

Transdimensional manipulation even in our plates?

& Dreams: parallel realities?

& But who are these famous Greys?

It has taken us a lot of audacity and perspicacity to write this dialogue. We thus hope that those who still have the courage to read us, will also have it. Here is thus arguably and without any claim, one of the best hidden secrets from our existence.

After our last paper (Rats, strawberries and telomeres & The secret of junk DNA), and to begin this new dialogue with humour, here is how the symbol system proposed us a great "clue" which of course says a lot ! We were again in a big reflection about our diet, realizing that things went much farther that we dared to imagine... This change of diet which was gradually made, propelled our consciousness beyond our limitations. Unmistakably, since we "put the wheel into motion", the information flows from all sides!

While we were shopping in a supermarket, we came face to face with this advertising poster at the butcher department:

Then another one:

Laughing out loud, we took a picture with our cellular phone. The person in charge of the butcher department asserted us that this advertising existed for quite a while. Having had no TV for more than ten years and closed by our earlier "vegetarians'" beliefs, we were not up to date.

Pushed by curiosity, we went to search on the web after our return from shopping and discovered this ad for beef, made in 2012. https://vimeo.com/37094581

Then another sign appeared in another video of 2013: (we invite you to look at them attentively, to observe the characters and by comparing both, to look for the subliminal message there.) https://vimeo.com/68375345

Did you not you notice that an intruder had invited himself in the ad of 2013?

It is exactly this new character - *the small extra-terrestrial* - who will be the instigator of this new dialogue.

As usual, we are going to cover topics which raise multiple intricacies. And as every time, we were the witnesses - investigators of the adventures which we describe.

We are thus going to take up some issues such as the diet, the emotional, the conspiracy theories which will bring us to pursue on the UFO / extraterrestrial subject and the transdimensional predation which rages in our world, to let us discover the truth that – according to the Angel - nobody ever dared to reveal up to now. And at the same time, we shall see that "the wink of the Universe" at the meat department will be extraordinarily revealing!

But before going into the heart of the matter, we are going to return on our small escapade which lasted a week in the French and Spanish Basque Country, which dates shortly before the writing of our previous paper. Our surprising holidays in these magnificent parts of the country, brought us on the tracks of extraordinary discoveries, then towards new investigations.

During our wanderings in this magnificent region, our curiosity of explorers of the strange brought us to visit Hendaye and its famous Cyclic cross.

http://lemercuredegaillon.free.fr/gaillon27/croixhendaye.htm (French) http://ufoinfo.com/roundup/v08/rnd0844.shtml (English)

Hendaye is a small town in the Pyrenees, situated on the Atlantic coast at the border with Spain. Next to its church is held a curious cross attributed to the alchemist Fulcanelli whose symbols would conceal hidden messages concerning the "end of Time".

According to certain researchers, the message of the cross decoded in language of birds would mean:

"It is written that life takes refuge in a single space."

This cross would symbolize the cycle which is the time separating two terrestrial upheavals and which arise regularly in a Great Age of about 24 000 years. In other words, every 12 000 years, the Earth is cleansed by Fire or by Water.

In his time already, the enigmatic Fulcanelli https://en.wikipedia.org/wiki/Fulcanelli confirmed in his work "the Mystery of the Cathedrals", that humanity had entered such a cataclysmic period. According to him, the time of Atlantis would also correspond to the Age of the Lion, the zodiacal sign at the exact opposite to the era of the Aquarius (our current period, that is 12 000 years later). Atlantis was also the time of the last big disaster having engendered a change of era, a transdimensional passage, approximately 10 000 years B.C.

We are thus not going to try to decipher the hidden message of Fulcanelli, however our Supraconsciousness simply revealed us that wanting to build a theory on the message of the cross such as it appears today is "out of context"! This one having been unsettled and moved repeatedly, had been "deliberately" badly directed and reconstituted on its base. However, the main message of this illustrious alchemist consisted in warning the researcher of the absolute necessity of studying the relationship between "his world" and his internal Being, to perceive that It - his internal Being - is the real creator of his world.

Fulcanelli postulated that "*Life takes refuge in a single space*". He thus drove the researcher to solve "the riddle" and to bring him to understand the absolute necessity to get ready for the dimensional change. Theory of which we are ourselves firmly convinced. http://quantumfuture.net/fr/article-lkj-fulcan elli_davinci-fr.htm

During our stay in the Basque country, Sand and I were the spectators and the happy beneficiaries of the "magic of the Angel" who, through the system of indications and

astonishing synchronicities, granted us some reminiscence of karmic memories. For several days, our intestinal transit had been severely disrupted. Our cellular memories having curiously been affected by the resonance of Greek sounding words mixed with the Spanish accent - Such as Udala, Dongoxenborda, Oriokoborda, Erreka, Kurleku and many others -, which establish the Basque dialects.

We also repeatedly met pilgrims of St James of Compostella and even "accidentally" (even "by chance"), travelled the paths of the "Camino". Where led this game of indications?

Had the story of the Hendaye cross of Fulcanelli alerted us? Were they Atlantean memories? Maybe... it was up to us to discover it.

Our disorders of the transit and "flatulence" began exactly when we passed by Lourdes. We even attended "by chance" partially a religious celebration.

A lot of people detects "most probably" wonderful energies in this place. But according to what we saw and perceived - and one would be having to be blind not to see it -, this place abounds with entities of the low astral and gathers a beautiful sample of the human misery of the world.

Lourdes¹ merits its name. This city is by no means a place of high energies, far from it!

1 Translator note: Lourdes means heavy in English

At least it only is for the individuals who vibrate these low frequencies themselves, the frequencies bound to the 3rd and 4th density" STS² ". (On this matter, see diag. 32 about the Marian appearances which are only holographic appearances coming from "STS" entities of the 4th density.)

The crowd of people who participated in the church service

were apparently completely submitted to the mental and hypnotic manipulation generated by the songs and the litanies in Latin. They seemed totally subjected and attracted - *such as bees by honey* - and agglutinated in shops in the pay of the religion - business, which is extremely lucrative in these places.

It is no wonder that in 2013, Lourdes was cleaned by terrible floods.

http://www.vivrefm.com/infos/lire/1392/inondation-a-lourdes-lespersonnes-handicapees-evacuees-sur-leshauteurs-de-la-ville

https://www.youtube.com/watch?v=qdq793oJ2VE

The Angel had led us there because we had to see this sad sight. Law of karma obliges because Jenaël had repeatedly been a representative of a religious ministry in other lives.

During the continuation of the journey, we experienced numerous and happy synchronicities, to such a point that we were brought to ask ourselves the following question: How come that they are so obvious to us?

Just an example: in San Sebastián, we were without change, not speaking any Spanish and in front of a last-gen parking meter that we were incapable to use. Then an old man appears, begins tapping on the digital keyboard of the device, asks us "for registration" and shows us a crack in the device by saying "dinero"! While at the same moment another old couple appears, and proposes us coins in exchange of our ten-euro note which we held in our hands.

Almost silently, the old man edited us our car park ticket. Whereas the couple asked - *in Spanish* - all the information which we needed to visit the city to a policeman who was also passing "by chance". We got all the assistance and useful information in this way, almost without needing to open the mouth except to say thank you! Furthermore, we were exactly parked - *without looking for a place and without going around in circles* - very close to the crowded city centre and to the bay, exactly near the places we wanted to visit.

This kind of synchronicities marked out all our journey. Indubitably, the magic was at work...and the system of indications !

Furthermore, as we slept in the middle of nowhere in our fitted - out van, we were subject to numerous dreams. And strangely during our nights in the Basque Country, Sand and I dreamed about others "ourselves" alive and existing somewhere, in other times.

Shortly after our return at the house, by an inexplicable ""fate", the system of indications started again working at full capacity! It took shape when on our Facebook page appeared the photo of a young woman that Jenaël had known in 2004. And obviously, this photo reactivated his emotional - *his attachment* - to this person and led us to understand the theory 2 STS: Service to Self/STO: Service to Others

of double causality (or retrocausality) that certain physicists – such as Philippe Guillemant – who is risking himself demonstrating it at present.

http://guillemant.net/index.php?cate=articles ³

(For information: Although they constitute a revelation for the public, the information contained in his works is not recent. The theory of retrocausality, as well as other quantum theories that he develops have already been implemented for more than 50 years by the physicists of the "STS" consortium of the 3rd density with the assistance of the "STS" of 4th density, but have never been authorized to be revealed back then).

However, his theories - which in our humble opinion are well founded - led us - by dismantling the transdimensional manipulation connected to vegetarianism -, to understand who really are the predatory extra-terrestrial "STS" entities and for which reasons they let us believe in the legitimacy of this mode of feeding ourselves.

To develop this new subject, we shall have needed a lot of perspicacity and intuition, qualities which are sorely lacking in the world of scientific research. (This world functioning in a"STS" way, always seeks to support the theories by proofs).

It was sometimes even difficult for us to accept the information that our Supraconsciousness delivered to us. Several times, Sand and I were collapsed on the sofa "to digest" the revelations which had just reached us. We thus invite you to take all your time to study this dialogue.

(To unwind the weft of our researches and at the same time detect the system of indications concerning the first names by respecting the anonymity of the concerned people, we are going to attribute pen names to certain places and actors of the narrative which is going to follow.

Nevertheless, Jenaël reveals its real first name which is **Jean-Jacques**, because his first name constitutes the chief part of a system of his own of indications. This narrative where he offers to reveal details of his love and intimate life, should allow the readers to make overlaps with milestones in his own life

Our way of spotting indications in the system of symbols should be able to bring the readers to understand the theory of the temporal loops and the range of possibilities which develop these physicists and to perceive on a practical plan how the physics of information works.

It implies that the story of Jenaël should allow us to spot moments in our own life where for example, our Supraconsciousness sets in motion the main crossings of possible paths of life. These should be easily locatable when we know how to observe our universe. And we are

3 Translator Note: You can find his work here in English version. https://www.amazon.com/Road-Time-Theory-Double-Causality-ebook/dp/B00PAPHL2K
See also: https://www.youtube.com/watch?v="MLnmRwWCs">https://www.amazon.com/Road-Time-Theory-Double-Causality-ebook/dp/B00PAPHL2K
See also: https://www.youtube.com/watch?v="MLnmRwWCs">https://www.youtube.com/watch?v="MLnmRwWCs">https://www.youtube.com/watch?v="MLnmRwWCs">https://www.youtube.com/watch?v="MLnmRwWCs">https://www.youtube.com/watch?v="MLnmRwWCs">https://www.youtube.com/watch?v="MLnmRwWCs">https://www.youtube.com/watch?v="MLnmRwWCs">https://www.youtube.com/watch?v="MLnmRwWCs">https://www.youtube.com/watch?v="MLnmRwWCs">https://www.youtube.com/watch?v="MLnmRwWCs">https://www.youtube.com/watch?v="MLnmRwWCs">https://www.youtube.com/watch?v="MLnmRwWCs">https://www.youtube.com/watch?v="https://www.amazon.com/watch?v="https://www.amazon.com/watch?v="https://www.amazon.com/watch?v="https://www.amazon.com/watch?v="https://www.amazon.com/watch?v="https://www.amazon.com/watch?v="https://www.amazon.com/watch?v="https://www.amazon.com/watch?v="https://www.amazon.com/watch?v="https://www.amazon.com/watch?v="https://www.amazon.com/watch?v="https://www.amazon.co

afterward going to discover it, these crossings appear almost all the time of our present and affect not only our everyday life but concern all the systems of consciousness which populate the Universe, the sub-universes, the multiverse etc., and would allow to address the UFO and extra-terrestrial phenomenon in a totally new way!

