have occurred a few times in the past. The super majority of humanity is currently carried in the current reality compared to splits offs in the last 10 years, If we as a whole, in interdimensional evolutionary terms, can get 'this' far, after at quite a few split-offs already, why should we not just keep on truckin?
8. As the channeled nonphysical entity Lazaris (through Jach Pursel) says, you create or allow your own reality.
9. As the channeled nonphysical entity Zoosh (through Robert Shapiro) says, many Earth changes of physical consequence have already largely happened, but we did not NOT, as a populace, stay in those alternate 'lower dimension' growth progressions, a few did, but not that many.

10. As a species, at this juncture in our evolutionary growth, we are doing not too badly with difficult problems. But this is not some kind of passive status quo that will take care of itself. Without substantial personal participation to change things, to defuse and disarm the negative attractor pattern potentials, wars escalating into 3rd world war. The current 1999 probability of many extreme geospheric or cosmic impacting calamitous Earth-change events in our current global causality vector is (sorry hole diggers) very low, despite all signs to the contrary.
11. There is consideration for allowance and possibility of global Earth singularity splits, where one original Earth timeline splits into two more distinctively different timelines, following mutually exclusive global future causality sequences. Regardless of that allowance for global dimensional bifurcation events, in our current global reality singularity set, reside 90% of the conscious focus of souls.
12. With 90% of Earthly humanity together and not lost to other split offs over the last decades, the original soul pool is remaining together. We retain the optimal opportunity to integrate the greatest levels of diversity of human soul. In the name of love and with love.
13. It is in error for any soul to consider they will automatically occupy one future reality vector or another. There can be no presumption of multiple future timeline reality vectors arising out of our one current global singularity. Without understanding the intimate dynamics of what produces this mass-quantum 'singularity mitosis' phenomenon, no one is in any position to pass judgment on any future possibility, or presume when world causality should or will diverge, and pass judgment on where others stand. This underscores the complexity of the natural world of souls.
14. We must only and ever assume that only one joint future will occur and that no world future timeline splitting can or will happen, despite any earlier statements in this written work. Just because global quantum splitting CAN happen doesn't mean it will, especially when all the human soul energy in the mix is voluntarily sheltered and cushioned by a smaller group of humans on this planet.
15. This global causality umbrella heading on the best case path is operating. The current super-majority of human souls on this planet are being shielded by the minority against negative vector resonance entrainment. Some of humanity has been evidencing the unpredicted capacity for having a full range spiritual powers awakening within themselves, in evolutionary terms.
16. Given the calls of MANY unfortunate human souls who wish to stay together and not be separated, more able and best case vectored compassionate souls are creating a mutuality umbrella for all souls who are willing.
17. The idea is to not abandon any of the family of mankind, but to assert new physical, emotional, mental, mystical, and spiritual means to resolve many so called intractable problems of longstanding pain and suffering hurt and hatred.
18. There is the preference to keep the whole human soul group together, as much as possible, to evolutionarily upgrade our complex species together.

19. The prime intention is to find ways to defuse and begin to more gently solve the nature of human conflict and hatreds, suffering, pain and injustice.
20. Whether best case 'innovative' future, medium case 'high-stress' future, or worst case 'core-wipe and re-boot' future is afoot, only one will happen for you, not all three. Whatever happens we are all in this boat together.
21. The only rational approach for all spiritual beings is full participating presence in altering and dismantling the circumstances of all aspects of the worst case reality causal vector potentials. In the name of love, and with love.

Thirtysecond Ark: Effective Quantum Reality Participation

1. In the world, like the Middle East, emotional separation, prejudice, hurt, hatred, anger, frustration, anxiety, cynicism, and injustice all lead to blind dedication to violent and lethal interpretations of religious ideas, extremely inhumane ultimatums, severe human rights limitations, pathos driven systems of social justice.
2. Unless the hot zones of disunity in the world are cooled, conditions other than the Middle East eruption can be the source of end of the world in the first decade of the third millennium.
3. The human conflict hotspots need to be cooled in mass-quantum momentum terms, real-time electromagnetic energetic terms, personal and collective emotional terms, and polarized-view terms. They need to be cooled by being diverted and rerouted into more optimal consequence probability paths, in material terms, personal terms, economic terms, human rights terms, cultural dignity terms, religious terms, and environmental terms,
4. Only by physically and spiritually defusing contributing factors that lead to human made doomsday for the world, do we each save ourselves and create the best case world non-catastrophic outcome. To each of us, the best case happens only because we personally participate, each in our own way, to make it so the worst case or even the mediocre case outcome does not happen.
5. There is no dimensional slides-and-ladders games being played or promoted here, slipping in room for inclusive responsibility copouts and prejudice. The only game in town is authentic personal caring and the willingness of souls to respond to pain or to respond to love at all levels.
6. To respond is to learn, to grow and change, whether spontaneously motivating through fear or love, pain or joy, chaos or beauty, factionalization or cooperative synergy, selfishness or community, crisis or constructive engagement. Change can be labored or graceful.
7. To be conditioned to only respond to pain and fear, only be motivated by pain and fear, or anger and resentment, that 'disconnecting conditioning' spins and steers your soul's focus. It directs your conscious focus to reside in atoms that exist in the reality vector that synchronizes to the pain and fear based growth paradigm.
8. While not as simplistic, current default human causality vectors, by their own current mentally and emotionally dysfunctional character, can easily generate Earthly doomsday.

