

*TIME OF THE
PLUMED SERPENT*

HUNAB KU

SACRED ONE

Itzamna - Primary

Chac - Rain

Yum Kaax - Corn

Yum Cimil - Death

Ix Chel - Medicine

Ah Chicum Ek - Stars

Buluc Chabtan - Sacrifice

Bolonitzacab - Wind

Ek Chuan - Merchant

Ixtab - Suicide

Pahuatun - Universe

Kaui - Thunder Bolo

5 Ak

TABLE OF CONTENTS

	Seven Maya Prophecies	4
Chapter 1	Ancient Maya Prophecies	7 - 11
	1: Returning to Cosmic Time	12, 13
	2: Consciousness and Calendars	14, 15
	3: Maya Time Formulas	16, 17
	4: Prophetic Tzolkin Calendar	18, 19
	5: Ten Creation Cycles	20
	6: Deities Ruling the 13 Heavens	21
	7: Maya Tzolkin Master Calendar	22 - 26
	8: (6 th - 10 th) Creation Cycles	26 - 28
	9: Tzolkin Seals	29
	10: Thirteen Intentions	30, 31
	11: Dream-Time and the Maya Tzolkin	32, 33
	12: Astral Matrix	34
	13: Maya Haab (<i>solar</i>) Calendar	35
Chapter 2	The Elusive Lost Civilizations	36
	1: Great Flood	37
	2: Dawn of Civilization	38
	3: The 5 th Regional Exodus	39
	4: Royal Blood	40
	A Universal Invisible Force	41
	Majical Crop Symbols	42
	Pakal the Great's Sarcophagus Lid	45
	2024 Calendar	46 - 49
	13 Ahau & Astral Matrix	50
	Shamans Balance	51
	Maya Languages & Time-Line	52
	Time-Line of Events in Mesoamerica	53
	Glossary	54, 56
	References	56

Enter at Your own Risk

Seven Maya Prophecies

First Prophecy: reveals a “time without time,” it is said that the human beings will have to choose to make a change of consciousness and attitude; to open their minds to integrate everything that exists. This consists of a period of 20 Tuns, or the final 13th Katun time cycle. This is a key cycle of time for the absolute transformation, in which humanity will enter a process of great learning and change. The Maya also announced that a period of darkness that consists of 6 days would begin and every individual would be faced with her / his own behavior. Humanity will enter the great room of mirrors; materialism will be left behind and will give way to the liberation of suffering.

Second Prophecy: says that the answer to everything is within every person, and that their behavior determines their future. It confirms that beginning with the solar eclipse of Aug. 11, 1999, the behavior of all humanity will change rapidly. The Maya assure us that starting after this eclipse; humans would easily lose control of their emotions or will acknowledge their inner peace. They also indicate that the energy that is being received from the center of our galaxy is causing an acceleration of the vibrations effecting our brain waves and our planet, thus altering their behaviors. This prophesy mentions two paths: one of acceptance and tolerance and another of destruction and fear. The path to follow will be chosen by you.

Third Prophecy: points to a change in temperature, producing geological, climatic and social changes in a magnitude without patterns and at an astonishing speed. These changes will be generated by people in their lack of consciousness to care for and protect natural resources of the planet and the other generated by the sun, which will increase its activity due to the increase of energy vibrations from the center of our galaxy.

Fourth Prophecy: says that the anti-ecological conduct of people and the activity of the sun will cause a melting of the ice at the poles. This will allow earth mother to re-harmonize and cleanse herself, producing changes in the physical composition of the continents of the planet.

Fifth Prophecy: states that all systems based on fear, on which this civilization is based, will suffer simultaneously with the planet and people will make a transformation to give way to a new harmonic reality. These systems will fail and people will face themselves, with this we will need to reorganize society and continue down the path of evolution that will bring us to understand creation. There is only one common spiritual road for all humanity that will end all limits established among the many ways to look at God.

Sixth Prophecy: reveals that in the near future a comet will appear with a trajectory that will endanger life on this planet. The Maya culture considered comets as agents of change that come to put into movement the existing equilibrium, allowing the evolution of the collective consciousness. For the Maya; God is the presence of life, and has infinite presence in all shapes.

Seventh Prophecy: in this prophesy it is said that the energy emitted from the center of our galaxy, synchronizes all living things and allows them to voluntarily access an internal transformation that produces new realities. The Maya state that every individual has an opportunity to change and break its limitations; by allowing these changes we will create a new form of communication through our thoughts. It is predicted that programming and limits will disappear and a new era of transparency and light will begin, the Apocalypse is now.

Apocalypse means the unveiling of the Truth

HUN HUNAHPU

This is the memory of the things that happened and they did. Now all is passed. They speak with their own words and thus not all is understood of its meaning, but rightly as it all happened, so it is written. Now again, it all will be very well explained. And perhaps it will not be bad. ... Truly many were their "real Men." Not in order to sell betrayals did they like to be united some with others; but all that is herein contained or how much needs to be explained is not yet apparent. Those who know it come from our great lineage, that of the Maya men. These will understand the meaning of what is in here when they read it. And then they will see it and then explain it, and then the obscure signs of the Katun will be clear. It is so because they are the sacerdots. The sacerdots ended, but not their name, ancient as they are.

CHILAM BALAM OF CHUMAYAL
FROM THE SPANISH TRANSLATION
BY ANTONIO MEDIZ BOLIO

One Hunahpu

Source of matter, source of spirit
Spiraling in and spiraling out
Thirteen phases – numbers, vectors
Twenty hieroglyphic pictures
People growing toward the sun
Grow together and live as one
Hunab Ku, Hunahpu
Hub of everything we do
Search the stars for what we are
And find we need not look so far
Inside of us, deep down inside
Are kept the secrets of all time
Finding rhythm, speaking rhyme
Renew the ancient paradigm
Movement and measure
Sowing and dawning
Star of the evening
Star of the morning
One Ahau will start the churning
Watch for Venus, begin the learning
Teaching us the way to see
And how to climb the Sacred Tree
Tzolkin, Haab, and Calendar Round
Spherical music, magical sound
Eye at the center, dawn at our face
Edge of the cosmos, heart of all space
Mysterious day-sign
Bringer of Birth
It comes from the stars
And springs from the Earth.

ANCIENT MAYA PROPHECIES

ANCIENT MAYA PROPHECIES

Prophecies are visions of future events that can be altered through the use of our collective consciousness. Many people today react to prophecies with an attitude that it will take hundreds of years for such dramatic events to take place. This is because they are stuck in a materialistic worldview where consciousness is perceived as secondary to materialism. Consciousness evolved according to Cosmic Intelligence whether we like it or not.

Our relationship with nature is directly connected to our perception of time. Known as Time's Special Witness, 7th century Maya prophet (Pakal the Great) left a universal message for future generations of an evolving earth. Proclaiming, ***"If Humanity Wishes To Save Itself from Biospheric Destruction It Must Return To Living in Cosmic Time."*** Pakal foretells of our accelerated technological society and the resulting damage of our collective divergence from Natural Laws in exchange for materialist values.

Pakal's prophetic call is alerting present-day humanity that our biological process is transforming, approaching the culmination of a 26,000-Tun evolutionary program. Bringing the return of universal telepathy, heightened sense capacity, and self-reflective consciousness, this is a return to the sacred domain of our inner technology.

This time we are now in has been called **"The Time of Trial on Earth," "Judgment Day," "The Time of Great Purification," "The End of this Creation," "The Quickening," "The End of Time as we Know It," "The Shift of the Ages."** It is foretold that the completion of this Creation cycle brings regeneration of earth, offering awakening to all open and willing hearts. Many people's spoke of these last days of the Great Cycle, including the Aborigines, Hopi, Egyptians, Kabbalists, Essences, Qero elders of Peru, Navajo, Cherokee, Apache, Iroquois confederacy, Dogon Tribe and the Ancient Maya.

The Maya messengers, renowned for their astronomical, artistic, mathematical and scientific achievements, left a calling card as a series of super-human sized stone monuments and pyramids with precise calendrical computations. Planted with great intention, these dates were left to ensure that future generations would be alerted to the coming end point of this Great 26,000-Tun cycle. A cycle which corresponds also to a 26,000-Tun relationship of our sun orbiting Alcyone, the central star of the 7 Sisters Pleiades constellation. The Maya astronomical masters knew that our solar system is a part of the Pleiades constellation, and that our Sun occupies the seventh orbit in this system. Alcyone (central sun,) 1: Merope, 2: Maia, 3: Electra, 4: Taygeta, 5: Celaeno, 6: Atlas, 7: Our Solar System.

The native peoples of Mesoamerica had memories of the Pleiadians who came to Earth to teach and work with the four root races. When the Pleiadians departed to return to their star home, they left four gifts for humanity: a metal crown that looked like flowers, a sacred pouch, a seed of light, and a seed of time - the Maya calendars. The key to understanding all things mathematical is the calendar, because time rules all.

Several First Nations understood this Great 26,000-Tun cycle or 25,625-solar years to be specifically composed of five lesser cycles, each 5,200-Tuns or 5,125-solar years long. Each of these five Suns was considered a World Age, as depicted on the (**Tonal Machiotl**) or Stone of the Sun. Each Sun specifically: **4 Jaguar**; destroyed by jaguars – **4 Wind**; destroyed by a hurricane – **4 Rain**; destroyed by fire raining from the sky – **4 Water**; destroyed by a flood; and our present Sun – **4 Conscience**; or (*Earth*) will possibly be destroyed by a massive earthquake?

In Maya calendrics, the initial date that earth entered the Fifth Sun is known in Maya Tzolkin count notation as 13 Ahau. Every day from that point was reckoned by the number of days passed since the event of that cosmic beginning point and it also culminates on 13 Ahau. The sacred Maya Tzolkin calendar is based on a $13 \times 20 = 260$ -day wave-frequency. This is considered the master calendar for many First Nations, because it tracks cosmic forces.

Our present World Age is called the Age of the Fifth Sun or (**4 Conscience**.) On the Tonal Machiotl the fifth sun is represented as a human face with an obsidian tongue in the center of the Sunstone. The fifth age is the synthesis of the previous four Suns. **4 Conscience** (called **Caban** in the Maya language and **Ollin** in Aztec) has several meanings including movement, shift, evolution, earthquake, navigation, synchronicity, clue tracking, and turtle. In the Maya language, the word “ol” of ollin means consciousness.