It is thus important for the understanding of the continuation of the explanations, that the reader remains attentive to first names and names of places which are going to reveal invaluable indications.)

Jenaël recounts:

A few days ago, Mary's sweet little face (pen name) appeared on our Facebook page -a close friend met in 2004 -. For two consecutive nights, I dreamed about her while she had almost gone out of my memory. And the 3^{rd} night, I dreamed about my ex-wife Solange (pen name) of whom I am divorced since more than a decade.

In my dreams, whether it was with Mary or with Solange, I saw myself in couple. Either Solange was still my wife or Mary had become it.

(Often during my sleep, I also dream about people with whom I share my life today but " in another kind of life ". Sometimes, I perceive myself with a friendly or a family circle of acquaintances which I absolutely do not know today. It also happens that I see myself as a woman.)

Let us pursue the treasure hunt by following the indications... remain attentive to first names and words in bold!

In my childhood - following the moving of my parents of **Sabarnais** to **Daitwiller** -, I was brutally separated from **Cathy**, my first "secret love at 7 years old ", that I have never seen since then. However, **Cathy** always remained present in my dreams. She even grew up there, to the point that - I suppose - I could certainly recognize her even today.

At the age of 18, I made friends with a young woman who was called **Catherine**. I felt a kind of inexplicable attraction to her but not of romantic nature. Sometimes in my dreams, I "confused" **Catherine** with **Cathy**! And to crown it all, Catherine lived in **Sabarnais**, the same city where **I spent my early childhood with Cathy**.

At that specific time - When I was making friends with Catherine -, I had just left Daitwiller to move **street of the butchers** in Strasbourg and begin my training program as a **nurse** (please, spot the indications). But we interrupted our friendship one year later because of a misunderstanding, which led me to meet **Solange**, who would become my wife for more than 20 years.

During all the time when I had lost sight of Catherine - that is during all the time of my

marriage with Solange -, Catherine appeared in my dreams with different appearances but always with the energy of her 18 years, the remembrance that I held of her.

The year **preceding the divorce** - *from Solange* - I "accidentally", met **Catherine** again in a badminton club. And obviously, my emotional had started working at top speed again, until we spoke to each other. She revealed to me that she had never understood why I had disappeared from her life overnight. Of course, at this time, it also remained a mystery for me.

So, I learnt that during the time of my marriage, **Catherine** had moved from **Sabarnais** to **Daitwiller** (just like me when I moved with my parents in my childhood) and in the same way, had settled down "as if by chance" at the **street of the butchers** as **nurse** with a partner named **François** (pen name) who once again "as if by chance", is **my family name** but also, that of my wife! What a coincidence!

During this last meeting, having perceived and included where she was in her progress of life, what aroused my attraction for her literally fell to pieces. I was then able to get loose from her and to recover my emotional balance.

Obviously today - with hindsight -, I understand that Catherine and I never had to meet and for a good reason! We shall understand the reasons at the end of the story.

Let us summarize the situation and let us observe the correlation which exists between the dreams and the possibilities of branching which were proposed to me at certain times of my life, by taking an example on the sentimental relationship which **strongly affected my emotional.**

(According to us, these possibilities of branching could illustrate "the retrocausality" which expresses itself in our everyday life by phenomena of synchronicity.)

- From my childhood until today (from 7 to 54 years), I still dream about Cathy that I never got to see again. We shall call this space-time between two events: A temporal loop.

In this present case, it would be about a non-resolved long loop, because my emotional is still being solicited by the dreams I have about her. It would correspond to a non-accomplished karma taking place "certainly" in another space-time.

- During the duration of my marriage - that is between my two emotional experiences with Catherine (that is from 18 to 42 years) -, I dreamed about her until I met her at the badminton club and then my emotional could be in peace in her company.

We shall call this space-time: **An average resolved loop** because the karmic link was able to be dissolved during our last meeting. Since then, I never dreamed about her again.

- My marriage with **Solange** would correspond to an **average finished loop, because it ended in my current life in a divorce.** Apparently, I would have perceived and listened to the signs of my subconscious which urged me to stop the relationship, because during my dreams in the presence of Solange, I saw myself falling very ill until I would eventually die from it.

We can certainly deduct from it that if I had continued my marital life with her, not having

known how to listen to the signs of my Supraconsciousness, I shall certainly have been also a victim of a disease or a serious accident. But as life is not made with "ifs", a new potential future (that is a possibility of liberation) appeared to me thanks to the divorce.

My relationship with Solange would thus arise from a karmic link resulting from a parallel life (past or future) which would have ended with a disease, then death without having been able to be solved. I thus had in my current incarnation the responsibility for freeing my Soul of this relationship.

Image from "Earth changes and the human-cosmic connection" by Pierre Lescaudron and Laura Knight-Jadczyk – Book 3

Nevertheless, I continue to dream about a common life with Solange but as **my emotional is not affected anymore, it** would confirm - *I am persuaded* - that my relationship with my exwife would continue somewhere on another plan -past or future-, in which another fractal of my Soul would help to solve Solange's karma.

This other part of myself is necessarily carrier of indications so that Solange can put herself in question and stop repeating the same patterns in her new life.

The information which I receive through my dreams, confirm that our Souls are connected through our Supraconsciousness. This other fractal of myself who realize those dreams, in priori would be named Jean, as we shall discover it later.

- Concerning **Catherine**, it could be inferred that a relation of couple with her was never able to begin in this life because it "probably" takes place on another plan of incarnation-future or past-, in which a priori my awareness is **probably less accomplished than the one which is mine today.**

Why is that?

I had left my nurse's job following an important realization of the mafia-like actions of the medical system. When we saw each other again at the club of badminton, Catherine, not having still realized it, because she still works as a nurse, continues to put all her energy in a system which for me is unethical. Our relationship would thus have been impossible because we would not have been able to share ideals which went against our convictions. But as life is not made with "ifs", having stopped my nurse's job, my present path represents then my best potential of incarnation because I answered the guidance of my Supraconsciousness.

Given that in my current incarnation the emotional link is broken, it would imply that the karmic link between Catherine and I is also "probably" solved.

Before going further into the analysis of the system of symbols of first names, it is essential to specify a new element.

Here is thus:

During my childhood, my parents named me Jacky (first name of my mother's dead brother). I did not know my real first name, which is Jean-Jacques, until I was about 9 years old.

At about 14 years old, further to an accident at home, I experienced a temporary death followed by a phenomenon of Walking (see story of Jenaël) allowing another fractal of Soul - that of Jenaël's -, to be embodied. My current body of incarnation carried 4 first names (Jacky, Jean / Jacques and Jenaël), that would represent 4 fractals of Souls.

Let us continue then and let us start again to Cathy at the time I was seeing her.

The Souls of Cathy and Jacky had - apparently and according to the system of symbol - a link resulting from a "parallel life". It is certainly for that reason that Jacky and Cathy began their incarnation practically at the same time, that they were neighbours, that their mothers were friends until the deaths of Cathy's parents and that this one disappeared from the life of Jacky, shortly before he lost his identity for the benefit of Jean-Jacques (my real first name on the civil status).

In this life, we found ourselves thus again - *Cathy with one of my fractals of Soul named Jacky* - so that we could in our current incarnation, remember us one another. In this way, it was possible for us to free ourselves independently from our personal karmic weft and to build a new potential of reality for ourselves.

Are you still following me?

Let us return now to Mary (the portrait on Facebook).

I had met **Mary** within the framework of my **nurse's** job, when during more than a year, three times a day, I looked after her grandmother. And necessarily, it creates links!

The mother of Mary - that is the daughter of the grandmother in question - often told me that I was a kind of son for her (in other words a brother for Mary). Mary lived a process of divorce at the same moment as me and exactly in identical circumstances. As a mirror effect, we could not fall better!

We spent a lot of time talking about our difficult times and a kind of mutual aid emotional and mutual began to grow. Until the day when **Mary** met a man who made her a relentless court. She decided to answer his advances and our friendly relationship stopped. "Accidentally" This man was called, guess how ?... **Jacky!**

(Remember, it was my first childhood's name when I knew Cathy!)

- it would correspond on the quantum plan, in a resolved short loop but with an active karma with a fractal of my Soul on another plan -.

As soon as Mary had met Jacky, my wife and I divorced. **Solange** (my ex-wife) met a man who as "by chance" was named **Jean** shortly after our divorce and remarried with him.

Whereas I (**Jean-Jacques**), had successively four relationships which lasted circa 9 months each, except one which lasted 18 months and the last one a bit over 1 month. (Let thus us consider this kind of cycles **short cycles**. - exactly just like the cometary cycles which are long. We shall make the correlation later -.)

Each of **my short cycle partners**, expressing a loop of retrocausality, put me to the test one way or another and then I ended up...at the door.

And each one of them without exception met, after having broken with **Jean-Jacques** - that is myself -, guess who ?... a **Jean**!

In other words, on a symbolic plan, their Soul was "interested" only in a single fractal of mine (that of Jean), who could probably help them release their karma.

Then let us realize briefly a summary of the system of indication:

- Solange remarried with **Jean**,
- Elise my second partner had a lover who was called **Jean**,
- Liana met **Hans** (which means Jean in German)
- Rose settled down with **Joachim** (which is Jean's equivalent in Hebrew)
- Céline had also met a lover who was called **Jean**.

What would mean - *I am also convinced because* **Solange** proved it in the first place -, that all my ex-partners had a karmic process which was always active with one of my fractals of Soul named **Jean**.

If each of them had understood the nature of their karmic link with me, they would probably never have met a Jean, who symbolizes one of the fractals of my Soul. (I had learnt afterward that four of my ex-partners had seriously fallen ill after our separation.)

In this system of indications, is the disease not a consequence of our resistances when we remain deaf to the warnings of the Soul? This still brings food for thought.

Then don't come and tell me that this system of indications is only sheer coincidence!

Not only the theory of the retrocausality hold its water, but it possesses practical applications in our everyday life which should allow us to perceive how to solve the karma *-the past -*, but also to understand what could happen of our future !

(It gets on, this system of symbol concerning the first names concerns only me. It was given me to analyse it so that I could understand and explain the phenomenon of retrocausality of the karmic process. As we shall discover it gradually, all the weft of history of our life is only to make the illustration of said karmic process. (See our personal history)

Also, the same phenomenon of retrocausality transposed on a larger scale, would affect the whole humanity in a similar way to offer an opportunity to solve its karmic process.

We shall understand later that the cosmos answers the same universal law by activating in a systematic way, cometary showers at different frequencies - just like the short, average or long cycles of my personal history -.)

Previous lives do not exist as we imagine it. It is only because our human psyche has been used to unwind history/time as a ribbon of measure, because we believe inflexibly that there is a past and a future (a before and an after).