This will create immense suffering and pain conditions, a fear based survival future reality, a Mad Max post global holocaust world.

9. The number one nexus for averting the most likely negative timeline during the next decade horizon, is to be self-conditioning. Self conditioning to only respond to love and fun and win-win success co-creation, to be motivated by empathy.
10. This is 're-connective' conditioning that welcomes and respects worldly diversity, works for human dignity, cessation of injustice and imbalance, working towards paths to forgiveness of the unforgivable, and building new backbones of international human communication, promoting inter-ethnic goodwill.
11. This is the path of appreciation of human commonality and diversity, similarity and uniqueness. This is the path of rediscovery of love of humanity, human compassion, human dignity, civility, good will, building trust, confidence, and esprit-de-corp in humanity at large. These human values, in addition to other forces of disarming human conflict time bombs, can produce effective transformational currency in regional hotspots of high stress and high-conflict.
12. To mutually co-create the best case quantum future vector outcome, we must attend to all the worst case quantum momentums. To own the most optimal quantum probability, we must be inclusive of the most quantum momentum diversity. This is not a vibrational, caste system.
13. UNLESS we each personally take all our latent quantum volitional power into our own hands, doomsday by our own human hands, not God's divine hands, is on schedule.
14. If the news is bad, then the key actions are: disarm the circumstances, defuse the triggers, dismantle the patterns, disengage the emotion, avert the sequences, alter the resonance, influence the people, transform the volatility.
15. Some of the key energies are: love, caring, passion, compassion, understanding, forgiveness, healing, generosity, dignity, respect, honesty, discernment, trustworthiness, character, commitment, creativity, presence, visioning, prayer.
16. Some of the key sources of resonance alliance energies are: Divine realms, Earth realms, Human realms. In all these realms, gather intensity of love, intensity of caring, intensity of intention, and intensity of involvement. Only with implosive love motivated human co-creation, will the explosive hatred motivated co-creation be averted.

Thirtythird Ark: The Alpha Omega of Temporal Evolution is Love

1. The Alpha is the Omega, and the Omega is the Alpha returned. The education of love in all things, and of all things, is the directive of the Alpha, and the fulfillment of love's destiny in all things, is the directive of the Omega.
2. All quantum prescience and resonance is measured by the amount of the energy of love present in the system. The Alpha-Omega creation loop, is, and shall always be, nothing more than a loop of universal life seeking more love.

3. Life is about the growth of souls in evolution to become productive agencies of love, agencies of inclusive appreciation of diversity, appreciators of all the beauty, and love invested into all creation, and effective agents of growth.
4. Love is not an effusive undefined mystical energy, it is a focusing, creating, transforming energy of physical consequence.
5. The only important thing really going on right now is humanity trying to grow the human heart, individually and collectively, to receive and emit more love. All complications otherwise are a ruse and dance to delay that one promising singularity of human evolution and destiny.
6. Ask and you shall receive. Help is available. Spirit and soul, God and Goddess, an that is sentient, wants to help if they can.
7. Divine agency helps those who help themselves - meaning co-creative creational agencies match existing resonance we are emitting, they do not impose their own, since that would be robbing us of our evolutionary process.
8. The power resides within each one of us. All it takes is authentic humanity, honest choice and commitment, and active involvement.
9. The world we are in reflects the world within ourselves.
10. We attract the world to us, and we are attracted to the world that best fits our resonance of consciousness.
11. Who we are now is who we are to become. Only by changing now does the future change.
12. The probable future reflectively creates itself in response to our actual course in the conscious present. Change our present course and the future changes.
13. Prophecy and predictions can be useful alerts to help us avert and avoid major pitfalls in probable future course. But the more we participate, the less the prophecies and predictions are stable or valid any longer. Some prophecies predict only to around the millennium, since the global history time-course after that was not predictable.
14. All souls will grow, sooner or later, one way or another. All will make it, so there is no negative judgment on those who go slower or more roundabout.
15. Time goes on, and human evolution will to on, inexorably and beautifully, but only if we avert the threats to peace in, the world. In the final analysis, we each, individually and personally make the energetic choice to associate with one future vector or another.
16. There are no free rides, despite all the love and compassion in the world.
17. Each soul must individually respond to their own calling.