Within the 5,125-solar years World Age lies 13 smaller cycles known as the Long Count or the “**13 Baktuns Count**.” Each Baktun cycle is 144,000-days or 400-Tuns which equals approximately 394.2-solar years. Each Baktun has its own historical epoch or age within the World Age Cycle, carrying a specific destiny for those who incarnated in each Baktun.

Mother Earth and her inhabitants are currently travelling through the 13th Baktun cycle. This cycle is known as “**The Triumph of Materialism**” and “**The Transformation of Matter**.” The Maya predicted this final Baktun would be a time of great forgetting in which we drift very far from our sense of Oneness with Nature and experience a kind of collective amnesia. Like a memory virus in which we begin to believe the limited reality of appearances and grow dense to the spiritual essence, which fuels this world. So humanity’s sense of ego and domination has grown.

We entered the 13th Baktun cycle right after establishing the world wide coordination of Pope Gregory 13th’s, 12 month calendar system in (1582 A.D.) As well as the perfection of the 24-hour; 60-minute mechanical clock in (1600 A.D.) which had been evolving for centuries. This created the dangerous materialistic lens of the 12:60 ratio. 12 represents the 12 months of the calendar and 60 represents the 60 minutes of the clock. These are no small matters. These two instruments are what manifested humanity’s “error in time” which is the following of artificial instruments of time that served to separate man apart from the rest of nature, operating by our own false timing frequency, to the detriment of the natural world.

The Gregorian calendar is the current world standard because of the forceful issuance of this system put upon many people's around Mother Earth. History proves the Gregorian calendar was forced on the world by the Catholic and Christian Churches. Many people's lost their land as well as their religious freedoms and cultural identities, due to this continuing conquest.

Tonal Alachiotl

Stone of the Sun

It is the general consensus of the Maya Day Keepers and Maya calendar researchers that we agree on what the Tzolkin day is, in Maya calendrics. Things go south after that in regards as to what Creation cycle we are in? The reason for this stems from a lack of key evidence as to an actual date we can relate to, when the **13 Baktuns Count** began? Unfortunately many people have attempted to predict the end of this cycle with dates like December 21, 2012 and others, but these dates did not come to fruition.

The very first calendars our ancient sky watchers used was taken from the movements of stars the constellations, planets and the moon, as viewed in the night time sky. In the past 5,000 years or so people have been engaged in developing maps of their spacial reality, mostly of the earth and outer space. In the landscape of the 8th Galactic Creation cycle that we are possibly now in? a map of time may be even more important to us than a spacial map, as our perception of reality will dramatically change.

The Ancient Maya 260-day Tzolkin calendar and the 360-day Prophetic calendar which again emerges, symbolizes the return of a **Mapping of Time**. Time will no longer be what it used to be. It is for this reason that we will need new calendars that accurately describe cosmic, rather than physical time and thus the exact progression through energies. These are the energies that will direct us to the cosmic intelligence of the universe. The Maya Cosmic Tzolkin calendars therefore, may be seen as tools for those seeking to break out of the rat race and the physical time of the 7th Planetary Creation cycle.

Most people would think the choice of a calendar is of little consequence and has little influence on the worldview of a civilization. But the calendar is the very heartbeat of any civilization. Today because of the Gregorian calendar our consciousness is focused on materialism; which in turn has created civilized chaos. The Gregorian calendar, now in use worldwide, is taken as a given, and there seems little reason to replace it. But what if this calendar exerts an illusion that most people are unaware of, and strengthens a worldview that is false? This article was assembled to highlight this illusion and to present the Maya Cosmic Tzolkin calendars as an alternative.

The clock was the first existing machine – going on to become the heart of all machine technology to come. The presence of the clock gave birth to the notion that time lies outside our bodies. That a machine can track it, and that we can sit by and watch it fly by tick – tock as though it is something linear, confinable and separate from the organic flowing process of life. The adherence to the clock for our sense of time and timing is noted as the greatest obstacle to allowing the full telepathic abilities of the human to flower.

Next came the *Cartesian Coordination Rectangular Grid System* (1637 A.D.) which went on to establish the foundational platform for all-modern math and science. Thanks to Rene Descartes the man infamous for his quote “I think therefore I am,” the ceiling of perception validated only the reality of the 3 dimensions of the physical space. The coordinates of X, Y and Z rendered the 5th Dimension obsolete from our worldviews.

At that moment, time became reduced from its qualitative essence to that of a quantity. The mind that adopted the lens of the linear grid also adopted the limited perception of time as a 3rd dimensional linear progression of pure duration. Our societies have continued to operate with these limitations in place. Thus if something cannot be seen, touched or proven with measurements, it does not, in effect exist.

Through the Cartesian lens, nature has become reduced to a pure quantifiable resource no longer a living qualitative aspect of ourselves, but now something outside of ourselves which we observe, analyze and ultimately come to replicate, manipulate, dominate, toxify and even destroy and extinguish. It seems the modern world wants nothing more than to improve upon nature or at least extract her wisdom’s and magical properties in order to make a buck or two, by fulfilling increasing consumer demands.

These times are so accelerated that no answer could encompass the vast implications of the phase we are in. A range of responses is available to us. Depending on whom you talk to and what area you research, one can find all kinds of claims as to what can be expected; from cataclysm to enlightenment, world war to world peace, massive earth changes and physical destruction, to massive spiritual awakening to our inherent oneness.

The Maya teach us this basic knowledge through their calendars and their legacy – **The Law of Time**. There is only one timing frequency, which unifies the whole galactic order from its largest constituents to its smallest. This timing frequency is the **13:20 ratio**, found within the harmonic structure of the Tzolkin Time Guardians as well as our human bodies – our 13 main joints and our 20 fingers and toes. Knowing that we are the living prophecy, what does it mean to be nearing this return and what can we expect personally as well as planetary?

This Time on Mother Earth with all its heightened energies has never existed before. The opportunities and challenges of today's world are the climax of all that has preceded us. Never before has the population of this planet increased by 216,000 people a day! Never before has the earth's biosphere been in such a precarious state. That which seems like normal lifestyle decisions and behaviors are but precedents set by our modern standards, not necessarily reflecting the most balanced, healthy or sane way to operate.

All that is manifesting on the inner and outer planes reflects the sacred intensity of these prophetic times. More than ever, the polarities and imbalances within us and around us are becoming clearer. Love, beauty, exuberance and compassion permeate this world multi faceted victories of art, co-creation, community support, healing and evolution shine all around us, illuminating the spirited grace of our true nature. Meanwhile, this world is steeped in fear, brutality, pain and disease, endless anguish of anxiety, disconnection, confusion, isolation – alongside the toxic realities of egos, callous greed and corruption, materialism, addiction and dangerous ignorance. This is now the time to embrace all that has been dishonored or denied, for it is emerging to be purified and sanctified. Accountability is required on all levels of our existence. The cosmic climate is changing at rapid rates, allowing us to now transduce and shed egoic programs of fear and limitations easier than before.

Science reveals that earth's base resonant frequency (earth's heart-beat,) is increasing and that the magnetic field of the planet is shifting – reflected in the shifting migration patterns of animals. These shiftings of the earth's body allow us to release unwanted baggage – mental, physical and emotional patterns, conditioning, beliefs, attitudes and programming. Simultaneously, that which we think or desire is becoming actualized more and more swiftly.

Much of the genetic potential we are born with is lying dormant within us, waiting to be turned on. We can only imagine what the full activation of our DNA will allow us to accomplish and manifest for planetary healing and restoration. It has been foretold that we will be able to transmute the problems of our 3rd dimensional physical reality by utilizing our own stored internal technology. More and more this is happening. This is definitely an important aspect of this time of Quickening.

As the frequencies continue to rise, our connection to the 5th Dimension continues to rapidly increase. This allows for maximum transformation and mutation of who we are and how we live life, or how life lives us. Doors of opportunity are forever-presenting themselves, any limit we might place on what's possible, is not recommended. Let us instead Dream the Exaltation of Humanity and all of the Life in the Universe.

Returning To Cosmic Time

Let us take a journey to one of the most beautiful, magical cities ever built by the ancient Maya, located at the royal capital of Palenque, Mexico. The designers of Palenque were Pakal the Great who began his rule in 615 A.D. and his son Chan-Bahlum who succeeded him in 683 A.D. The entire city of Palenque is a magnificent description of how creation was viewed and how life, death and rebirth was envisioned by the Classical Maya at that time. One of the most significant inscriptions of Maya Creation is on Pakal's sarcophagus lid, discovered within the Temple of Inscriptions. Palenque is a city full of many mystical inscriptions and prophecies.

Chan-Bahlum the final messenger of Pakal the Great's prophecies; prescribes the fulfillment of human destiny as a collective return to Cosmic Time via the synchronization of the Tzolkin cycles. By using this harmonic, ancient and accurate standard of measure, we make a whole-systems transition into conscious resonance with our natural living universe.

Many Ancient Mesoamerican Nations focused their cultures collective consciousness on the 260-day and the 360-day Tzolkin calendars. By observing these calendars creates a lens by which the observer will become more respectful and connected to the landscape of Nature and All Our Relations. Together these two Cosmic connections are the very heart-beat for the cultures that observe their energies. Maya calendar dates including dedications and sacred ceremonial dates, as well as personal birthdays were measured in 360-day cycles called Tuns; pronounced "tuned in." Dates carved in stone throughout Mesoamerica are Tun related dates.

The Maya Haab solar calendar was of less importance to the Mesoamerican cultures. It is referred to as the Civil calendar, it was used for Tax collection and book keeping, as well as agricultural purposes; for the times to seed and harvest.

In these intense times of uncertainty, we need all the navigational assistance possible for our everyday consciousness to be in harmony with our universe. The Tzolkin calendars assist us in re-harmonizing our bodies and minds to the natural patterns and cycles of Cosmic Time.

Learning a new calendar may seem hard or even intimidating, but this is the time to try something new. As Chan-Bahlum stated, "It's the untried solution, the harmonic solution." What we are being asked to do is let go of what has been common for so long the irregularity of the 12-month calendar and embrace the accuracy of the Tzolkin calendars.

Orbiting in coordination with the 260-day Tzolkin calendar is the Prophetic Tzolkin calendar that is symbolized on a spiritual medicine wheel, found on pages 18,19. The Prophetic cycle consists of 18 Uinals, $18 \times 20 = 360$ -days; or 1 Tun. This cycle is also referred to as a "Spiritual Year." The Tzolkin's time-wave pulses track cosmic forces, not astronomical or physical cycles.