We know now that all our lives take place simultaneously, it is for this reason that we name them "parallel temporal lines". When an individual die on a temporal line - overcome by the resistances of his ego / predator which believed so to speak to have " all knowledge ", to control everything - the Soul leaves its vehicle to make a commitment on another temporal line in another body, to offer itself new and better possibilities of evolution.

Inevitably after every break up, I drowned myself in a torrent of tears asking myself: "but what did I do to the good Lord to deserve it?"

Sand and I (the Jenaël of today), met after these episodes "of temporal locking up loops" because we had solved - *each of us in our own way* - a major part of our personal karma on the sentimental / emotional scale. And, because the signs which we perceived and agreed to follow, led us to one another. Moreover, our meeting was very stormy. We never fell "emotionally in love" with one another and are not attached to each other either. Our difference of age probably well helped us here ! (*See our meeting*).

It did not prevent Sand nine months after our reunion, to meet "her" Jean too! This person revived an emotional karmic memory where the Soul of Sand, in another life, was never able to make the mourning of an accidental separation with "him". Through a vision, she had been able to reveal that he had died in a wreck at sea. To have been able to release her emotional about this reunion, Sand did not feel any more attracted by this individual, finding therefore, peace with him and with herself.

We have - Sand and Jenaël - been able to strengthen our relationship and to continue our path together. Inseparable today, we work in our Soul mission which is to succeed in awakening us to our Supraconsciousness. From the appearance of any dissonance in our everyday life, we can observe the signs, speak about it and adjust our behaviour. The present moment, that is that of our current incarnation, represents and define thus our best potential of incarnation. According to all our experiences, we deducted from it that an increase of alerts of emotional led by our feelings, constitutes a vector of change, a signal which indicates - when we pay attention to it -, either the convenient moment to engage a bifurcation in our personal situation, or the possibility of a change of consciousness.

When a situation activates an emotional paroxysm - for example a violent anger, crying fits -, indicates that the individual in his unconscious offers himself the possibility of a change. It means by no means that he will accept this change when this possibility will appear (that is by fear, by denial, or lack of confidence).

It is thus at the time of these "emotional windows" - but especially not motivated by fear, anger, resentment...-, it is a question of deciding, always after having observed the past events which had engendered the situation (the karmic lesson) with most as detachment and hindsight as possible.

If for example the individual takes refuge within fear, denial, rancour, vengeance, anger... A similar situation will appear again and inevitably in the life of the individual.

This cyclic phenomenon is understandable by "the theory of reactionary causality or retrocausality" which says that: "the intentions cause effects in the future which become the future causes of an effect in the present" - Jacques Vallée.

Loop of retrocausality

D'où vient la chose M ? De A ou de B ? Et où va-t-elle ? En C ou en D ?

At that time, I still possessed no notion of quantum physics, double causality was totally unknown to me - I am still almost uncultivated on this matter -, but deep down inside "I knew that during every separation from my partners, something was being replayed!" I felt "intuitively" the break up coming and perceived that it would relieve me of something. Precognition or premonition?

What it would mean is that somewhere, when I felt these moments of change arriving - Which was imperceptible by my consciousness but perceptible by my emotional -, something began to modify itself in my bubble of perception, in my daily life.

Another way of describing this sensation is that I had spotted a kind of bubble of space-time - before and after the event -, during which my emotional was very strongly requested. It was an increase of an unconscious feeling, of a kind of intuition which warned me of a change before every break, followed by an emotional explosion expressed by tears and *in fine* a kind of relief, a liberation until I felt relieved and happy of the outcome of the experience and the relation.

Sur notre parcours de vie : en arrivant au moment d'un choix décisif entre deux possibilités de cheminement

(Sketch from Philippe Guillemant's website. Notifications are from us.)

Sand and I discovered during our researches, not only that we find very often the same first names among our circle of acquaintances, but that these first names can be part of a system of indications susceptible to indicate us the nature of the links that we maintain with the others among our family, close friends, acquaintances... on other plans of existence.

The short history which we related and which we could develop almost in the infinity, is only a tiny sample of a system of indications much vaster which on individual scale as on the cosmic scale, illustrates the real dynamics of our Universe.

The one who can distinguish these intricacies "in the matrix" - that is in its bubble of perception - will be also capable thanks to his emotional and organic functioning, to observe the transdimensional intricacies which weave the structure of his solved and unsolved karmic links.

For that purpose, it is fundamental to observe our emotional which sometimes expresses itself through our subconscious during the dreams. It may carry messages to our consciousness when we accept them as other potential realities. The emotional thus possesses a trans dimensional impact whom the human being is far from suspecting.

Therefore, to transcend a karmic loop - a loop of retrocausality - it is a question then not of reacting to this emotional by jumping head first in an experience which would only mean that the growth of our Being is slowing down, but to accept our emotional as an indicator, a barometer which allows to indicate where we are situated – "karmically" - compared to such or such person or situation.

In other words, our emotional "puts itself into action" only to warn us from the moment when our personal universe - our bubble of perception - modifies itself to indicate us in a way the moment when we offer the possibility to model a new future, which would distance itself from the one who was attributed to us until now.

But if we neglect to consider our past (our programming, fears, addictions, interests, calculations, carelessness, beliefs, attachments, guilt...e xpressed by the karmic law), the potential future - that is to offer us new possibilities of existence -, will not appear.

The future will not make a bifurcation to our advantage and we shall remain infinitely enfeoffed to the one which, so to speak, was intended for us by default and which ends irreparably in entropy, disease then death.

We also noticed that these cycles of retrocausality whether they are long or short are only fractals systems of all other cycles sometimes much more long which govern any shape of existence in the Universe, as we are going to discover it throughout this dialogue.

These theories - of the double causality, retrocausality, synchronicities - "officialised as new" in quantum physics and which had supported our dialogues with our Angel for some time already, result from the physicist Philippe Guillemant to whom we borrowed the sketch above and the text below to illustrate our own understandings.

Philippe Guillemant's postulates appear in black and bold and comments in red and italic are of our initiative:

"The double causality" which is developed by the physicists of the information, owes implicitly to understand that :

- Our fate is already realized under the shape of a temporal line, which is the one that each of us is living in and embody in our present.
- Our temporal line is not frozen: it can be replaced by another line which is parallel to it in the present (within the multiverse). We can modify our present to link up on new temporal lines. It is this truth which we experiment in our everyday life and which we understood through our dreams and experiences.
- All which is not determined by the past is determined by the future. AND VICE VERSA (let us not forget the influence of karma!). We know that for a precise reason Sand and I, as well as others, returned from the future to help humankind to modify the trajectory of its future, because in this future which was already written, the Ascension of humanity had been a real disaster. And is still potentially is today, because on the current temporal line, very few people will reach the Awakening. That means that the process of Ascension on the current temporal line is again compromised for the major part of humanity.
- The function of the present time is not to create the reality (already generated) but to choose our common future by the accumulated effect of all our consciousnesses. Exactly by the effect of the consciousnesses of the "STO" individuals who work laboriously to free themselves of the human system of beliefs to modify the frequency of their DNA to be able to slide on to another temporal line towards a new potential future.

 (We shall return on this point to explain, by means of the retrocausality, what our
 - (We shall return on this point to explain, by means of the retrocausality, what our Angel revealed us about the extra-terrestrials and more particularly regarding the role of the "Greys" on our current temporal line.)
- This choice is difficult because our free will is generally imaginary: Authentic freedom requires a mental deconditioning and a spiritual awakening. The only free will which we have in 3rd density is to choose between the "STS" and "STO" way. (see dialogue N° 36). Otherwise, there is no free will in our density of contemporary existence, because the human being is conditioned to think in a linear and limited way. The current trajectory of the future of humanity who is still ignorant, sleepy, hypnotized and manipulated by the "STS" authorities of 4th density remains entropic, meaning that in a not so distant future, it should end in chaos with its destruction in 3rd density.
- Any change of temporal line is made by sliding or moving along the internal additional dimensions of the universe (by generating additional internal dimensions of the universe which distance themselves from already written / realized future). We described this concept by the metaphor of the train which rushes in the abyss (the most likely future of humanity) and by the individuals who choose to jump off the train before it crashes in the abyss. (See dialogue 38)
- Love is the essence of this travel in the internal space (7D) as the gravitation in the outside space (3D), love is a state of balance between both polarities, those of the good and the evil. It is a question of accepting all forms of fears as a transformational vector, and not as a brake to this transformation. To transcend them altogether allows to achieve a state of unity only accessible by a consciousness of 7th density we attract and are attracted by what we love And not that we

LET US BELIEVE to love! The 7th density is thus a state of vibratory balance in the universal quantum -.

(Again, our comments appear in italic red and Philippe Guillemant's postulates appears in black and bold.)

The crucial point of the theory of double causality is here: The action of the intention on our temporal lines - that is to say that at the time of the emotional alert and by observing attentively circumstances that launches the alert -.

Below, a chart (an enumeration) highlights the duality between the mental habits which are imposed by the "STS" conditioning on one side, and on the other one are quoted the values generated by the awakening in "STO". We shall notice that the first ones are simply due to an absence of the seconds.

• Fears ("STS") / Love ("STO")

Fears settle down in the absence of Love and of all its declinations, or the values which maintain Love: Freedom, detachment, faith, intuition, trust, reason, vigilance. To stop being afraid, the return of only one of these values is enough. - it is especially a question of putting into practice this value to engage the process of liberation -.

Addictions ("STS") / Freedom ("STO")

Addictions show much more absence of freedom than the constraints, because no constraint dictated from the outside restricts the freedom, if it is accepted -we call it "to accept the game of the predation, to accept the duality!"-, while a constraint dictated by the inside -for example fear, denial, attachment, beliefs, guilt, rejection... which are bound to the ego-is against the fundamental value of the spirit: The free will.

• Interests ("STS") / Intuition ("STO")

The one who leads his life according to his personal interests -t hat is under the unconscious domination of his ego bound to his STS predator of 4th density - disconnects himself automatically from the information source - his Higher Self, his Supraconsciousness, the Angel - that the intuition constitute. Because the interest - the ego / predation - expel - and unconsciously supplant - the intuition by defining the priorities at its place.

• Calculations ("STS") / Reason ("STO")

To be rational, a well-developed reason must use all the information sources, the objective ones - *Cartesian - and* subjective ones as well - *intuitive* -. By analysing exclusively the objective information to the detriment of the feelings - *of the emotional* - and of the intuition - of *how we feel* -, the calculations eventually depreciate reason.

• Carelessness ("STS") / Vigilance ("STO")

Vigilance requires a permanent awakening. It is the research of Knowledge. The absence of vigilance has for first results carelessness and *ignorance*, caused by the slumber of the spirit - *absence of connection to the Angel, to the Higher Self* - gone for a ride by noticing that we leave It too little place.

• Beliefs ("STS") / Faith ("STO")

Contrary to a wide-spread idea, faith is not a belief. On the contrary, the beliefs settle down in the absence of faith. We find them for the greater part in the rationalists, where they often take the shape of principles and convictions. - *The Real Faith being the inner conviction of a transdimensional guidance from our Spirit: Our Supraconsciousness -*.