Acknowledgements

Aboriginal evidence	Lederman, Leon
Abraham, Ralph	Lilly, John
Abydos Glyph evidence	Maruyama, Magorah
Acambaro evidence	Maruyalma,McKenr1a, Terrence
Arguelles, Jose	Meier, Billy
Bashar	Melchizedek, Drunvalo
Bateson, Gregory	Miller, Richard
Bearden, Thomas E.	Moconeagle, Joe
Bell, Art	Monroe, Robert
Berenstein M.D., David	Morton, Shawn D.
Bible, The King James	Muck, Otto
Bohm, David	Muses, Charles
Braddy, T. Glynn	North, Gary
Brown, Courtney	Nostradames
Brown, Dean	Painter, Rich
Brugger, Karl	Peat, David
Campbell, Joseph	Penrose, Roger
Capra, Fritjof	Puharilch, Andrija
Castaneda, Carlos	Ramakrishna
Cayce, Edgar	Randles, Jenny
Childress, David	Rawles, Bruce
Corso, Philip	Robbins, Shawn
Dames, Ed	Rrydin, Ruth
Davies, Paul	Russell, Peter
Deyo, Stan	Russell, Walter
Drasin, Dan	Sai Baba, Sathya
Fatima evidence	Savoy, Gene
Forlong, James	Scallion, Michael
Garabandal evidence	Sheldrake, Rupert
Goldberg, Bruce	Slaven, Jo Anne
Goswami, Amit	Snow, Chet
Hamrick, Donald	Stevens, Wendell
Hancock, Graham	Swann, Ingo
Hapgood, Charles	Tenen, Stan
Hills, Christopher	Tunneshende, Merylin
Hoagland, Richard	Valerian, Val
Hodson, Geoffery	Vallee, Jacques
Honig, William.	Wesselman, Hank
Hopi prophecy	Wheeler, John
Howe, Linda	Wilber, Ken
Ica Stones evidence	Wilson, Colin
Jacobs, David	Wolf, Fred Alan
Kauffman, Robert	Wolff, Franklin Merrill
Kharitidi, Olga	Zoosh, through Robert Shapiro
Kosirev, N.	
Krippner, Stanley	
Lazaris, through .Jach Pursel	
Leadbeater, C. w.	

(cognitive sources contributing to this report)

HIA	Human Intelligence Agency coop p01 News, Net, Print, TV, Word of Mouth, Insiders, Rumors, Leaks
LOG	Linear Occams Razor general linear logic resources Sciences, logic, geometry, physical law, C.Wisdom, parsimony
GUT	General Understanding and Truth Common sense wisdom, humanity, feelings, sensibility, desire
ART	Esthetics and ART Poetry, art, song, dreams, intuitions, revealed truths
MYS	Mystics and religious Sources coop pool Revelations, Calendars Converge, End times prophets, Fatima Morton, Robbins, Shipton, Garabandal, Cayce, Scallion, Deyo,
MES	Messiahs for Emergent Spirituality: some real, some claiming to be Sai Baba, Creme's Maitreiya, Others...
TRV	Technical Remote Viewing coop pool Psitech, Swann, Moconeagle, Farsight, Others...
CES	Close Encounters 5 with aliens coop pool Breeding program accounts other contactee accounts, Jacobs, Howe, others...
PLD	Predictive Lucid Dreaming sources coop Intent, Berg, Wesselman, unconscious senses
HYP	Hypnosis Yielded Progression into the future coop Snow 5, Goldberg 5, Lazaris 5, Zoosh 5
OOB	Out Of Body experience sources coop pool Especially Monroe, Wesselman, others...
NAC	New Age Channeling sources coop pool Special thanks to Lazaris, and Zoosh, Bashar, others...
IND	Indigenous Natural Domain source, and resources Prophecy, places, artifacts, inorganic/Trans/Parallel Organic Beings Castaneda, Waters,
SEE	Synchronistic Event Experience Global/local, obj/sub, pro/con, mas/fem, coincidence, similarity
AUM	Accessing the Universe in Meditation and inner experiences Silence, presence, sound, light, touch, adventures in healing