Tracking the Tzolkin time-wave pulses allows us access to the energies, which compose our inner and outer worlds. This modern application of Ancient Maya time-science can be used as a tool for – synchronization, unification and telepathic development, also in developing a language of light. This template can unite us in a harmony that transcends our language barriers.

The purpose of the Cosmic Tzolkin calendars is to assist in converting 3rd dimensional materialism into the **5th Dimensional Cosmic Consciousness**. Like the Maya who preceded us, we shall come to understand that the path to the stars is through the senses and that the proper utilization of our mind will help facilitate the passage to different levels and dimensions of being.

This prophecy is unfolding, right now! As the Hopi elders say, “We are the ones we’ve been waiting for. All that has been unconscious is becoming conscious.” ***Don’t worry be Hopi!***

May We Aspire For The Light? May Our Paths Be Illumined By The Highest Light Of The Creator And Maker, So That We May Live In Harmony With All Our Relations?

All Aboard!

***The Light of Nature does not Lie,
But the Theoreticians have turned the Light against Nature.
If Man is Perverse, he will also Pervert the Light of Nature.
Therefore Seek First the Kingdom of Truth,
And you will do more than has ever been done on Earth.
Never Doubt God, Our Greatest Physician.
As we Love Her / Him and our Neighbor, so God will grant us everything we need.
But if we are Idle and Neglectful of Love, then even that will be taken from us which
we believe to be ours.***

-Paracelsus

Rather than labeling today’s date as:

February 18, 2017, for anyone who tracks the Ancient Maya Tzolkin calendars today is 13:13:6:7: 3 Ahau. This count resonates with the consciousness of the natural living universe.

Baktuns	13:	6th	National Creation Cycle
Katuns	13:	7th	Planetary Creation Cycle
Tuns	6:	8th	Galactic Creation Cycle
Uinals	7:	9th	Universal Creation Cycle
Kin	3 Ahau	10th	Alpha & Omega Creation Cycle

mapoftime2011@gmail.com

5 Ik
Alberta, Canada
13:13:6:7: 3 Ahau

CONSCIOUSNESS AND CALENDARS

Perhaps we should start with an agreement on the meaning of consciousness, I like to define it as the awareness of an experience, and it is an invisible force or cosmic energy that guides us through our lives. The stream of consciousness flows at the (speed of light multiplied by the speed of light,) this is an outstanding new cosmic knowledge discovery. The Source for this energy has many names depending on whom you talk to, it is known as World Tree, Holy Cross, Central Sun and **Hunab Ku**: (**Hun** = *one*, **ab** = *state of being*, **Ku** = *Creator or God*.) Hunab Ku is also known as the "Sacred One;" or Sole Giver of Movement (*space*) and Measure (*time*.) The architect of the pulses between Heavens is Hunab Ku.

At the ancient Maya city of Coba, Mexico a stela was discovered face down in the ground. At the time it was discovered no one understood the glyphs on the stela, but now we can read the glyphs. The glyphs revealed different specific cycles of time, representing various levels of consciousness, and also corresponding to a certain frequency of change. The largest number on this stela reads 13×20^{21} . The Maya were observing and in tune with the time-wave pulses of Cosmic Creation. Because of our limited understanding of the universe we can only refer back to the 1st Cellular Consciousness $13 \times 20^7 = 16.4$ billion years ago.

At the base of the Cosmic Pyramid on page 20 is the first Cellular Consciousness. Each level of consciousness is divided into 13 equal pulses, the key to this is found within The Deities Ruling the Thirteen Heavens; page 21. In the 1st Cellular Consciousness each day or night will equal a Hablatun, $20^7 = 1,280,000,000$ -Tuns; $13 \times 20^7 = 16.6$ billion Tuns. This pattern is repeated in all levels of consciousness except the 10th level. When we speak of a day or night otherwise known as a Heaven they can be as large as 1,280,000,000-Tuns long (1st Cellular Consciousness) to as small as 1-sun long (10th Alpha & Omega Cosmic Consciousness.) The length of a Heaven will depend on what level of consciousness you are referring to? Each level of consciousness is dependent on the level before it. These time-wave pulses are the cosmic vibrations or wave frequencies at which The Evolution of Creation is processed.

Physical calendars such as the Gregorian, the Maya Haab and 13 Moon cycles are based on the cyclical movements of material objects; the sun, planets and moon; (physical time.) In the land of the Maya the people view a day as beginning at sunrise and ending at the next sunrise. The Maya consider time as spherical or cyclical which encompasses the essence of Spirit. They use many different calendars both physical and spiritual for guidance and to predict the future. The Ancient Maya are Keepers of cosmic intelligence and Surfers of the astral plane.

Cosmic (spirit) calendars are pulsed to the number 20 and the primary number 13 not 12+1. They focus our consciousness on a greater understanding and appreciation for peace and all of Our Relations. The 260-day sacred Tzolkin and the Prophetic Tzolkin or 360-day Tun calendar are the bases of what is known as the Long Count calendar which equals 13-Baktuns or 5,200-Tuns exactly. The sacred Tzolkin 260-day calendar is where the Deities Ruling the 13 Heavens originated from, it is the master calendar; it was given to the Maya from Kukulcan; pages. 22-26. These two Cosmic calendars run simultaneously together starting and ending every 13-Tuns or every 18; (260-day cycles,) or 4,680 days exactly, the 8th Galactic Creation cycle reveals this clearly. The Vigesimal counting system is the very foundation for these two cosmic calendars. The vigesimal system is based on the number 20 similar to the metric system based on 10. These cosmic calendars are not about measuring time; they were and continue to be used for tracking the rhythms and rates of the sacred vibrations and intentions of Cosmic Creation.

All sacred sites are built on energy vortexes; a resonance of energy is flowing their because of Solar Light work done in these places. True sacred sites have unique properties about them, such as the acoustic (sound) effects that can be experienced in certain areas of the site. These sites act as transformers for all forms of energy, similar to the transformers on our electrical grid. When we visit sacred sites we feel good or more positive their because of higher frequencies and lower magnetism. High frequencies help us release limitations, programming and excess baggage that we have carried around all our lives. Lower magnetism prepares us for the disorientation we may experience when we enter a dimension that is non-linear and timeless, such as the 5th Dimension. This Sacred ground is helping us prepare our body and mind for dimensional shifting. Sacred sites all around Turtle Island have a thread of energy that links them to all dimensions at once.

There is an ancient Mesoamerican legend referred to as The Legend of the Crystal Skulls. Ancient Crystal Skulls are libraries of ancient cosmic intelligence that we can interphase with. This legend tells us that at a certain point in time, 13 Ancient Crystal Skulls would be reunited to assist humankind with our transformation to a new dimension of awareness. If this legend is true this event will occur in the Alpha & Omega Creation cycle. When the 10th Alpha & Omega Cosmic Consciousness arrives at our doorstep, it will be a portal to the next dimension. This will be a cycle where great changes occur, and a new understanding about who we are and our reason for being will come through a new light. Our DNA will be fully activated for us in this cycle to help us prepare for this dimensional shift. This is where time as we know it comes to an end. A polar reversal is also revealed in this creation cycle because of the inverse actions of the 13 Heavens found within the 260-day Tzolkin calendar. This is the 7th Day or 13th Heaven in all levels of creation and it culminates on the Zero Point of 13:13:13:13:13 Ahau.

(THE UNION OF THE OPPOSITE POLARITIES)

MAYA CLOCK

13 hours \times 2 = 26 hours
 1 minute = 50 seconds
 1 hour = 50 minutes
 50 seconds \times 50 minutes = 2,500 seconds per hour \times 26 hours =
 1,300 minutes or 65,000 seconds per day
 7th hour = 12 pm. or 12 am.
 13 hours from dawn till dusk on Equinoxes; Sol rises in the East

SPEED OF A SOLAR LIGHT YEAR

(365 Maya days = 9,496.5 hours = 9,496,500,000,000 kilometers - 5,878,600,000,000 miles)
 (26 billion km./day - 16 billion miles/day) or (520 million km./hr. - 323 million miles/hr.)

360 days = 9,360 hrs. + 130 hrs. = (5 days:) 26 hours per day
 + 6.5 hrs. for (leap year) = 9,496.5 hours = 1 Maya Solar Year (365 days)
 26,000 Maya Solar Years = 9,496,500 days - add six zeros
 9,496,500,000,000 is the number of kilometers travelled in a light year.
 The amount of time in kilometers that is required for the Earth
 to make one complete revolution around our Sun.

TZOLKIN - HAAB FORMULA

360 days = 1 Tun
(360 days × 13 cycles) = 4,680 days; 4 cycles × 4,680 days = 18,720 days
18,720 days ÷ 260 days = (72 cycles × 260 days)
or exactly 52 Tuns
each solar year has 5 additional days × 52 = 260 days
there are 13 leap years in 52 years
Total = 18,720 + 260 + 13 = 18,993 days, exactly 52 solar years
(260 days × 73 cycles) = 18,980 days

TUN UC

(Uc = Moon)

13 cycles × 28 days = 364 days

Plains Cree

January	Great Moon	Kise Pisim
February	Bald Eagle Moon <i>building their nest</i>	Mikiso Pisim
March	Geese <i>flying North</i> Moon	Niski Pisim
April	Frog Moon <i>frogs are heard</i>	Ayiki Pisim
May	Egg Laying Moon	Pinawew Pisim
2 nd Moon	Budding Moon	Sakipakawi Pisim
June	Hatching Moon	Opaskawehowi Pisim
July	Molting Moon	Opaskowi Pisim
August	Flying Up Moon	Ohpahowi Pisim
September	Moose Mating Moon	Onochitowi Pisim
2 nd Moon	Leaves <i>are turning</i> Yellow Moon	Wastepakawa Pisim
October	Frost Moon	Kaskatinowi Pisim
November	Fog Moon	Ikopiwi Pisim
December	Frost <i>exploding trees</i> Moon	Pawachakinasis Pisim

Prophetic Tzolkin

COSMIC FORCES

Prophetic Tzolkin

(Spiritual Year)

(18×20 = 360 days = 1 Tun)

18 Sacred Uinals (20-days)

1 Kumk'u	`Equity / Capable of sharing without Selfishness.
2 Pohp	`Venus, Morning Star / Mother Earth.
3 Wo	`Solar Cross / Straightness, Good Behavior.
4 Sip	`Obsidian / Butterfly, Vulture / Serious, Deep, Realistic.
5 Sotz'	`Bat, Night Creature / Organized, Dominance.
6 Sek	`Intellectual, Balance / Rejects Negativity.
7 Xul	`Baby Jaguar / Venus, Evening Star.
8 Yaxk'in	`Solar flow / center of the Universe / Green Sun.
9 Mol	`Red color / Paw of the Jaguar / Surrounded by the Planets.
10 Ch'en	`Infinite, Unity, Clever, Demonstrative / god of Flowers.
11 Yax	`Life Sing / Water / Green / Mother Earth.
12 Sak	`Ray of the Sun / Healing with Hands.
13 Keh	`Woodpecker / Earth rationalizing / Clever but Practical.
14 Mak	`Monkey / Judgement of Humankind / Wisdom.
15 K'ank'in	`Tree of Life / Advice giver / Firmly grounded to Earth.
16 Muwan	`Blue / Eagle / Director of the Universe.
17 Pax	`Music, Arts, Crafts / Sensible Personality.
18 K'ayab	`Turtle / Milky Way / Freedom, Independence.