• Anxiety ("STS") / Confidence ("STO")

Anxiety is the worst enemy of confidence because it directly arises from our unconscious automaton - the "STS" predator hidden in 4th density -. It is there that the ego, our conscious automaton, finds its utility: It allows to wake the automaton - to accept the influence of the "STS" predator of 4th density - at first so that it has the courage to face life, to say: I am, I exist, I am in control. Anxieties, get out! I'm the one in charge here. It allows the spirit, in a second time, - our Supraconsciousness - to return and re-establish confidence.

• Attachments ("STS") / Detachment ("STO")

Contrary to its purpose, attachment to a being or to a thing is not the best way to make its presence durable. By looking for safety or durability, attachment will eventually reveal links which needs to be undone in the future. - Attachment is thus the result or the consequence of a non-solved karmic process (not accomplished in a parallel life, as seen higher in the symbol system of first names) -. Detachment - by dismantling all the ramifications of guilt and erroneous beliefs - is the most powerful of values, because it renders love eternal: Detachment does not mean - necessarily - the separation. - it simply produces a state of balance in a relationship between two people or events -.

* * *

Let us return to the systems of beliefs which influence our everyday life for a little while and let's dare bravely dig a little more forward.

Since we modified our diet by eliminating absolutely all sources of carbohydrates (cereal: Wheat, soya, corn, rice and their by-products: flours, pastas, cakes, breads, brioches), any shape of sugars (honey, syrups, jams and other starches, fructose, glucose, gluten, dextrose, lactose), any dairy and by - products as well as all the vegetables with an high sugary index, we noticed that our body - in spite of the digestive "discomforts" due to this change and the time of adaptation -, acquired more and more vitality.

To give you an idea of our current diet: http://fr.sott.net/article/8684-Le-regime-paleolithique-revisite

Gradually directed to a paleo-keto diet, we now consume mainly fats and animal proteins (meats, fishes, eggs, certain delicatessen), but also some green vegetables, nuts

(that have not been dipped or roasted, untreated, untransformed). We have observed since that small cuts of the everyday life (insect bites, scratches, sunburn etc.) heal much more quickly and easily, meaning certainly an acceleration of the process of cellular regeneration.

Attached an article of Dr Gabriela Segura: https://www.sott.net/article/258151-The-paleo-diet-explained

And one pharmacist specialist in nutrition, Paul Van Herzele: http://www.zoelho.com/ZoelhoFR/Publish/index.htm#t=Start%2FIntro3.htm

We then deducted that when we transited gradually towards vegetarianism, our body has gradually and silently resigned itself by adapting to the vegetarian nutrition because it had no other choices and that it could only answer the belief of the mental /ego/predator which piloted it.

Therefore, we too - before the rat raided our strawberries (see dialogue N° 39) - and like many readers who write to us, thought that we were healthy and in full grasp of our capacities. But it is only today, while observing and feeling the profits of the weaning of vegetarianism, that we can cry out loud and clear its misdeeds, its aberrations and its dangers.

https://vivre-paleo.fr/la-face-cachee-des-vegetaux/

But things go even much more farther than we could think of ! The radical change of our mode of diet is by no means a whim. We know that it will be wholesome to us, because it prepares in a very precise way, our physio-biology to support the most difficult moments of the Transition. We shall return to it later.

We also perceived that our motivation to enjoy life was increasing. In a way, we savoured much more intensely the good sides of our existence. We even noticed that we were not being subject to the raging hunger and the hypoglycaemias anymore, we ate much less than previously (we were fasting 14h / 16h between two meals and ate lesser quantities), had become intellectually more alert, physically more active and much slimmer. Strangely, our linear perception of time would seem to stretch!

By opting for this diet almost based on meat, we offered ourselves a possibility to deconstruct not only uncountable plans of guilt - of which were to be incarnated in a world of duality and our predatory status towards animals -, to contact the depths of the primal fear of lack of food, but also to dismantle numerous beliefs about the "vegetarian trend". We surprised ourselves diving back with more lightness into the world of 3rd density.

Would it mean - in a symbolic way of course - that the Spirit had more propensity to be embodied in our physical world? It seemed obvious to us!

We also perceived small differences of behaviour between us two probably connected to our generation gap, because the much more perceptible "STS" program of Sand, reactivated some of her "material needs" - need to cook, to create, wanting to go shopping, to take care of herself- and aroused even a renewal of attraction for new technology.

This reversal of behaviour, especially coming from Sand, alerted us ! ... What did we have to learn from it?

In our questioning, the Angel suggested us that because of her age (she was born in 1980), the genetics "new generation" of Sand, had programs which answered more "obediently" to the "STS high-tech" current technology (that is mainly the case for individuals belonging to the younger generations). This technology, offered to humanity by the race of the "Grey Aliens" in the 40s, has become more widespread among the youth since the 80s.

This somewhat disproportionate behaviour on behalf of Sand evoked a kind of "internal fight" when she realized it. This dilemma seemed to express itself by the interaction between her old "STS" programs -coming from her "past as a reptilian" - and a kind of new "STS" programs which in a way tried to entice and divert her human ego via technology, the same one which was offered by the "Greys"!

But what did it mean?

The Angel added that a consortium of "new STS predators" represented by several races **"of Grey Aliens"**, also raged in 4th density. The reptilian and "Greys" always quarrelled because the latter -"the travellers of time"- came back perpetually in their reptilian or human past to try "to rectify" their entropic future. (Here is a new example of loop of retrocausality.)

The Angel also reminded to us -even if the truth is much more complex than that- that all the current conflicts that we see today are the result of the opposition between these two "STS" factions (see dialogue N°37), each of them trying to control our world.

The first group - that of the old empire of the reptilian predators-, comes from several temporal lines "in the past" which join in the genesis of the current humanity. The other one - the "Greys"- corresponds to the predator's new race from our future- and not from the future as we are soon going to understand it-.

The old "STS" empire federate entities which have for mission to hinder the Awakening of human beings, by forcing them to persist in the ignorance of their origins and the misunderstanding of the laws of the Universe, as long as they don't reach the state of Awakening by themselves.

While the "Greys" – The "STS" travellers of time coming from our future-, most of whom became "the new predators" of humanity, deliberately offer new technologies, such as computing, genetics, laser, antigravitation, free energy, high-tech weaponry, micro and macrowaves technology, etc... with the aim of repairing some of their errors on other lines of time, but also hijacking the spirit of Man -as natural "STO" potential- from its innate faculties such as teleportation, telekinesis, telepathy but even more important, the auto-regeneration of his body!

These natural faculties of the human body which seem so extraordinary to us today, should extend at first his life expectancy radically and secondly, will allow him to reach his Ascension by transcending the death of his physical body.

Doesn't it remind us of somebody's story?

At the point where we are today, we thus discover concerning the future of humanity, that these two "STS" factions are in total disagreement. We learn that this "cosmic quarrel" between the various races of "Greys", reptilian and the like, echoes to our plates, by means of the distorted and genetically modified food. In the end, all of this aims to corrupt the functioning of our cells from generation to generation, to prevent us from making a successful transition in the 4th density.

There is thus a vast program of genetic engineering which has been taking place for thousands of years and doesn't only operate through abductions, but also, among others, through industrial food. This program which was accelerated since the 40s, allowed most probably the "STS" predators of 4th density, to select the genetics of the new humanity, which **one more time**, is intended to stay at their service in 3rd and 4th density. **Law of the cycles of retrocausality oblige!**

Reptilians, always favourable to the anaesthesia of the natural capacities of human beings, are opposite to "Greys", in that the latter supply humanity with new technologies. And they do it with good reasons!

As for the "Greys", they want the human beings to have access to their new technologies, especially regarding anti-gravity (which allows time-travel), psychotronics and genetics. And their reasons are also legitimate!

The readers who follow our adventures will certainly remember dialogues N° 37 and 38 where we related our meetings with the **black Shadows**. These thought-forms which manipulate our spirit, essentially constitute the **predation of the former "STS" reptilian empire**. Even if for us human being, this mode of predation is sometimes difficult to imagine and to accept, it remains "not less legitimate". The "STS" entities (Dracos, Gina'abuls and other Annunakis) being" the natural predators" of human beings, their behaviour is understandable.

But it not the same for the "Greys". There are apparently numerous groups of "Greys"; multiple testimonies of abductees assert it. Towards humans, some of them can seem very belligerent, others rather friendly or more neutral. Let us be reminded however, that the entities of 4th density are the champions of psychic manipulation and polymorphism (being able to change of appearance). By throwing holographic delusions in the thoughts of their targets, they know how to be been mistaken as anyone they want and pull the wool over our eyes.

Obviously and according to the numerous testimonies, "Greys" constitute a very heterogeneous group which gathers all sorts of entities, like the Tall Whites (Tall White Aliens) or the Nordics -resulting from the hybridization between Humans and Greys-, are very similar to human beings.

Here is a link which proposes a rather plausible description of the various races of Greys. http://secretebase.free.fr/ovni/races/races.htm

But most of the time, witnesses -under hypnosis- describe "Greys" as small beings of about 1.50 m -sometimes taller-having a disproportionate head compared to their body and an almost non-existent muscle mass.

Doesn't it remind you anything? (See dialogue N° 39)

The Angel had supplied us another indication about the "Greys". He revealed to us that in the language of birds "they are neither black nor white, nor shade nor light!"

We shall return to the subject to keep discovering them. And when we shall clearly have realized what they represent, we shall also be capable of understanding their activities on Earth, particularly in this end of times...

In the meantime, let us ask questions to try to perceive beyond the appearance of things:

- For what reasons do they proceed to human abductions?
- For what reasons are they mainly in touch with the secret governments, its servicemen and some of their scientists?
- Why do they offer certain technologies to humanity bit by bit ?
- Why did they warn governments of the danger of atomic energy?
- Why did they replace the former religions of the Book established by the Annunaki gods by the New Age? Because it is well and truly the case!
- Why did they "encourage" a part of humanity to become vegetarian? We shall soon understand why this is also their doing!
- Why they pass sometimes among channels as kind extra-terrestrials "brothers of love and light"

To begin to perceive the set of elements of a transdimensional scenario which interacts with human beings, it is important to "stand back" at first. Then, to interest oneself a little for psychology, parapsychology, history, science, human physio-biology, diet, physics of relativity, quantum mechanics, esotericism, civil and military technology, cosmology, mythology, religions, ufology... and many more other domains. It is essential to revive our curiosity so that the search for Knowledge -by assembling the pieces of the puzzle-, becomes a vital necessity and it is what Sand and I carry out with passion.

Then, it is essential to have some common sense, and if we want to obtain the good answers, to dare ask ourselves the good questions.

We thus succeeded in perceiving in an intuitive way that the theory of the law of retrocausality governed not only our private life and our environment, but that it applied to all domains of existence. In our everyday life, the retroactive temporal loop of cause-effect, corresponds simply to the "karmic" process.

And when we understood that this quantum law governed the universal cycles of Evolution and that it applied to the individual level in the same way that it does for peoples -and a

fortiori to the galactic peoples -, we understood rather quickly why certain truths were so minutely hidden from us.