20 Sacred Kin (days)

1 Imox	name of a fish
2 Iq'	spirit / wind
3 Aq'ab'al	before dawn
4 K'at	net for carrying corn or lizard
5 Kan	serpent
6 Keme	death / transformer
7 Kyej	deer
8 Q'anil	harvest, ear of yellow corn
9 Toj	storm / rain
10 Tz'i	dog
11 B'atz	monkey
12 E	teeth
13 Aj	cane, or tender corn
14 Balam	jaguar
15 Tz'iquin	bird
16 Ajmac	owl
17 No'j	strong / resin
18 Tijax	obsidian / edge
19 Kawuq	lightning & thunder
20 Ajpu	chief / hunter

Ten Creation Cycles

(Cosmic Pyramid)

10 Alpha & Omega 20 days or **13 Heavens?**

9 Universal		13×20 kin = 0.72 Tun	260 days	13 Uinals	Unitary
8 Galactic		13×20^0 tun = 13 Tuns	4,680 days	13 Tuns	Duality
7 Planetary		13×20^1 tun = 260 Tuns	93,600 days	13 Katuns	Unitary
6 National		13×20^2 tun = 5,200 Tuns		13 Baktuns	Duality
5 Regional		13×20^3 tun = 104,000 Tuns		13 Piktuns	Unitary
4 Tribal		13×20^4 tun = 2 million Tuns		13 Kalabtuns	Duality
3 Familial		13×20^5 tun = 41 million Tuns		13 Kinchiltuns	Unitary
2 Mammalian		13×20^6 tun = 832 million Tuns		13 Alautuns	Duality
1 Cellular		13×20^7 tun = 16.6 billion Tuns ago		13 Hablatuns	Unitary

-13 HEAVENS -

Cosmic Time

(Maya names for the Time-Wave Pulses / Wave-Frequencies)

Kin	1 day	1 Sun	Piktun	20^3	8,000 Tuns
Uinal	20 days	1 month	Kalabtun	20^4	160,000 Tuns
Tun	360 days	20^0 1 Tun	Kinchiltun	20^5	3,200,000 Tuns
Katun	7,200 days	20^1 20 Tuns	Alautun	20^6	64,000,000 Tuns
Baktun	144,000 days	20^2 400 Tuns	Hablatun	20^7	1,280,000,000 Tuns

Consciousness

Specific Features

10 Alpha & Omega	Zee the Light / Truth	(co-create future consciousness / polar union.)
9 Universal	Meet the Star People	(ethics – difference between right & wrong.)
8 Galactic	Renaissance	(cultural movement towards individual freedom.)
7 Planetary	Industrialism	(power.)
6 National	Written language	(law.)
5 Regional	Spoken language	(reason.)
4 Tribal	First humans, (fire)	(similarities / differences – decisions.)
3 Familial	First monkeys, (color vision)	(stimulus / individual response.)
2 Mammalian	Birds, dinosaurs, mammals	(stimulus / response – herds / flocks.)
1 Cellular	Formation of our galaxy	(action / reaction – physical laws.)

When one observes specific Maya Cosmic Pyramids e.g. (*Pyramid of the Jaguar*) at Tikal, Guatemala; (*Temple of Inscriptions*) at Palenque, Mexico and the (*Castle of Kukulkan*) at Chichen-Itza, Mexico; you will notice they have ten levels. Each Creation level symbolizes a plane of consciousness and a specific cycle of time, and also corresponds to a certain frequency of change. The more frequent the wavelengths between days and nights, the higher the frequency of change and the more rapidly humans experience the passage of time. For example, in the 8th Galactic Creation cycle, as much change occurs in a Tun (360-days) as happened in a Baktun (394 years) of the 6th National Creation cycle. **Creation is accelerating not time.** These Cosmic Creation cycles surf the waves generated by Hunab Ku, and are in accordance with The Law of Time with its perfect **13:20 ratio.**

Deities Ruling the Thirteen Heavens

<u>Ahau</u>	<u>Light</u>	<u>Character</u>	<u>Maya name of Deities</u>	
7	1 Night 1	<i>initiates</i>	Ben	god of the earth
1	2 Day 1	<i>activates</i>	Cimi - Cauac	god of fire & time
8	3 Night 2	<i>creates a reaction</i>	Eb	goddess of water
2	4 Day 2	<i>stabilizes</i>	Chicchan - Etz'nab	god of warriors & the sun
9	5 Night 3	<i>creates flow</i>	Chuen	god of death
3	6 Day 3	<i>empowers</i>	Kan - Caban	goddess of love
10	7 Night 4	<i>harmonizes</i>	Oc	god of rain & water
4	8 Day 4	<i>reveals</i>	Akbal - Cib	god of maize & sustenance
11	9 Night 5	<i>challenges</i>	Muluc	Lord of Darkness
5	10 Day 5	<i>movement forward</i>	Ik - Men	Lady of Light
12	11 Night 6	<i>creates understanding</i>	Lamat	god ruling before dawn
6	12 Day 6	<i>creates clarity</i>	Imix - Ix	goddess of birth
13	13 Day 7	Completion	Manik - Ahau	Lady & Lord of Duality

In the ancient Mesoamerican Universe of Cosmic Time, a special deity rules every day. The divine power, or energy, of each one of these deities corresponds to one of the 13 Heavens which she or he rules. Mesoamerican deities are very multifaceted and take part in a wide range of stories. What is important to understand here is that these 13 Heavens engendered creation processes on many different levels. Where did this concept of the 13 Heavens come from? One clue is that the 13 Ahau Matrix reveals the proper order and filtration pattern of the 6 nights and 7 days that make up the 13 Heavens. The 13 Ahau matrix begins with 7 Ahau the first night and ends with 13 Ahau the seventh day. The nights consist of a singular Seal ruling and the days consist of twin Seals ruling. As seen above the numbers in the 13 Ahau matrix column are in their proper order as revealed within the 260-day Tzolkin master calendar.

The 260-day Tzolkin cycle has been referred to as a description of creation. Within this Tzolkin cycle the pattern of the 13 Heavens with its 7 days and 6 nights emerges. The deities that rule the nights symbolize rest and time to reflect, while those related to days symbolize birth and light. The Tzolkin is not only a (count of days,) it also represents a specific sequence of different phases in creation. This creates a filtration pattern that is constant throughout all Creation cycles; except in the 10th Alpha & Omega Creation Cycle. If one studies the patterns of the 13 Heavens when comparing all Creation cycles with the 10th Creation cycle you will notice a distinct difference. All the heavens have been inverted except the 13th Heaven. This represents a dramatic change in our consciousness a (*Polar Shift*.) The filtration pattern of the 13 Heavens in the 10th Creation cycle is identical to the spring & autumn equinox's shadow play of the Plumed Serpent on the Castle of Kukulcan found at Chichen-Itza, Mexico. In the 10th Creation cycle and only in this sacred cycle, we will gain the key to interphase with the cosmic wisdom of the universal data base.

Tzolkin Hieroglyphs (Yucatec Maya)

Maya Tzolkin Master Calendar (13 Intentions × 20 Seals = 260-days)

Amerindian Axis

20 Seals (Astral Souls)

Yucatec Maya

Imix	Turtle
Ik	Spirit / Wind
Akbal	Before Dawn
Kan	Dragon
Chicchan	Serpent
Cimi	Death / Transformer
Manik	Deer
Lamat	Harvest
Muluc	Storm
Oc	Dog
Chuen	Monkey
Eb	Tooth / Road
Ben	Cane
Ix	Jaguar
Men	Bird
Cib	Owl / Vulture
Caban	Conscience / Earth
Etz'nab	Obsidian / Edge
Cauac	Lightning & Thunder
Ahau	Ancestor

Cherokee

Turtle
Whirlwind
Hearth
Dragon
Serpent
Twins
Deer
Rabbit
The River
Wolf
Raccoon
Rattlesnake Tooth
Reed
Panther
Eagle
Owl
Heron
Flint
Redbird
Flower

Aztec

Cipactli	Alligator
Ehecatl	Wind
Calli	House
Cuetzpallin	Lizard
Coatl	Serpent
Miquiztli	Death
Mazatl	Deer
Tochtli	Rabbit
Atl	Water
Itzcuintli	Dog
Ozomatli	Monkey
Malinalli	Grass
Acatl	Reed
Ocelot	Ocelot
Cuauhtli	Eagle
Cozcacuhtli	Vulture
Ollin	Movement
Tecpatl	Knife
Quiahuitl	Rain
Xochitl	Flower

Ch'ol q'ij

(Quiche' Maya term for Tzolkin)

13 Heavens or Uinals of the Maya Tzolkin Master Calendar

(13 Intentions × 20 Seals = 260-days)

Night 1

1 1 Imix
2 2 Ik
3 3 Akbal
4 4 Kan
5 5 Chicchan
6 6 Cimi
7 7 Manik
8 8 Lamat
9 9 Muluc
10 10 Oc
11 11 Chuen
12 12 Eb
13 **13 Ben**
14 1 Ix
15 2 Men
16 3 Cib
17 4 Caban
18 5 Etz'nab
19 6 Cauac
20 7 **Ahau**

**god of
earth**

Night 2

41 2 Imix
42 3 Ik
43 4 Akbal
44 5 Kan
45 6 Chicchan
46 7 Cimi
47 8 Manik
48 9 Lamat
49 10 Muluc
50 11 Oc
51 12 Chuen
52 **13 Eb**
53 1 Ben
54 2 Ix
55 3 Men
56 4 Cib
57 5 Caban
58 6 Etz'nab
59 7 Cauac
60 **8 Ahau**

**goddess of
water**

Night 3

81 3 Imix
82 4 Ik
83 5 Akbal
84 6 Kan
85 7 Chicchan
86 8 Cimi
87 9 Manik
88 10 Lamat
89 11 Muluc
90 12 Oc
91 **13 Chuen**
92 1 Eb
93 2 Ben
94 3 Ix
95 4 Men
96 5 Cib
97 6 Caban
98 7 Etz'nab
99 8 Cauac
100 **9 Ahau**

**god of
death**

Day 1

21 8 Imix
22 9 Ik
23 10 Akbal
24 11 Kan
25 12 Chicchan
26 **13 Cimi**
27 1 Manik
28 2 Lamat
29 3 Muluc
30 4 Oc
31 5 Chuen
32 6 Eb
33 7 Ben
34 8 Ix
35 9 Men
36 10 Cib
37 11 Caban
38 12 Etz'nab
39 **13 Cauac**
40 **1 Ahau**

**god of
fire & time**

Day 2

61 9 Imix
62 10 Ik
63 11 Akbal
64 12 Kan
65 **13 Chicchan**
66 1 Cimi
67 2 Manik
68 3 Lamat
69 4 Muluc
70 5 Oc
71 6 Chuen
72 7 Eb
73 8 Ben
74 9 Ix
75 10 Men
76 11 Cib
77 12 Caban
78 **13 Etz'nab**
79 1 Cauac
80 **2 Ahau**

**god of
warriors & sun**

Day 3

101 10 Imix
102 11 Ik
103 12 Akbal
104 **13 Kan**
105 1 Chicchan
106 2 Cimi
107 3 Manik
108 4 Lamat
109 5 Muluc
110 6 Oc
111 7 Chuen
112 8 Eb
113 9 Ben
114 10 Ix
115 11 Men
116 12 Cib
117 **13 Caban**
118 1 Etz'nab
119 2 Cauac
120 **3 Ahau**

**goddess of
love**

Night 4

121 4 Imix
122 5 Ik
123 6 Akbal
124 7 Kan
125 8 Chicchan
126 9 Cimi
127 10 Manik
128 11 Lamat
129 12 Muluc
130 **13 Oc**
131 1 Chuen
132 2 Eb
133 3 Ben
134 4 Ix
135 5 Men
136 6 Cib
137 7 Caban
138 8 Etz'nab
139 9 Cauac
140 **10 Ahau**

**god of
rain & water**

Night 5

161 5 Imix
162 6 Ik
163 7 Akbal
164 8 Kan
165 9 Chicchan
166 10 Cimi
167 11 Manik
168 12 Lamat
169 **13 Muluc**
170 1 Oc
171 2 Chuen
172 3 Eb
173 4 Ben
174 5 Ix
175 6 Men
176 7 Cib
177 8 Caban
178 9 Etz'nab
179 10 Cauac
180 **11 Ahau**

**Lord of
Darkness**

Night 6

201 6 Imix
202 7 Ik
203 8 Akbal
204 9 Kan
205 10 Chicchan
206 11 Cimi
207 12 Manik
208 **13 Lamat**
209 1 Muluc
210 2 Oc
211 3 Chuen
212 4 Eb
213 5 Ben
214 6 Ix
215 7 Men
216 8 Cib
217 9 Caban
218 10 Etz'nab
219 11 Cauac
220 **12 Ahau**

**god ruling
before dawn**

Day 4

141 11 Imix
142 12 Ik
143 **13 Akbal**
144 1 Kan
145 2 Chicchan
146 3 Cimi
147 4 Manik
148 5 Lamat
149 6 Muluc
150 7 Oc
151 8 Chuen
152 9 Eb
153 10 Ben
154 11 Ix
155 12 Men
156 **13 Cib**
157 1 Caban
158 2 Etz'nab
159 3 Cauac
160 **4 Ahau**

**god of maize
& sustenance**

Day 5

181 12 Imix
182 **13 Ik**
183 1 Akbal
184 2 Kan
185 3 Chicchan
186 4 Cimi
187 5 Manik
188 6 Lamat
189 7 Muluc
190 8 Oc
191 9 Chuen
192 10 Eb
193 11 Ben
194 12 Ix
195 **13 Men**
196 1 Cib
197 2 Caban
198 3 Etz'nab
199 4 Cauac
200 **5 Ahau**

**Lady of
Light**

Day 6

221 **13 Imix**
222 1 Ik
223 2 Akbal
224 3 Kan
225 4 Chicchan
226 5 Cimi
227 6 Manik
228 7 Lamat
229 8 Muluc
230 9 Oc
231 10 Chuen
232 11 Eb
233 12 Ben
234 **13 Ix**
235 1 Men
236 2 Cib
237 3 Caban
238 4 Etz'nab
239 5 Cauac
240 **6 Ahau**

**goddess of
birth**

Day 7

241 7 Imix
 242 8 Ik
 243 9 Akbal
 244 10 Kan
 245 11 Chicchan
 246 12 Cimi
 247 13 Manik
 248 1 Lamat
 249 2 Muluc
 250 3 Oc
 251 4 Chuen
 252 5 Eb
 253 6 Ben
 254 7 Ix
 255 8 Men
 256 9 Cib
 257 10 Caban
 258 11 Etz'nab
 259 12 Cauac
 260 13 Ahau
Lady & Lord
of Duality

10th Alpha & Omega Creation Cycle

(13 Heavens)

(Polar – Reversal)

20-Tzolkin Seals

13 MAYA GODS

7 Imix	7 Ix	<i>goddess of birth</i>	<i>ITZAMNA</i>	<i>(Primary)</i>
1 Lamat		<i>god ruling before dawn</i>	<i>EK CHUAN</i>	<i>(Merchant)</i>
8 Ik	8 Men	<i>Lady of Light</i>	<i>ITZACAB</i>	<i>(Wind)</i>
2 Muluc		<i>Lord of Darkness</i>	<i>LXTAB</i>	<i>(Suicide)</i>
9 Akbal	9 Cib	<i>god of maize & sustenance</i>	<i>YUM KAAAX</i>	<i>(Corn)</i>
3 Oc		<i>god of rain & water</i>	<i>CHAC</i>	<i>(Rain)</i>
10 Kan	10 Caban	<i>goddess of love</i>	<i>IX CHEL</i>	<i>(Medicine)</i>
4 Chuen		<i>god of death</i>	<i>YUM CIMIL</i>	<i>(Death)</i>
11 Chicchan	11 Etz'nab	<i>god of warriors & the sun</i>	<i>AH CHICUM EK</i>	<i>(Stars)</i>
5 Eb		<i>goddess of water</i>	<i>CHABTAN</i>	<i>(Sacrifice)</i>
12 Cimi	12 Cauac	<i>god of fire & time</i>	<i>KAUI</i>	<i>(Thunder Bolo)</i>
6 Ben		<i>god of the earth</i>	<i>PAHUATUN</i>	<i>(Universe)</i>
13 Manik	13 Ahau	<i>Lady & Lord of Duality</i>	<i>HUNAB KU</i>	<i>(Sacred One)</i>

8th Galactic Creation Cycle

(13 Tuns – 4,680 Days)
(Oct. 29, 2011 - Aug. 20, 2024)

<u>Year</u>	<u>Ahau</u>	<u>Year Bearers</u>	<u>Character</u>	<u>13×360 days</u>
2012	7	Ben	<i>initiates</i>	(Oct. 29, 2011 - Oct. 22, 2012)
2013	1	Cimi – Cauac	<i>activates</i>	(Oct 23, 2012 - Oct. 17, 2013)
2014	8	Eb	<i>creates a reaction</i>	(Oct. 18, 2013 - Oct. 12, 2014)
2015	2	Chicchan – Etz'nab	<i>stabilizes</i>	(Oct. 13, 2014 - Oct. 7, 2015)
2016	9	Chuen	<i>creates flow</i>	(Oct. 8, 2015 - Oct. 1, 2016)
2017	3	Kan – Caban	<i>empowers</i>	(Oct. 2, 2016 - Sept. 26, 2017)
2018	10	Oc	<i>harmonizes</i>	(Sept. 27, 2017 - Sept. 21, 2018)
2019	4	Akbal– Cib	<i>reveals</i>	(Sept. 22, 2018 - Sept. 16, 2019)
2020	11	Muluc	<i>challenges</i>	(Sept. 17, 2019 - Sept. 10, 2020)
2021	5	Ik – Men	<i>movement forward</i>	(Sept. 11, 2020 - Sept. 5, 2021)
2022	12	Lamat	<i>creates understanding</i>	(Sept. 6, 2021 - Aug. 31, 2022)
2023	6	Imix – Ix	<i>creates clarity</i>	(Sept. 1, 2022 - Aug. 26, 2023)
2024	13	Manik – Ahau	Completion	(Aug. 27, 2023 - Aug. 20, 2024)

9th Universal Creation Cycle

(13 Uinals – 260 Days)
(Dec. 5, 2023 - Aug. 20, 2024)

<u>Ahau</u>	<u>Deities Ruling</u>		<u>13×20 days</u>
7	13 Ben	god of the earth	(Dec. 5 - Dec. 24, 2023)
1	13 Cimi – 13 Cauac	god of fire & time	(Dec. 25 - Jan. 13, 2024)
8	13 Eb	goddess of water	(Jan. 14 - Feb. 2)
2	13 Chicchan – 13 Etz'nab	god of warriors & the sun	(Feb. 3 - Feb. 22)
9	13 Chuen	god of death	(Feb. 23 - Mar.13)
3	13 Kan – 13 Caban	goddess of love	(Mar.14 - April 2)
10	13 Oc	god of rain & water	(April 3 - April 22)
4	13 Akbal – 13 Cib	god of maize & sustenance	(April 23 - May 12)
11	13 Muluc	Lord of Darkness	(May 13 - June 1)
5	13 Ik – 13 Men	Lady of Light	(June 2 - June 21)
12	13 Lamat	god ruling before dawn	(June 22 - July 11)
6	13 Imix – 13 Ix	goddess of birth	(July 12 - July 31)
13	13 Manik – 13 Ahau	Lady & Lord of Duality	(Aug. 1 - Aug. 20)

6th National Creation Cycle

(13 Baktuns - 5,200 Tuns)

(April 10, 3102 B.C. - Aug. 20, 2024 A.D.)