We testify that an individual who patiently learns to restore the communication with its Supraconsciousness can have access, in an intuitive way, to this kind of hidden information. Naturally, the intuition -the guidance of the Angel- which is generally impossible to be demonstrated by proofs, will never have any real foundation for a "human intelligence" limited to its world of 3rd density. Very well then!

- Fortunately, physicists such as Nassim Haramein, Pierre Lescaudron, Philippe Guillemant rise from the ranks, to help us see beyond the lies propagated by this community of scientists servile to the elite in power-.

Obviously, learning how to merge with our Supraconsciousness and to trust "our small voice", does not come reality in a snap of a finger. It is above all, a long, tedious and sometimes even painful work of realization in ourselves, to dismantle our beliefs, our deep convictions, as our certainties. History proves that important discoveries and big truths were always revealed to humanity by intelligent persons. However, these same people also possessed a very good intuition. The old traditions called them Beings of wisdom.

* * *

Let us pursue our questioning and let us observe how we can set off this famous intuition by letting the answers arrive ! It is in this way, among others, that Sand and I ask questions to the Angel -and that's how Laura Knight proceeds with the Cassiopeans-. Question :

- Why do the official and occult governments try to suppress the extra-terrestrial reality at all costs?

Intuitive answer: Certainly, because they have something to hide which could compromise them.

- Why were there all these campaigns of disinformation about the incident of Roswell and later about other contacts which had taken place with the terrestrial "STS" consortium?

Intuitive answer: To confuse the issue!

- Why do NASA military possess "as if by chance" the same type of furtive device TR3a and TR3b as the "Greys" ?

Intuitive answer: Because some way or another there is a link between the military branch of the NASA and the Greys through technology!

- Why do ufologists **let the rumour run** that the "Greys" offer their technologies to the secret government to be able to proceed to human abductions in exchange ?

Intuitive answer: to divert researchers on a wrong track!

- Why does the "project Disclosure" http://starseedacademy.net/disclosure - project the revelation of the existence of the extra-terrestrials, project which, let us be reminded is financed by the Rockefeller foundation - Does it only amount to a mixture of propagandist lies- based on pen names discoveries of forgery of extra-terrestrial remains- and does it stays only at the stage of project?

Intuitive answer: Once again to make diversion, extend the suspense and lose the researchers in the meanders of mystery!

Serious ufologists investigators -and not those affiliated to the "Disclosure project " - know that "Greys" are the real instructors of the N.O.M. (New World Order). - Some reptilian

entities collaborate as well but for entirely other reasons-.

- It is the "Greys" who are most

of the time in connection with the high governmental personalities, sometimes are been thought of as reptilian to create confusion. They are also the talented puppeteers of the New Age movement and obviously, the highly skilled "cordon bleu cooks" of vegetarianism.

Without getting into details further, it is necessary to know that they are quite simply the instigators of all forms of "high-tech" manipulation of which humanity and even its governments are victims of today.

Their intention is to take control of a major part of the new humanity during its Advent and to remove useless individuals to their plan and status of new predators.

For heaven's sake! What is this secret which surrounds the nature of the Greys and their existence?

But who are they?

When we asked the good question to our Supraconsciousness, and even though we began to have suspicions, the answer of the Angel distressed us so much and shook all our certainties that we remained speechless!

Question to the Angel: We suspect that the race of "Greys" represents, some way or another, some of the human beings of the future, but we are firmly convinced that they are not "STO", as they would want to persuade their abductees. Are we right?

Yes! And you can approach the Truth only when you will understand who you really are, when you will see yourselves in your transdimensional ancestors and descendants and when you will manage to perceive the dynamics of the Universe.

To achieve this, you must enjoy an overview of the evolution of humanity and the UFO phenomenon - which goes on even in your plates -, and give up all your certainties and beliefs of what is good or bad.

Remember the 10 commands engraved on the Georgia Guide stones!

https://fr.wikipedia.org/wiki/Georgia_Guidestones (French) https://en.wikipedia.org/wiki/Georgia_Guidestones (English)

They suggest and summarize the objectives of the "STS" predation of 4th density concerning the next terrestrial

humanity.

As a reminder, here are these Ten Commandments:

- 1. Maintain humanity under 500,000,000 in perpetual balance with nature.
- 2. Guide reproduction wisely, improving fitness and diversity.
- 3. Unite humanity with a living new language.
- 4. Rule passion, faith, tradition, and all things with tempered reason.
- 5. Protect people and nations with fair laws and just courts.
- 6. Let all nations resolving internal and external disputes in a world court.
- 7. Avoid petty laws and useless officials.
- 8. Balance personal rights with social duties.
- 9. Prize truth, beauty, love, seeking harmony with the infinite.
- 10. Be not a cancer on the Earth, Leave room for nature.

If you study attentively these Ten Commandments, which sound hypocritically like orders, most of them appear to be honest, intelligent and sensible, correspond exactly to the New Age ideology right?

- Advocate for truth, love, peace, harmony with the infinity...
- Promote the individual 's rights -for example by establishing an unconditional basic income...
- Protect nature...
- Find more just values within society...

The future will demonstrate that these commands, intended to guide humanity towards the new age, did absolutely not teach the good way.

Simply because and whatever we can think of it, THE PHILOSOPHY OF "PEACE, LOVE AND LIGHT", DOES NOT RESPECT THE NATURAL ORDER OF THINGS IN THE BIG CYCLE OF THE UNIVERSE.

Besides, in this "love and light" ideal insidiously suggested by the "Greys" by benefiting from the support of the "COINTELPRO" (Counter Intelligence Program (1956-1971), of the movement of the human potential (https://fr.wikipedia.org/wiki/Mouvement_du_potentiel_humain) and of the New Age ideology "-, engendered the myth of a new race of so-called awake children, who in reality were only psychically prepared for this kind of transdimensional programmings, announced by the Ten Commandments of the Georgia Guide stones.

These apparently very intelligent children, sometimes exceptionally gifted but very rebellious to current society, are already embodied since the 80s. A lot of them are intended to develop certain specific genic characters, classified by science as being psychopathic genes. -

Psychopathy - Greek words: Psyche, ("spirit, soul") and pathos, ("suffering, accidental change") - A personality problem characterized by an antisocial behaviour, a lack of remorse and a lack of "human behaviour", describes as being a criminal and unstable lifestyle. There is no consensus concerning the symptomatic criterion and the numerous discussions are established concerning the possible causes and possibilities of treatments.) - https://fr.wikipedia.Org/wiki/Psychopathie (French) https://en.wikipedia.org/wiki/Psychopathy (English)

These children are prepared to use for the first time the government of "love and light" of the future humanity after the transition.

For information, Laura Knight widely illustrated the theme of psychopathy in the 7th volume of the series of the Wave. http://www.pilulerouge.com/shop/presquehumains/

Question to the Angel:

Then how are the "Greys" doing - or we should rather say: How did they managed - to engender this new "children's race"?

Simply by creating circumstances to separate them prematurely from one of their parents.

Why do you think that some New Age gurus -instructors, trainers, spiritual guides, mentors,

therapists... -, promulgate so easily free Love and popularize Tantrism? Why do the statistics of social services demonstrate an increase of isolated mothers in New Age hippy communities?

Of course, we also count numerous isolated mothers in countries at war. But are these wars not "cleanly caused and maintained by the "STS" human consortium to also serve as a "nursery" for the next humanity? Let's think about it ! (See dialogue 38).

These new children, called Indigo, Rainbow or Crystal children, idealized by the New Age community, are only the result of a transdimensional genetic engineering resulting from the influence of the "Greys" on the society's customs, to promote their psychopathic genes!

The indigo children are children who are only "specially prepared on the genetic plan" to become the leaders of the next humanity after the dimensional Transition. They will very probably be "repatriated" as expected on vessels by the "Greys" and their accomplices of the "STS" human consortium during the first contact.

They are the chicks just taken from the incubator of the New World Order. The gurus and the trainers of the New Age -instrumented without their knowledge by the "STS" consortium -, let you believe that these new children are awake children, full of compassion, full of love (we too fell in this trap a few years ago).

But most are mainly only a weak reformatted replica, thanks to the genetics of the psychopath, where they get their acuteness and their allegedly superior intelligence from. In reality, they are no more gifted than the other children. The difference lies in the fact that already at the time of their conception or in their early childhood, their psyche was programmed to answer "automatically" to 4th density technology.

Losing their reassuring marks of the family unit when they are prematurely separated from one of the two parents, these presumed "new children" remain often seriously perturbed and handicaped in their emotional, favouring the development of psychopathy. Some of them can then develop this specific gene which will lead them to disconnect themselves from their emotions. They will be then incapable to adapt themselves "naturally" to their environment and consequently, will learn to mime all the range of feelings to be accepted by their peers.

The trial run and the proof of this transdimensional plot, are the governments of psychopaths which, behind the scenes, manage your planet at present. Their members were "given birth" after war, by means of the movements of the "human potential" and the "hippies" of the 60s-70s! Is that not so?

http://fr.sott.net/article/26057-La-methode-du-psychopathe (French)
https://www.opednews.com/populum/page.php?f=The-Way-of-the-Psychopath-by-Duncan-MacMartin-Competition Conflict Corporations Education-150703-198.html (English)

It is useless to want to measure you to them, and even less if they embody a political role. It is strictly useless. Compassionate and honest people cannot raise themselves up against the psychopaths whatever they are. Because these possess an intelligence and an outstanding eloquence, telepathic capacities and resources of emotional imitation that the human being ignores.

To reap benefits, these individuals are always capable of "shining" in any circumstances, of

justifying their acts in any situation. The whole humanity is letting itself being put to sleep by this confederacy of emotionally unbalanced individuals. And they do not exclusively frequent the secret corridors of the "occult government", you also find them among the executive authorities (the police and the army), the scientists, the researchers, the doctors, the industrialists and obviously in the New Age community of "love and light".

htttp://www.futurquantique.org/2010/08/10/portr ait-robot-du-psychopathe/

It is thus impossible and useless to fight against the institution of this world government of psychopaths, "possessed" by the "STS" of 4th density.

Having said that, it is essential to recognize them for what they really are and to understand that they have a role to play in the Transition. It is of no use to act against them, but you must act only in the interest of your own fate and you can do it only on your own or then with people who perfectly echo with your way of being and thinking.

* * *

Let us return to the temporal loops and its effects on your contemporary civilization.

The current humanity is always imbricated in temporal loops "connected to the past", for example in the civilization of the Atlantis -although there are temporal loops which, from your point of view, bind it with more recent or more distant civilizations still-.

But as we already know it, humanity also has to deal with loops of retrocausality coming from the future, which like every time, compromise the current Transition of humanity towards an upper plan of consciousness! We are soon going to understand why.

The civilization of Atlantis had sunk in three phases. In other words, three wars ravaged the Atlantean civilization before it was definitively wiped out of the map by gigantic natural cataclysms.

In your current temporal dimension, these three phases represent the last three world conflicts: 1914-1918, 1939-1945 and 2001 (from the attacks of September 11th, 2001

(https://fr.wikipedia.org/wiki/Attentats_du_11_septembre_2001) until 2019/2021- at the time of the "forced" institution of world peace-by the New World Order-supposed to occur more or less 20 years after its beginning.