<u>Ahau</u>	<u>Baktuns</u>	<u>13×400 Tuns</u>	<u>5,125 Years</u>
7	1	0	3102 - 2707 B.C. god of the earth
1	2	1	2707 - 2313 B.C. god of fire & time
8	3	2	2313 - 1918 B.C. goddess of water
2	4	3	1918 - 1524 B.C. god of warriors & the sun
9	5	4	1524 - 1130 B.C. god of death
3	6	5	1130 - 735 B.C. goddess of love
10	7	6	735 - 341 B.C. god of rain & water
4	8	7	341 B.C. - 52 A.D. god of maize & sustenance
11	9	8	52 - 446 A.D. Lord of Darkness
5	10	9	446 - 840 A.D. Lady of Light
12	11	10	840 - 1235 A.D. god ruling before dawn
6	12	11	1235 - 1629 A.D. goddess of birth
13	13	12	1629 - 2024 A.D. Lady & Lord of Duality

Baktuns (0 - 12) - physical connection

Baktuns (1 - 13) - cosmic connection

7th Planetary Creation Cycle

(13 Katuns - 260 Tuns)

(Nov. 29, 1767 - Aug. 20, 2024)

<u>Ahau</u>	<u>Katuns</u>	<u>13×20 Tuns</u>	<u>256 Years</u>
7	1	1767 – 1787 A.D.	god of the earth
1	2	1787 – 1807	god of fire & time
8	3	1807 – 1827	goddess of water
2	4	1827 – 1846	god of warriors & the sun
9	5	1846 – 1866	god of death
3	6	1866 – 1886	goddess of love
10	7	1886 – 1905	god of rain & water
4	8	1905 – 1925	god of maize & sustenance
11	9	1925 – 1945	Lord of Darkness
5	10	1945 – 1964	Lady of Light
12	11	1964 – 1984	god ruling before dawn
6	12	1984 – 2004	goddess of birth
13	13	2004 – 2024	Lady & Lord of Duality

Tzolkin Seals

(Yucatec Maya)

Nawals

(Astral Souls)

(Imix) – turtle – a good day to ponder on the Cosmic Egg.

(Ik) – spirit / wind – a great transceiver day for communications of all modes.

(Akbal) – before dawn – a good day to spend time gazing at the stars.

(Kan) – dragon – a day to make new contacts and re-connect with others.

(Chicchan) – serpent – a great day to ask for fluidity and flexibility.

(Cimi) – death / transformer – a good time to tie up loose ends.

(Manik) – deer – a day to be of service to others.

(Lamat) – harvest – a great day to ask for abundance for all Our Relations.

(Muluc) – storm / rain – a time to offer appreciation for all of Creation.

(Oc) – dog – a good day to enjoy friends and family.

(Chuen) – monkey – a great day to begin anything new in your life.

(Eb) – tooth / road – a good time for community service.

(Ben) – cane / reed – a day to repair and bless your home.

(Ix) – jaguar – a great day to commune and give thanks for Mother Nature.

(Men) – bird – a time to ascend to a greater perspective.

(Cib) – owl / vulture – a good day to sit on a rock.

(Caban) – conscience / earth – a day to thank Mother Earth for all her gifts.

(Etz'nab) – obsidian / edge – a great day to spend time on introspection and reflection.

(Cauac) – lightning & thunder – a good day to learn lessons from our mistakes.

(Ahau) – ancestor – a great time to honor the memory of our Ancestors and their wisdom.

Thirteen Intentions

The Thirteen Intentions or Numbers when added to a Tzolkin Seal gives valuable specific information that applies to that Seal.

One – Unity: is the Sun, Spirit of Creation and Re-Creation. It is the pulsation ray of unity with Self and the Universe: light of the world, rainbow of diversity; magnetic force that brings cosmic vibrations into harmony; chalice of the infinite.

Two – Duality: the pulsation ray of the Dual Polarity, the two opposites that also complement each other. The essence of the Universe is to merge and balance these Sacred Twins, Yin and Yang – Female and Male, Night and Day, Black and White, Good and Evil. Spirits maintain a perfect balance and are therefore neither female nor male.

Three – Action: is a triangle, universal sign of the female principle. It tells of caprice, crystals, charms and creativity; all in the name of generation and growth. It is the heartbeat of the Cosmos, the rippling rhythm of the river of life, the flight of the birds and the bees, the Moon of Deflowering, the gestes of the Ladies and Lords of the land.

Four – Stability: is the most sacred number: as the four seasons, the four quarters of the Earth, and the four phases of human life (Maiden, Mother, Mage, and Midnight.) The four elements that are the foundation of all life on Earth.

Five – Empowerment: marks the center of the structure of three-dimensional space. It is seen as the First Direction (instead of the Fifth,) for it is the place that All Directions are relative to. Five is related to Venus, the stellar Spirit of Love. This is a very young and feisty feminist, recently thrust from the arms of Jupiter; she dashed about as a Comet, clashed with Mars and threatened Earth for half a millennium before settling down to the orderly life of a planet; a diamond in the sky.

Six – Flow: is the Moon, called Six killer, and the Great Hunter. He is also the King of Hearts. He is a man of many phases, also known as The Apportioner, for he measures out the months of the lunar calendar. The movement of volume through space creating time.

Seven – Reflecting: is two sets of six steps; up one side of a pyramid and down the other, adding up to twelve; plus the landing in between – a total of thirteen. The top level is the ritual Seventh Heaven, the Platform of the Sky. Seven acts as a mirror that divides dark and light and reflects all that is and that, which is not.

Eight – Justice: is the Earth and its harmonic resonance. It embraces the balance of the male-female duality of the fourfold nature of divinity: the four corners, elements, seasons, mountains and primal rivers. It is the act of starting over from the beginning, of repeating the octave – the frequency level at which all crystals and organic matter vibrates.

Nine – Patience: at the end of the Sacred Path, is the World Tree on the edge of the abyss. The transformation from caterpillar to butterfly. It is the portal to the mystical and magical land of the wanderers of the night land: Chiron, Pluto, Neptune, Uranus, Saturn, Jupiter, Mars, Venus and Mercury.

Ten – Manifesting: is the flow of manna between Earth and Heaven, the equal sign of the “as above so below” concept that every Star in the Sky has a mirror image here on Earth. Two bars (≡) counts ten – half of the duality of twenty, which is the base of the Amerindian vigesimal number system. In the beginning was the computer with ten fingers and ten toes.

Eleven – Resolution: is the crossroads on the Astral Trail that Maze of Migration of the human Soul: from birth through the Return Journey to the Stars. The place to stop and confirm a Guiding Star. The action of peeling off outworn husks and freeing the kernel within. From here on out it is necessary to move onward and upward like an arrow in flight.

Twelve – Understanding: is the Majic Crystal, the six sided stone that is the half of the dual polarity of twelve. It amplifies electrical current – sensitivity, prayers and wishes; it heals by bringing the body’s natural vibrations into sync. It starts a fire by concentrating the rays of the Sun for energizing the heart and mind.

Thirteen – Ascension: is the Universe; all there is was or ever shall be. Shifting the gears of consciousness to a new level. There is an umbilical cord that stretches from the Navel of the Earth to the North Star, the union of Mother Earth and Father Sky. The Quadrinity of Spirit, Nature, Fellow Man and Self comes around full circle to the Place of The Beginning – A World without an End!

VOICE OF THE GREAT SPIRIT

DREAM-TIME and the MAYA TZOLKIN

It has been known for many centuries that Maya Astronomer Priests use dream work to monitor the spiritual progress of their clients. The shamanic teacher or road guide is also an expert dream interpreter, one who can guide the student in learning how to access the archetypal dreams in which the gods speak to us. Dreams are used to diagnose both physical conditions and mental states.

According to the Maya Shamans, each person is born with two souls. One of them is known as the *Uxlab*. The Spanish word *Anima* is often used to describe this aspect of the soul, because it is identical to what the Christians perceive as the soul. It is invested in the body and in our breathing. It remains within the body until the moment of our death.

The second aspect of the soul is completely the opposite. In the Quiche' Maya language, it is called *uwach uk'ij*, which literally means "the face of her or his day." In other words, this is the imprint or energy template of the sacred Tzolkin calendar day upon which we are born. More often than not, the Maya use the word *Nawal* to describe this aspect of the soul. The word is borrowed from the Nahuatl word *Nagual*. For the Quiche' Maya, our *Nawal* is our day-sign, our spiritual essence, this is the soul which dreams, it is called our (*Astral Soul*.) The *Anima* may be vested within the human body, but the *Nawal* is not. It can roam freely through the astral world while we are asleep. In its travels it may meet and interact with the wandering *Nawal's* of others surfing the astral plane, whether they are other humans, star people, animals, plants, all of Our Relations. From such interactions our dreams are manifested and created.

If you are interested, keep a dream journal. Make note of the Tzolkin day upon which the dream occurs. How do we distinguish the day upon which a dream occurs? Let us say that it is 13 Ahau. At sundown of that day, the shamans will light candles at their shrines to welcome the energy of 1 Imix, which is just beginning. Throughout the night its energy will increase as 13 Ahau vanishes farther into the underworld. When dawn comes, the energy of 1 Imix will rule alone and 13 Ahau will have vanished completely. Therefore the day upon which the dream occurs is 1 Imix. Examine the dream for any symbols which correlate with the day-sign Imix. Many times, of course, you will not discern any match between the symbolism of your dream and the symbolism of the day-sign. But if a match occurs, it means you have had an important dream.

Some days for astral travelling are more resonant than others as the *Astral Matrix* reveals on page 34. Dreams which occur upon the *Nawal* (Ik) are especially important, because Ik is the *Nawal* that transceives all modes of communications. Be alert regarding dreams which occur on your own day-sign as well.

There are no definite meanings such as one might find in a “Dream Book” at the local book store. Let us suppose that you have dreamed of having an argument with someone. If the dream occurred on a Caban day, it means that you are out of harmony with your community because Caban has to do with the thoughts and ideas we share with others. If it occurred on an Ahau day, you are out of harmony with your ancestors, because Ahau symbolizes those who have passed before us. Under such circumstances, you will want to look back in reflection over your extended family system for dysfunctional patterns that continue to affect your life. If you dream of planting seeds on a Lamat day, your current project will flourish, because Lamat symbolizes the harvest; agricultural ceremonies are held on Lamat days, and this is the day upon which *Curanderas* gather healing herbs. If such a dream occurs on a Men day, you are about to make money, because Men is the “money day,” and your dream seeds are seeds of prosperity. If such a dream occurs on a Etz'nab day, you are about to act as a teacher to others, because one of the higher meanings of Etz'nab is “the spiritual teacher,” so your seeds are seeds of wisdom. Clearly, it is necessary to know the symbolism of the day-signs in great detail in order to perform this practice.

If a dream remains incomplete, in the sense that your recollection of the dream seems tentative and without a clear message, you can finish the dream by entering back into it. Here again, the sacred Tzolkin calendar is of great importance. Let us say that such an “incomplete” dream took place on 7 Chuen. The next recurrence of a Chuen day will take place twenty days later; this will be 1 Chuen. During those twenty days, you may meditate upon the dream and its meaning in preparation to attempting to re-enter the dream and bring it to a conclusion. The attempt to re-enter the dream will take place on 1 Chuen. For some, this technique is closely related to “lucid dreaming,” in the sense that the dreamer is an active participant rather than a passive one. Those of us who have not mastered the art of lucid dreaming (which is most of us) may also perform this technique as a meditation, allowing your memories of the dream to guide you in imagination, back into an altered state of consciousness where you “see” the conclusion of the dream. Interestingly enough, this method is replicated in almost every detail by Jungian analysts under the term “active imagination.”

If you wish to consciously seek out an important dream, here is a technique from the Yucatan; try this on an Astral Matrix day, your own day-sign or upon an Ik day. Drink a glass of warm water mixed with a tablespoon of lemon juice. Do this about an hour after dinner in order to give yourself time to digest first, as well as time to make a few trips to the bathroom before retiring. While falling asleep, practice deep and regular breathing. Clear your mind of all thoughts and worries relating to the day just past, the day ahead, or mundane life in general. Instead, imagine the wings of a bird, moving slowly and rhythmically, as the flight of the *Nawal* carries you into the dream world. Let the serene motion of the *Nawal's* flight guide you to the majic of an archetypal dream surfing the waves on the astral plane. This allows us access to the cosmic vibrations of the universal data base.

Astral Matrix

<u>Every Year</u>	<u>2017 (goddess of water)</u>
1 Jan. 1	Mol 7 Eb
2 Jan. 21	Chen 1 Eb
3 Feb. 10	Yax 8 Eb
4 Mar. 2	Zac 2 Eb
5 Mar. 22	Ceh 9 Eb
6 Apr. 11	Mac 3 Eb
7 May 1	Kankin 10 Eb
8 May 21	Muan 4 Eb
9 June 10	Pax 11 Eb
10 June 30	Kayab 5 Eb
11 July 20	Cumku 12 Eb
12 Aug. 9	Vayeb 6 Eb
13 Aug. 29	Pop 13 Eb
14 Sept. 18	Uo 7 Eb
15 Oct. 8	Zip 1 Eb
16 Oct. 28	Zotz 8 Eb
17 Nov. 17	Tzec 2 Eb
18 Dec. 7	Xul 9 Eb
19 Dec. 27	Yaxkin 3 Eb

In a Gregorian calendar year there are nineteen days that will have the same Tzolkin Seal or Nawal, throughout the year. For the present year January 1, equals 7 Eb, this will change every year. 7 Eb is from the 260-day Maya Tzolkin master calendar. The Maya Haab Solar Seals as seen above remain the same. January 1 will always be **Mol**, October 28 is always **Zotz**. In leap years Jan. 1, Jan. 21, and Feb. 10 will be offset from the rest of the year because of Feb. 29. This Astral Matrix of the nineteen dates is only revealed to our consciousness when we recognize the pattern that is rediscovered, when we overlay the Gregorian calendar with the Maya Tzolkin calendars of Spirit. These nineteen days as listed above are considered Glory Holes, a link from the physical dimension to the cosmic dimension, which different ancient cultures believed to exist. These are nineteen dates when the harmonic fabric of Space and Time is more resonant for Astral Soul travelling during our Dreamtime.

Equinoxes & Solstices

(Physical events)

Dec. 21 – Mar. 20 = 90 days

Mar. 21 – June 20 = 92 days

June 21 – Sept. 20 = 92 days

Sept. 21 – Dec. 20 = 91 days

Maya Haab Calendar

Winter

Summer

1	Mac	(Apr. 10 - Apr. 29)	soft and slippery soil.
2	Kankin	(Apr. 30 - May 19)	second month of soft and slippery soil.
3	Muan	(May 20 - June 8)	first month of hatching.
4	Pax	(June 9 - June 28)	second month of hatching.
5	Kayab	(June 29 - July 18)	the sprouts show.
6	Cumku	(July 19 - Aug. 7)	season of birds.
7	Vayeb	(Aug. 8 - Aug. 13)	flying up.
8	Pop	(Aug. 14 - Sept. 2)	red clouds.
9	Uo	(Sept. 3 - Sept. 22)	tangled mats.
10	Zip	(Sept. 23 - Oct. 12)	first month of white flowers.
11	Zotz	(Oct. 13 - Nov. 1)	second month of white flowers.
12	Tzec	(Nov. 2 - Nov. 21)	third month of white flowers.
13	Xul	(Nov. 22 - Dec. 11)	Pariche, trees.
14	Yaxkin	(Dec. 12 - Dec. 31)	time to plant the corn fields.
15	Mol	(Jan. 1 - Jan. 20)	painted mat.
16	Chen	(Jan. 21 - Feb. 9)	white like certain flowers.
17	Yax	(Feb. 10 - Feb. 29)	muddy ground.
18	Zac	(Mar 1 - Mar. 20)	first old man.
19	Ceh	(Mar. 21 - Apr. 9)	second old man.

The Maya Haab calendar is based on number intervals that consists of $(0 - 19) = 20$ -days. The zero day is viewed as the seeding or initiating day of the Solar Seal ruling. The 19 Solar Seals consist of a (uinal) or 20-days, except the **Vayeb** key Seal which consists of $(0 - 5) = 6$ days. The Solar Seal **Yax** will lose a day every year except on leap years, thus making it an unusual 19-day cycle $(0 - 18)$, for 3-year intervals. Every 4-years it will then be corrected with 366-days. Only in this manner will the Maya Haab solar calendar synchronize with the Gregorian and Tzolkin calendars. The origins of the Maya Haab evolved from the 360-day Tzolkin calendar. The 6-day **Vayeb** Seal was added to the 360-day Tzolkin to create the Maya Haab. Hence the cosmic and physical relationship by using the same calendar Seals, but yet totally different calendars.

The Elusive Lost Civilizations

For those who inspect a chart of the oceanic bottoms in the region of Indonesia, Malaysia, Papua New Guinea and Australia such as the Ice Age Map of Indonesia, they will readily concede that the South China Sea encircled by Indonesia indeed formed a continent during the last glaciation. This chart clearly shows the partially sunken continent of Lemuria (Papua New Guinea to Australia,) as well as the extensively sunken strip of Atlantis (Indonesia and Malaysia.)

This chart leaves no room for doubt about the reality of what we are affirming concerning the Motherlands, one almost wholly sunken and the other sunken to a very considerable extension. We remark that this map – in contrast to most others presenting proposed sites for Atlantis and Lemuria – is purely scientific, rather than an invention of ours or of others. It is based on the detailed geophysical reconstruction of the sea bottoms in the region in question and portrays the areas of depth under 100 meters, which were obviously exposed during the Ice Age when sea levels dropped by that amount and even more. The map below shows the world, as it was some 18,000 years ago, at the peak of the last glaciation of the Pleistocene Ice Age, which ended some 10,250 years ago. In particular, please note the huge chunk of land of continental dimensions to the south of Southeast Asia, which became sunken when sea levels rose at the end of the Pleistocene. This sizable piece of land is Indonesia and Malaysia, the regions that for the most part vanished on that occasion.

Great Flood

The cataclysms of water and fire that created the Great Flood are widely attested to in scientific records with crucial evidence like; hexagonal nano diamonds, chevrons, micro beads and iridium found within the black mat or the Usselo horizon. So are the massive extinctions of all sorts of species, and particularly of the large mammals, which took place at the end of the Pleistocene Ice Age. 10,250 years ago some 70% of the former species of the great mammals, which existed in the former era, became extinct in this epoch. This is also when the World Age of 4 Rain shifted to the World Age of 4 Water, according to the Tonal Machiotl, or Stone of the Sun; which occurred 10,400 Tuns ago; aprox. 8,250 B.C.

The mechanisms that initiated the end of the last Ice Age were Cosmic Fireballs that collided with Mother Earth some 13,000 years ago: (impact zone, Northern Canada;) then 11,800 years ago: (impact crater, Indian Ocean near Madagascar.) This is a key element for mass extinction events; the extinction of the dinosaurs 65 million years ago: (impact crater, Chixalub, Mexico) was also initiated by a Cosmic Fireball. These cosmic collisions with our planet 13,000 and 11,800 years ago activated volcanoes, earthquakes and tsunamis that ravaged the entire planet. These earth shattering events activated great explosions of the many volcanoes of Indonesia. A huge explosion of the Krakatoa volcano opened the Strait of Sunda, separating the Islands of Java and Sumatra in this time frame. This massive explosion of Mt. Krakatoa also triggered a mega tsunami, which ravaged the lowlands of Atlantis and Lemuria as well as the whole Indian Ocean region, which in this time frame most people resided in.

This giant explosion is widely attested to in all sorts of myths and traditions such as universally remembered as the explosion of the Mountain of Paradise = (Mt. Krakatoa, Mt. Atlas, and Furnace of the Gods) and of the deluge it caused, of which they all speak obsessively as the Universal Flood and the Universal Conflagration = (fire from the sky.)

The several eruptions of the many volcanoes of Indonesia, also accelerated the end of the Ice Age by covering the continental glaciers with a layer of carbon, which precipitated their melting by increasing the absorption of sunshine. The melt waters of the glaciers rushed into the oceans raising sea levels by about 100-150 meters, which caused tremendous strains and stresses in the crust of the earth. This cracked open in the weak areas, engendering further volcanic eruptions, earthquakes and mega tsunamis that feedback positively the process, furthering it to completion. The result was the dramatic end of the Pleistocene Ice Age and the Quaternary Extinction.

The Pleistocene – a name which is Greek for “most recent” is also called Anthropozoic Era, or Quaternary Era, or yet the Ice Age. During the Pleistocene and more exactly, during the glacial episodes that happened at intervals of about 20 thousand years, sea level was about 100-150 meters (330-500 feet) below the present value. With this a large coastal strip the so-called Continental Platform with a width of about (200 km. = 120 miles) became exposed, forming land bridges that interconnected many islands and regions.

A huge extension of continental size prolonged Southeast Asia all the way down to Papua New Guinea. This continental-sized landmass was indeed larger than Asia Minor and Libya North Africa put together, exactly as Plato affirms. It was seen to have been about two or three times larger than continental-sized India.