The 3rd current world war, even if it remains invisible in numerous countries, results mainly from a conflict of consciousness. **Built completely on the secular lies and disinformation**,

quantities of beliefs and human thoughts – Which, let us be reminded, are completely inferred in the human consciousness of the 4th density predator... (See dialogues 37 and 38) are unmistakably to the antipodes of reality.

Seen down from the 5th density, this 3rd conflict in Atlantis is in progress on a line of parallel existence at this very moment, between the old empire of the "STS" reptilian predators " - and most of the "Greys"- who are also "STS". The latters, by fighting the empire of evil (the old reptilian empire), believed to bring justice and follow the path of the Service to Others-STO".

In other words, this conflict of consciousness in which is stuck the contemporary humanity, is a remake of a past which led it in a dead end, then finally led to its perdition.

Here is another perfect illustration of the theory of retrocausality and of its consequences!

This rivalry between the "STS" factions of the old Annunaki empire and the "STS Greys" (their opponents), expresses itself by interposed humanities. That's because it is of transdimensional origin and passes essentially by manipulation of the thought, because this technological and ideological battle stays most of the time, silent.

Do you see what I am getting at?

This 3rd conflict aims at the global chaos and is intended to manipulate and lead the human consciousness towards a mindless state and ignorance. This to give birth to the future humanity of 3rd density who will live under the New World Order and to prevent a maximum potentially "STO" candidates from crossing the dimensional doors of a new world of consciousness.

In this way, if a sufficient number of potentially "STO" individuals does not reach the Awakening, a new temporal loop will probably reproduce itself in approximately 12 000 years, to offer them another chance to realize Transition.

It is thus to cause the awakening of potentially "STO" Souls that current governments are established not by emotionally sensitive human individuals, but psychopaths submitted to the "STS" of 4th density, obviously incapable to solve the world's problems. Simply, because that's not what they are here for !!!

Because they are only organic portals which convey the "reptilian" consciousness of 4th density predation, these predators-your black Shadows-can become your teachers when you accept them as such. Their real role thus consists (in an indirect and initiatory way of course) in bringing potentially "STO" Souls who "feel ready", to extract themselves from their cycle of incarnation in 3rd density, by learning to call on to their Supraconsciousness, the real available Knowledge / Information in the infinite quantum library of the Universe.

Then it is strictly of no use to blame the governments, to accuse them, to denounce them, because they are incapable to answer the emotional of the human people. Their role is only to divert you from the truth, in other words to make a diversion. And detecting this diversion is exactly a part of the initiation of the human being, candidate for the "STO" of 5th density!

To this end, they perpetually and insidiously offer to the pseudo-researchers of truth to reveal corners of lies to incite them to discover other lies. In this way, the explorers of

myths who are content with just revealing these lies-which are only false or half-truths-will exhaust themselves in the task but will never discover the supreme TRUTH, the one who hides within themselves, eternally breathed by the Spirit, the Supraconsciousness.

The task of the "STS" of 4th density consists then in bringing humanity in chaos if needed... and that, they do it perfectly well!

Do you understand it?

Accordingly, the one who will be realized will not have to blame the government anymore by blaming it for hiding the truth, because he will recognize himself the Truth.

He cannot decry disinformation, because he will be perfectly informed himself. He will not want to denounce hidden secrets anymore because he will have understood that they have never existed and that Truth remains only inside him.

* * *

Let us then take other examples of disinformation, which since decades direct "formally" the researchers to false discoveries.

As regards for example the chemtrails, it is necessary to know that at present two theories oppose themselves :

The first one accuses the government agencies of being responsible for chemical spreadings of barium, aluminium, strontium, infectious agents... by planes, with the aim of

weakening the health of the populations subjected to their effects. This conspiracy theory is based on real and known facts. Except that these actual spreadings which are done at rather low heights, are supposedly a matter of experimentation, but are also trial runs of spraying for military or meteorological purposes.

The second theory answers that the first one is only conspiracy, by specifying that the geoengineering-chemtrails-is the necessary mean to protect the terrestrial population of increasing solar radiation because of the poles shift. It is there another one "false virtue" of the geoengineering which is "just as much acceptable" than the first one.

Nevertheless, these two theories remain in rivalry only to divert those who really question themselves about reality. They were both spread in the public opinion to occupy the spirits of conspiracy theorists, as those of anti-conspiracy theorists.

The reality is that even if chemicals are generally spread in the atmosphere and that planes forming trails of condensation cross the sky in a deliberately geometrical way, **they are here only to create a "smoke screen" to hide you a quite a different reality!** This hidden truth expresses itself in the fact that since about fifteen years, the terrestrial stratosphere cools gradually, because it becomes more and more saturated in cometary micro-dusts. These-like at every end of cycle of a humanity-are heralds of the very close "terminus" of your modern civilization of 3rd density.

And as it is impossible to hide the turbulences caused by the gas flow at the exit of the

engines of planes in the clouds of cometary dust in suspension, elites resorted to geoengineering to conceal and disguise these too conspicuous turbulences in trails of artificial condensations – these famous chemtrails -.

These psychopaths' elites, avid to stay in power, had to invent all these conspiracy and anti-conspiracy theories themselves to lose the researchers and hide the reality of the end of time and the fatal outcome of their "STS" world to the people. Because nobody can go "against nature" and despite all the displayed technology, they will remain powerless to protect it!

Let us see another program of "diverted disinformation" concerning GENETICALLY MODIFIED ORGANISMS- these famous genetically modified cereals-.

As you were certainly able to notice it, this subject has "been very much talked about" on the web and mobilizes a great deal of psychic energy between "pro-genetically modified organisms" and "anti-genetically modified organisms" preventing both camps to reach the hidden truth.

This hidden truth "is found outside" of the "GMO" and "ORGANIC" context. It is still only another "smoke screen" which pleads in local quarrels, to make diversion and divert you from the third way, THAT OF THE OBVIOUS FACT.

The reality is that whether the cereals are "GMO" or "ORGANIC", raw or cooked-as other seeds and legumes by the way-, they are eminently toxic for the human body.

This poisoning with delayed effect is not only due to chemicals-although they contribute to it largely-, but is connected to the presence of glucose-under all its possible configurations such as: Carbohydrates, glutens, dextrose, present starches in breads, pastas, rice, and in some **vegetables** such potatoes, beans, lenses-which during the meals are combined with animal proteins (meats, fishes), prevent the whole process of digestion / absorption from being made normally and profitably.

This process of poisoning smoothly, silently and with delayed effects, spreads out then over long years until it gradually engenders toxic homes responsible of all kinds of diseases and among them mainly autoimmune diseases.

There is many honest and serious researchers who discovered it and who reveal it. Thus, we shall not go further on this matter. (We deeply invite the readers to make their own researches.)

However here are some complementary indications which will allow to understand the history of this secular transdimensional swindle.

After the discovery of cooking and since the advent of agriculture (circa -10 000 B.C), human beings learnt to cultivate and to consume **cereals and vegetables.**

This technique, the art of cooking - the cooking of food - was, above all, a process of "comestibilisation" of products of the environment passed on to the human being "by the Gods" so that they can by-pass the Laws of nature, by being able to feed on substances-such as seeds, cereal, leguminous, tubercular and other-naturally unfit for consumption.

This kind of food in their natural state- raw- are indigestible for the human body. Some are even toxic for his digestive system because they contain inhibitors of digestion or antinutritional factors.

For example, some of the enzymes, proteins and lectins (such prolamins and agglutinins) contained in cereals and seeds, are the defence of the plant against its predators (of whom human beings are a member). These substances are supposed to discourage their consumption, giving then to the plant a chance "to reproduce".

Cereals, certain seeds and quantity of vegetables produce anti-nutritional factors capable of destroying enzymes and proteins essential to the digestion, preventing even in this way, assimilation of the other food by the man.

http://fr.sott.net/article/8684-Le-regime-paleolithique-revisite

The progress of agriculture, industry and thus genetics allowed to modify certain plants to make them not only edible for the human being, but especially... marketable! Edible means on no account, assimilable and beneficial for the human body. Because this food stemming from the "GMO" or certified "ORGANIC" industrial agriculture, even if cooked, contains toxic or fatal matter for the human body anyway. And these substances are no other than sugars, whatever their forms or configurations: Glutens, carbohydrates, glucoses, starches, etc.

Your modern civilization is "completely built on sugar", its trade and consequently the excessive consumption of glucose. But the science which is in thrall to the medical and pharmaceutical lobbies refutes this theory because according to them, the contribution of glucose by the food is essential for the physiology of the body.

It is necessary to know that this one can metabolize the quantity of glucose which he needs in taking it only in the fat mass of your body. The contribution in fat during the ingestion of animal meat establishes then the only contribution of glucose necessary for the balance of your vital functions.

It is only since the agriculture and the art of cooking transformed cereals, that willy-nilly, the human body had to adapt itself by developing a certain tolerance in these sugars. Thus, it is also through your food - due to eating any sorts of sugar - that the Aliens not only gradually altered the genetics of the human being but also prevented the natural process of cellular regeneration from coming true.

To develop a certain tolerance in these carbohydrates, the human body had to adapt itself by developing its pancreas and its secretions of insulin abnormally. This one, according to the evolution of the man, was obliged to produce more and more insulin, glucagon, leptin and other regulating hormones of digestion.

The essentially carnivorous individuals produce very few insulin, because their body is little requested to fight against an influx of glucose in the blood.

In reality, glucose acts as a kind of protein oxidizer. It has the capacity to destroy protein chains of telomeres (see dialogue N° 39). Thus, it is not the meat which is at the origin of the ageing of the body, but the consumption of glucose, slow-burning sugar, gluten, starch... which we find in certain cereals, vegetables and all the by-products: Condiments, sauces and seasonings which hide it in great quantity.

It is essentially for that reason that Man "naturally" fed on herbivores, which are capable of digesting, assimilating and transforming sugars, starches, glutens and other enzymes, to make them assimilable by their predator (among others the human being). It is also for that reason that the carnivorous predatory animals attack mainly herbivorous animals. Their instinct incites them to feed especially on animals which feed on vegetables.

As Lierre Keith said it: "It is an "elegant" way to synthesize the energy of the sun, the real energetic source of life."

"You do not master the photosynthesis? Eat somebody who can! You cannot digest cellulose? Eat somebody who can!"

 $\frac{\text{http://www.amazon.fr/Le-Mythe-végétarien-Lierre-Keith /dp/2916721541 (French)}{\text{https://www.amazon.fr/Vegetarian-Myth-Justice-Sustainability-2012-02-08/dp/B01K9528LY/ref=sr_1_5?}{\text{s=books\&ie=UTF8&qid=1502550247\&sr=1-5 (English)}}$

It is necessary to understand the cycle of life to accept the principle which says: "So that something can live, something has to die."

A source of Energy / information whatever its shape is, is always transformed on one hand into biomass (under the shape of DNA containing information) and of the other one in "Energy / consciousness" which allows this biomass to grow, to mutate, to grow up or to move in its environment. It is thus "the Universal Energy" which is Information, which produces on one hand the biomass / material and on the other hand, the necessary consciousness for its Evolution.

"Gitta Mallazs said that: "the Angel-the Consciousness-is our invigorating part and "WE", - the bio-masse / material – we are his animated part."

All the forms of life in a Universe of density consume some energy / information drawn from the biomasses of "lower" densities and consciousnesses.

In other words, they consume all without exception, the physical and psychic energy coming from other forms of life - exactly as the transdimensional predators are doing with you human beings-.

Herbivorous animals feed on herbs and on vegetables. The plants constitute the strongest terrestrial biomass possessing a shape of primary consciousness-because they contain DNA. But the shape of consciousness of plants is reduced to their reproduction, their mode of survival and their defences.

Herbivores, by consuming plants get fresh supplies of this "green" biomass to build their own biomass- skeleton and muscles-, and increase their shape of consciousness / intelligence "by accumulating" this " new information " in their DNA.

In the same way as the carnivorous animals eat herbivores to increase their biomass and develop their consciousness, the human beings should favour animal proteins coming from animals already endowed with a shape of consciousness. This not only to constitute their body mass and increase the energy of their own consciousness, but also to offer a chance to the killed animals which are being used as food for the human being, to reach superior dimensions of existence as well and change reign, in the chain of the natural Evolution.

Everything is a question of consciousness.

Voici un exemple plutôt simple d'une chaîne alimentaire.

Ici, la végétation (producteurs) est mangée par le lièvre (consommateur primaire). Ensuite, le lièvre sera

If you seize this, you can also understand that the "vegetarians" - as you once were-, refuse simply to accept their predator's real nature which was conferred on them by the Laws of the Universal Balance!

"They are the ones who try to save the world, without knowing how it even works." Lierre Keith.

The one who refuses to admit his predatory nature -in every sense of the word-, will be incapable to change dimension of consciousness and will remain at the upper limit in 4th density of existence. And if this fundamental principle of life is not accepted -even if they strive at the most to become good, kind persons, generous, "love and light"-, the evolution of these beings will stop there!

Question to the Angel:

To summarize, our "diet mistakes" are connected to transdimensional manipulations coming from our predators of 4th density. But then why do "Greys - " the travellers of time" - continue to get involved in the food-processing industry and genetics?

The existence of the "Greys" in "STS" 4th density is irreparably threatened because -from the point of view of human time- the world in which they existed -yours in another dimension of space-time- was destroyed a few thousand years ago by a kind of nuclear apocalypse causing in the end multiple impacts of meteorites. They are thus trapped in a temporal loop, which connect your current present with their " future present " - like a boat in an endless whirlwind-obliging them in a way to live infinitely in 4th dimension of density. - the existence of any shape of predation, be it reptilian, "Grey", human or other, is limited to the 4th density-.

And as they noticed the dead end in which they are, they try by all possible means to get out of it. But their corrupted emotional impose on them to resort essentially in their technology of extra-temporal journeys and their knowledge in genetics. Hence, they will irreparably be inhaled by a black hole to become once more "waves and particles", in other words, recycled "Spirits separated from the matter".

You will understand all this when I shall have revealed you who are the "Greys".

Let us continue then with the elements of knowledge which we already have! "Greys" are intelligent entities in entropic evolution, in other words meant to disappear.

Here is thus their secret:

"Greys" -The so-called extra-terrestrials- who visit the Earth, represent the survivors of the current humanity of "Service to Self-STS", IN YOUR FUTURE OF A FEW THOUSAND YEARS.

(It implies that they are not necessarily present in a future potential -which some human beings are already about to take-, simply because "STS" Greys do not exist anymore in the 5th density and above.)

In other words, they are the survivors of a previous Ascension who hide under the surface of your Earth in 4th density of existence. They "survived", if we can say so, in their gigantic shelters, tunnels and subterranean or submarine cities, in a parallel universe materialized by an imperceptible vibratory frequency to the human being. They are thus trapped in their own "high-tech" dimension, their own magnetic bar.

"Greys" of terrestrial origin - Because there are also other varieties of "STS Grey" who also come from other planetary systems in other spaces-time -, are these human beings who wanted to become positive, kind, "peace and love", "rainbow", all love and light, all the while rejecting their predator's negative polarity and their reptilian and human karma. Others are also these politics who had taken refuge within bunkers and subterranean cities at the time of cataclysms and who believed in their technology rather than in the guidance of their Supraconsciousness.

It is thus mainly for that reason that certain groups of "Greys" return in their past by means of the temporal journey and transdimensional technology, the one that the elite, with their collaboration, is close to the moment where it be finalized. **Again, retrocausality loop oblige**

But as you know today, there are several groups of "Greys" of terrestrial origin which represent the various "political blocks" of the current elite. They are the ones who have been in confrontation for centuries in endless wars but who, in their future, collaborate to try to understand the errors that they had committed in their past as human beings.

Among these "Greys", certain species -like Mantidaes- possesses a greenish kind of haemoglobin derived from chlorophyll, allowing in a way "to photosynthesize the energy-information" that is contained by the dense emotional of their human victims.

These entities who have "green haemoglobin", are the ones who at present drive human beings -themselves in their past of human being-, to become vegetarian. They were thus the

individuals who were strictly vegetarian and still alive at the time of the passage. And \hat{O} the irony, these entities who as human beings refused the reality of their own predatory part and took themselves for "love and light" beings, had to readjust to become the almost exclusive energy-consuming predators of the vegetarians and vegans of today.

Do you understand then why "Greys" have reappeared "from the future" to meet your leaders? They came back from their posterity to try to change the programs of their human ancestors!

The "Greys" proceed thus simply to transgenerational kidnappings, in other words to abductions of themselves and their group, in their own past.

Do you understand then also the reason why your governments hide the secret of their existence?

In the literal sense of the term, "Greys" are by no means extra-terrestrials! They are only the remainder of a future humanity in decline – Precisely the one that the current world government will lead irreparably to chaos-.

Because of their misunderstanding and failure to respect the laws of the Universe, their arrogance to the inhabitants of the other dimensions, their ego deprived of emotional and especially their blind faith in technology, they locked themselves in a kind of temporal loop of perpetual retrocausality.

Forced to become again "energy-consuming" and "fluidivores" predators by feeding on the emotional energy and sometimes the physical secretions and fluids of their human ancestors for example during their sleep or abduction-, "Greys" survive in a kind of "plasmatic antimatter" going back up the axes of the galactic arms, up to the end of time while waiting to

be absorbed "Soul and consciousness" in a next "galactic cycle" by a black hole in the Universe.

(- Through our researches, we noticed that what we sometimes named "antimatter" is called "plasma" by science. We thus invite the reader to make the correlation with our previous dialogues-.)

"Greys", may they be of terrestrial origin or from other worlds, are thus "STS" entities which finally did not manage to become "STO", because they were too dependent and confident in their technology. They remained "STS -in the Service to Self", until 4th density and represent the irrefutable proof that the "love and light" individuals or the current leaders of the New World Order persisted in orientation in "Service to Self -STS" after their Ascension!

These allegedly extra-terrestrial entities arise from a future human potential in perdition. They are the devils or the fallen Angels of your myths!

It is also the reason why the governments pretend to hide their presence while throwing ufologists on wrong tracks. By inventing false plots to protect this truth, the secret military consortium always hid the presence of the "Greys" on Earth, to force the too curious researchers to go in a wrong direction and let them believe in an extra-terrestrial reality about these entities.

This way, the leaders were themselves at the source of all the world plots about the extra-terrestrial reality.

Thus, you will have understood it. This "anti-UFO plot" is not intended to hide the existence of extra-terrestrials, it must convince you to believe in it so blindly, that you cannot put it in doubt anymore!

We are now going to talk about the third part of the world disinformation that concerns the current climate change on your planet and which is going to bring us to other discoveries.

Every person who is interested in it knows now that the Earth is naturally surrounded by a magnetic field. But what generally is not revealed or simply ignored, is that it is also trapped in an artificial magnetic field generated by a transdimensional technology.

This high-tech system was developed by the "STS" Annunaki predation of 4th density, after their arrival on Earth. It is the same technology about which we had already spoken in the dialogues N° 37 and 38 – the presumed sacred telluric sacred-places, religious buildings, pyramids, temples, strengthened by the modern Hertzian technologies (HAARP, antennas relays, satellites, etc.) -.

These places are powerful in energy, but only because they establish the pillars of this famous artificial railing.

Not only this artificial magnetic field controls the human psyche and imprisons the human Soul into an evolutionary field with a single possibility of dimension, that is the 3rd density except for some privileged places on Earth which hides permanent dimensional doors, guarded by the "STS" consortium – the Gobi Desert, the mountains of Iraq ... -, but also possess the function to counterbalance the natural magnetic field of the Earth -and additionally to attract researchers fond of mysteries -.

Thus, and for the moment, human global consciousness is still unable to change density. Let us discover then why!

You know now that the genetics of the human beings was modified by the "STS" predation of 4th density, by means of the destruction of some of their DNA stalks but also, by preventing them from regenerating by means of the corruption of food. This to prevent them from coming in echo with the natural magnetic field of the Earth, like it should be done naturally. And this artificial magnetic field strengthened now by the technology of communications, optics, sound, digital technology and the Hertzian -high and low-frequency, while coming from the know-how of "STS" of 4th density-, which contributed to the cognition atrophy of the human being by damaging his five senses and especially short-circuiting the intellectual and intuitive abilities of the brain.

These high technologies were invented thus specially to influence directly the majority of the six or seven billion of brains which constitutes humanity. The appreciation of the

physiological sensory modes being blurred by this hightech technology, it allows the induction and the distribution of "false neural information" of artificial origin -micro or infra waves-, in the natural environment of the human being. And it is also the excessive use of this high technology which will contribute to participate in the collapse of the current "STS" humanity and its extinction in its future.

Actually, some form of reality hides behind the phenomenon of the transdimensional predation of 4th density, the extra-terrestrials and UFO, etc. But if the humanity waits for an official disclosure and for a scientific explanation of these phenomena, it will relive what happened to Atlantis and will have succumbed before understanding what it had to understand.

Humanity is about to change reality (thus of paradigm), despite the opposition of elites and their henchmen.

It will have to give up all these certainties, beliefs and especially "proofs", quite simply because Man will have to rectify his key for reading the Universe which surrounds him and to revise its interpretation of reality. He will be obliged to adapt himself to such an upheaval of his truths, that the shock can be fatal.

And exactly in this connection, something is about to happen in the cosmos. What happens thus beyond disinformation?

At every end of cycle, the Earth passes inevitably in the densest part of an immense field of asteroids and cometary cores called the "Kuiper belt" by the astrophysicists.

The Kuiper belt

This field of asteroids precedes the arrival of one or several stellar bodies which some people call wrongly or rightly: Brown dwarf, black sun, dark star, twin of the sun, planet X, Nemesis, Elenin, Nibiru, or others. No matter its name because its existence is rejected by the official science and for a good reason!

This stellar body outstripped by a multitude of dense asteroids, results from a destroyed and faded planetary system. In other words, these global fragments are divested of any conscious life or of "biomass having a form of consciousness".

This twin system of the solar system represents so to speak the fragments of a disappeared "STS" world, roaming in the cosmos. It is the vestiges/ruins of a world of material and energy/consciousness that had not "managed to cross" the portal during a dimensional change (Ascension) in the future or past of your solar system.

This "old extinct planetary system" which is going adrift, is not only constituted of fragments and residues of minerals, but also of organic substances containing DNA such as viruses and bacteria. These relics result from a collision between two Universes of different electromagnetic frequencies. When two worlds of this kind -that is of different space-time-, when the first one which is in phase of annihilation meets the second which is in a birth phase, there is an opening of a dimensional window.

The latter will generate a gigantic wave (a kind of big-bang) which will restart a life cycle for a world in phase of revival, but within unprecedented frequency of density.

A new "evolutionary" potential future for a part of his inhabitants will come to light at this moment, whereas the other part will continue, in a way, its road on its initial frequency, until its collapse in a galactic black hole.

Known by the electric and quantum physics, this principle of fission between two worlds (as for example Sirius who split into two stars: Sirius A and Sirius B) is a phenomenon only of electric origin and allows celestial bodies (planets or stars) to reduce the electric constraint to which they are subjected to by distributing it on two bodies or more.

"When a sphere divides in two spheres of the same size, the total mass will stay the same (no material disappears) but the total surface of this pair will be approximately 26 % bigger than that of the unique sphere of origin. This increases the total surface exposed to the electric field and decreases then the density of the current (amperes per square meter)".

Extract of the work of Pierre Lescaudron and Laura Knight-Jadczyck: Terrestrial changes and the anthropocosmic connection -page 56.

Pierre Lescaudron: MBA engineer, head office and consultant of teacher in 3rd cycle in the domains of high technologies.)

https://www.amazon.fr/Changes-Human-Cosmic-Connection-History-English-ebook/dp/B00K18KKWW/ref=sr_1_3?

 $\underline{ie} = \underline{UTF8\&qid} = 1502810189\&sr = 8-3\&keywords = pierre + lescaudron$

It is thus at the moment of the peak of this electric phenomenon that will occur the definitive separation between the "STS" world of 4th density in the process of cessation and the propulsion of the "STO"world in the process of evolution towards its future potential of 5th density.

These kinds of "STS in the process of disintegration" worlds are thus the result of entropic star or planetary systems and are abundant inside the galactic arms. They are intended to be absorbed by the black hole of our Universe and represent "for the moment" the "timeless worlds of antimatter"- in a way the worlds in process of plasmatisation- in which roam the immense vessels of most of the "Greys".

These big blocks of residues of material / antimatter are asteroids near-Earth objects which are now near the Earth. Some of them contain not only tracks of old civilizations which populated it...

...but they also constitute reservoirs of almost "immortal" viruses and bacteria which transport the DNA of these disappeared civilizations -in other words their "astral bodies" and their cellular memories as a group-.

It is here that we shall discover then another law enforcement of retrocausality specific to the law of karma.

So, at every end of cycle, punctuated by the bombardments of these famous cometary dusts carriers of this kind of virus, the survivors of geoclimatic disasters -of fire and water- are then almost systematically decimated by gigantic epidemics.

During humanity's history, these types of pandemics always ravaged important animal

and human populations. One has only to browse through history books to realize it. They were described most of the time as "the black death", a disease sent by the gods to punish the traitors.

http://fr.sott.net/article/13675-L-ADN-poubelle-viral-le-regime-cetogene-qui-ameliore-l-ADN-et-les-effetscometaires

These pestilences -term in three syllables, each having a particular sense : pe = tempesta : "storm", te = time, lencia = clarda : "clarity, light ", meaning " the weather of storm caused by the light of stars ", https://www.sott.net/article/145683-New-Light-on-the-Black-Death-The-Cosmic-Connection propagated under the shape of black plague, bubonic plagues, smallpox, viral diseases of any kinds and in modern times under the name of : Ebola virus!

This virus already "operating at present" but located in Zaire, Sudan, Ivory Coast... is particularly contagious but only because the scientists of the consortium deliberately contaminated these African populations.

By means of samples of viruses collected on cometary dusts in the stratosphere, then by infecting testpopulations, they try to develop an effective and major vaccine for their own survival, in prevention of the periods

when the real "epidemic of celestial origin", will rage on Earth. But as you are informed about it from now on, the medical and genetic technology will have for only consequence to trap the "elites and the traitors" in "STS" 4th density.

The salute of Man is not in its technology, but in the return to his original state -that is to say, totally connected to its Supraconsciousness-.

Some of these vestiges -pyramids and other artefacts — which were supposedly revealed on asteroids by the NASA, correspond quite simply to ruins of old civilizations, just like the "STS" Atlantean disappeared culture. This one will be reabsorbed in a black hole of particles during a next cosmic dimensional transition and become "waves" once more. While knowing that another part of Atlantis "had survived" by having crossed a dimensional whirlpool and reached another frequency of existence. It is the one represented by the Earth and your humanity of today.

For the moment, it is only hundreds of "micro-fragments", that collide the terrestrial stratosphere every day. Nevertheless, very few of these "fireballs" manage to cross the atmosphere to impact on the earth's mantle. But a day will probably come when it will be the case!

The theorists of the laws of retrocausality were right in their calculations. But most of them are still far from understanding all their applications.

Paleo-sciences suggest that big changes of era occurred only because big meteorites touched the Earth's surface. It is these millions of tiny meteorites and dusts particles coming from this field of asteroids that are causing the most "damage" by penetrating and disintegrating in the terrestrial atmosphere. They possess the peculiarity to alter the artificial magnetic railing, participating thus in modifying it and moving its natural field.

In other words, the artificial "Annunaki" shield prevented the inhabitants of the Earth from having "naturally" access to other dimensions until now. And in away, by noticing the limited consciousness of most people or their remarkable "faculty" to believe in lies, it is "fortunate" that this Transition did not occur yet.

At this very moment, the Earth is struck by thousands of impacts of small fragments and dusts of meteorites. Sometimes it produces violent climatic phenomena, such as cold waves, heatwaves, thunderstorms of hail, red, yellow, green rains, forest fires with multiple homes, birds falling from the sky, mass deaths of animal population and other geological upheavals of any order, but will engender in a more or less close future more and more viral or bacterial diseases (like these unknown diseases, for a long time likened to epidemics of black plague which decimated whole civilizations repeatedly through the history of humanity.)

http://fr.sott.net/article/1995-Nouvelle-lumiere-sur-la-Peste-Noire-la-connexion-cosmique

Video climate in June Sott 2015 : https://www.youtube.com/ watchv=ZurgVyIvKq0&list=PLyKDWmrDyHH QsIteJ8 jdKWrkxuxNiVI&index=27

When a dimensional plan, that is that of the terrestrial biosphere of the "present" meets its "double or its twin" in the past / future -in the form of planetoids and cometary fragment which derive in the cosmos-, in a way these two electromagnetic-present-past worlds -by "mirror effect", interact with one and another by creating a dimensional door.

This phenomenon answers the law of cause with effect or of retrocausality and arouse karmic memories in the emotionally sensitive individuals, but in the longer term, it will decimate all those who refute the karmic laws for the benefit of technology of power.

But at the moment, very few fragments manage to touch the ground. The impact of these small fragments allows to gradually weaken the magnetic field of the Earth, to provoke "the Awakening of human beings who potentially got ready to cross a superior STO consciousness". These small fragments will continue to manhandle both magnetic railings until the day when bigger racing meteors will manage to impact Earth in more than 40 000 km/h, generating then tsunamis, earthquakes, volcanic eruptions etc. And finally, when they will manage to invert the natural magnetic field, it will probably generate like every time, the gigantic epidemics of the End of Time.

So, your planetary system has been crossing this field of meteorites for some time already (for more than 1 000 years, seen by your human dimension) and since about twenty years, you are at present at the height of this cosmic phenomenon -which is difficult to determinate from the human point of view due to the lack of interest and research-.

The impact of small dusts of meteorites which weaken both artificial and natural magnetic fields, has two effects:

- It allows humanity to have time to open its consciousness during the progressive shift of the Earth's polarities...
- Make the "STS" resistance bend when it is too strong. In this perspective, the 3rd dimension would be affected by big meteorites impacts then probably also by epidemics.

It clearly means that according to the regions of the globe and the vibratory frequencies of the various populations, in other words their egregores of consciousness, it will attract -by effect of electromagnetic echo- consistently falls of meteorites.

And it is the power of the effect of electromagnetic echo between the individual and the natural cosmic phenomena which - *like a metallic matt attracting the lightning* - will determine either the passage in 4th dimension of density for some, or their possible survival in 3rd dimension of density. These last "STS" will be neutralized and thus irreparably split from the "STO" potential future then probably destroyed at a certain moment, when the new wave of 5th dimension of "STO" consciousness will come true and will finalize.

The 4th dimension of density "STO" will be in reality only a spatiotemporal transition accelerated by a temporal window, a leap in a future space-time when the impact of this meteorite has already taken place, as every time "it occurred thousands of years in the past".

Some "STS" survivors who had taken refuge in secret underground fortresses, subterranean bunkers-cities will anyway be propelled in 4th density. You will have understood it, they will be these famous "pseudo-extra-terrestrials Greys" of 4th "STS" density whom you know today.

Having realized that their super-technologies, their bunkers, their thirst of power, led them in a dead end, they will try to return in their past to modify the future they already knew! **Retrocausality again and again!**

Conclusion

Remember the story of the Beast of Gévaudan.

It fed on animal and human flesh, which during the 11 000 years which separated the opening of the portal until its outcome in 1743, "had been genetically transformed" compared with its prehistoric equivalent. This wounded hyena, in a way poisoned by the meat "from future of 1743", was not able to return to its past by the "temporal whirlpool" when it closed.

When the first hominids incarnated themselves on Earth -that is in the opening of a temporal whirlpool that took place is 6 million years ago, they fed essentially on animal flesh, on carrions and on wild berries.

It is thus only 500 000 years before your era that the geneticist Annunaki "offered" to hominids fire and iron so that a genetic modification could take place within them, allowing them to transform humans into cattle to consume and for the workforce.

But now this temporal whirlpool of 6 million years is about to close. Humanity having completely damaged its genetics of origin, realizes that something blocks its transition in the dimensional whirlpool, his return towards the future!

This portal which has to propel a portion of humanity in a new reality of existence, is going to trap the other part, either in the 3rd or in the 4th density because this group *-the majority at the moment-* will not have been capable of learning the lessons which were offered by Life.

So, the individuals who considered themselves awaken and who had "cheated" by using high-tech means to escape it, trapped themselves in 4th density. They are the "Greys" that everybody knows today and which are almost a part of our modern folklore.

From the point of view of the "STS" galactic consciousness, this trap belonging to the natural cycle which was set by the Universe, remains insolvable and always will be !

In a next dialogue we are going to be able to understand why, there were only few potentially "STO" individuals who would have managed in this end of time to free their fate. However, many last-minute "penitents" would have managed to cross the portal in 4th density.

So, in this movement of the "human potential", New Age, Love and Light, vegetarians etc., not only many reveal stupid things as being the Truth, but they believe it and spread it unguardedly, all the nonsense which was invented by predation of 4th density.

In here is the illustration: http://changera.blogspot.fr/2015/07/bientot-le-premier-contact-avec-les.html

Let's think about it!

Passed on by Sand and Jenaël