The Indonesian Islands and the Malaysian Peninsula that we nowadays observe are the unsunken relicts of Atlantis, the lofty volcanic mountains that became the volcanic islands of this region, the true site of Paradise, in all ancient traditions. The sunken portion of continental extension now forms the muddy, shallow bottoms of the South China Sea.

Then as now, Indonesia formed the divide of the New and the Ancient Worlds; what the ancients called Ultima Thule (Ultimate Divide.) Thule also corresponded to what our elders named the Pillars of Hercules, which according to Plato, were placed just in front of Atlantis (hyper ten Heraklei Nyssai.)

The Pillars of Hercules was also the impassable frontier between the Old and the New Worlds, also called Orient and Occident. These two are sundered by the volcanic island arc of Indonesia, truly the boundary of the Tectonic Plates that form the Ancient and New Worlds. This barrier to navigation in the region of Atlantis is also insistently mentioned in Plato and other ancient sources on Atlantis.

Dawn of Civilization

All nations of all times, believed in the existence of a Primordial Paradise where Man originated and developed the first civilization ever. This story real and true is told in the Bible and in the Hindu Holy Books such as the Rig-Veda, the Puranas and many others, that this Paradise lay towards the Orient. It was in the Orient or South East Asia that agriculture of rice and grains as well as animal domestication was invented. These two inventions allowed man's fixation to the soil, and the resulting prosperity led to civilization.

The name (Pure Land) is the very first one of all cities, in Hindu traditions it is called (Shveta-dvipa, Sukhavati, and Atala.) In the Amerindian traditions (Yvymaraney) the Land of the Pure, is the legendary birthplace of the Tupi-Guarani Indians of Brazil, and for the Ancient Maya of Mesoamerica it was called (Atzantih.) Man or more exactly, the anthropoid simians that were our ancestors in fact rose in Africa some 2 million years ago. But these anthropoids soon spread all over Eurasia and beyond, reaching the far Orient and Australia by about 1 million years ago.

It was in the region of the Orient to as far south as Australia that Man, after migrating from the semi-desertic savannas of Africa, first found the ideal climatic conditions for development, and it was there that he invented agriculture and civilization. All this took place during the Pleistocene Ice Age, the last of the geological eras which ended, approximately 8,250 B.C.

With the end of the Pleistocene Ice Age, the immense glaciers that covered the whole of the northern half of North America and Eurasia melted away. Their waters drained to the sea, causing sea levels to rise by the estimated amount of about 100-150 meters. With this rise, the majority of Atlantis disappeared along with most of its population, which we estimate based on Plato's data at about 20 million people, huge for the epoch in question.

Lemuria (Australia and Papua New Guinea) was the larger of the two Motherlands mentioned by Plato. Atlantis (Indonesia and Malaysia) was the vast prairie which the Egyptians named the Field of Reeds (Sekhet Aaru) or yet the Mesoamerican's ancestral lands Atzantiha & Lemulia the overseas Paradise where they formerly lived in "Zep Tepi" the (First Time.) The partially sunken continent became the "Land of the Dead," the dreadful, forbidden region where no mariner ever ventured to go, for it was "The Land of no Return."

Interestingly enough the name "Ancestral Land" or (Serendip) is precisely the Dravidian name of (Taprobane, Sumatra) the island where the Hindus placed their pristine Paradise, likewise sunken in a cataclysm. The gloomy, pestilential place that remained above the water was named "Sheol" (Hell) by the Jews, and in the spared spots, "Island of the Blest" (Makarion nesos) or "Hades" by the Greeks. "Amenti or Punt" by the Egyptians, "Dilmun" by the Mesopotamians, "Hawaiki" by the Polynesians, and "Svarga" by the Hindus.

The Celts - whose legends are perhaps the best recollection of the sunken golden realm – called the place Avallon, Emain Abbalach or yet, "Ynis Wydr" (Island of Glass.) They also associated the eerie place with the Holy Grail and the resurrection of their dead heroes.

The 5th Regional Exodus

The 5th Regional Creation cycle is the midway point for the evolution of the 10 Creation Cycles. This was to be a critical epoch in Creation, for the human's evolutionary program. In the Motherland about 102,000 years ago, is when human's first developed art, music, sophisticated tools and spoken languages. The greatest of the Motherland colonies was Atlantis. Lemuria and Atlantis had prospered for thousands of years, when Cosmic Fireballs initiated the great cataclysms that destroyed their common world at the end of the Pleistocene Ice Age.

The scant survivors of these cataclysms were forced to flee their destroyed Paradise, many moving to Lemuria which had been spared in its northern loftier portion; Papua New Guinea. But the global catastrophe had also caused the end of the Pleistocene Ice Age, and the melting of the Himalayan glaciers caused huge floods of the rivers of Asia, rendering the region unfit for human habitation. These floods and the plagues ravaged the remainder of Atlantis; already greatly destroyed by the conflagration of the Indonesian volcanoes and the tsunamis they caused.

Again these doomed people were obliged to flee, migrating along the ensuing millennia to remote places such as Egypt, Mesopotamia, Palestine, North Africa, Europe, North Asia, the near Orient and the Americas. Some came on foot in huge hordes like those of the Israelite exodus. Others came by ship, like Noah in his Ark or Aeneas with his fleet to found the great civilizations of the ancient world.

The great civilizations that we know of in the Indus Valley, Egypt, Mesopotamia, Asia Minor, Greece, Rome and Mexico were originally Motherland colonies founded by the survivors of the great cataclysms that destroyed the twin Paradises of Atlantis and Lemuria. These colonists would attempt to recreate their Eden in their new homelands.

The Motherland colonists named each topographical feature after the archetypes of their pristine abode, just as immigrants will do the same nowadays. Such is the reason why we keep finding vestiges of Atlantis everywhere, from Crete, Egypt, Easter Island, the Americas, the Middle East and even parts of Africa and Northern Europe.

It is believed in various cultures that the Motherland will appear again in the future, when the fire comes from the sky and lands in another ocean on our planet. The native medicine people are waiting for this event as the next sign for Earth changes.

Royal Blood

Many ancient civilizations spoke of divine teachers, such as Aeneas, Bochica, Hotu Matua, Kukulkan, Manu, Noah, the Oannz, Quetzalcoatl and of course Atlas and Hercules, the omnipresent Twins that founded civilization everywhere. The legends of all peoples tell of divine teachers, angels, gods or even demons and monsters who were their civilizers and who taught them culture, knowledge, agriculture and technology. When these divine teachers left their appointed zones of authority, they vowed to their people to return sometime in the future.

The divine teachers of primordial times were recognized as the "Watchers" or "Star People." These were the same all too human like heroes who fell desperately in love with our beautiful women; the Daughters of Man of Genesis: 6. However these were not angels nor spirits, but Star People of Royal Blood who came as missionaries from the Star Nations.

The mysterious "Sons of God" (ben Elohim) of Genesis: 6: are precisely the same ones identified by Plato with the Atlantian's. The Watchers sin with the Daughters of Man – and more probably the rejection and enslavement of their giant hybrid offspring the (Nephilim,) was the trigger for activating the Great Flood. This is indeed the mysterious Carnal Sin that resulted in the destruction of Paradise (Atlantis) and the Fall of Man. This sin is the one ritually washed by the Baptism, itself an allegory of the Flood, as St. Jerome and other Church Patriarchs explicitly acknowledge.

Plato quotes precisely this cause for the destruction of Atlantis by God (Zeus) in his unfinished dialogue on Atlantis. Homer concerning the Phaeacian "Sons of God" also tells the same story in allegorized form. It also figures in the Celtic myths concerning Mererid, the sinful daughter of King Gradlon, whose scabrous conduct led to the sinking of the land of Y's.

A UNIVERSAL INVISIBLE FORCE

Since the first moments of creation, magnetism has been a force in our universe so fundamental and so powerful, that nothing would exist without it. In the beginning lodestone was discovered in the Greek province of Magnesia, hence the name magnet. Humans first discovered magnetism as a rock with a mind of its own, an effect without a cause. The effects of magnetism help shape the world, as we know it. Mother Earth herself has a magnetic soul and is also a perfect magnet on a planetary scale.

Magnetism is a basic Natural Force of the Universe. Magnetism can appear to be magical if you choose not to understand it. Magnetism's healing properties have been understood and practiced since Atlantis's time. These healing properties have been recorded in ancient Egyptian, Greek, Chinese and other writings. Research for space exploration has produced important information on the human response to magnetic fields and pulsing magnetic frequencies. NASA discovered that pulsing magnetic field generators installed in manned spacecraft were essential in maintaining normal health and bone density in astronauts. They found that specific magnetic fields and frequencies produced certain biological responses. The earth's natural pulsing frequency of (**7.96 Hz.**) cycles per second; reduces stress and encourages relaxation and sleep.

The most important single function of magnetism is that it transports energy throughout the universe. We wouldn't have light or feel the heat from the sun if we didn't have electromagnetic waves to transmit them. The earth's magnetic field that surrounds us acts as a barrier to protect us from cosmic radiation from the sun, however, the earth's magnetic field dives into the earth at the north and south poles. When cosmic radiation collides with our atmosphere at these points it turns into plasma, which in turn creates the mystical Aurora Lights.

A static magnetic field is an energy field by virtue of the movement of electrons. The negative magnetic pole spins electrons to the left and the positive magnetic pole spins electrons to the right. Electron movement is the essence of energy. Light also is energy by virtue of its movement of electrons.

If you observe the animal kingdom they appear to know where they are going, but how do they know? Bio-magnetism is part of the answer; the earth's magnetic field provides a cue that is used by organisms to navigate in their world. Through scientific studies it is now known that migratory species are influenced by magnetic lines of force. This sixth sense that all creatures have is traced to small grains of lodestone or "magnetite" found in all living being's brains. Magnetite is found in all organisms even bacteria. Magnetism is not a rarity in our world; far from it, it is ever present.

Majical Crop Symbols

One of the greatest mysteries plaguing mankind at this time is what or who is creating these majical symbols and geometric patterns? What is the message that we should be learning from these majical crop symbols? It is now evident that egg shaped orbs of light are responsible for the creation of most crop symbols. Man made crop circles are completely different, because of the way the crop was felled.

The Royal Alliance are attempting to communicate with our collective consciousness through this ancient form of majic; with the use of the universal language of the binary code. The same source for this majic is also responsible for creating the Nazca Lines of Peru and many other unexplainable structures around our planet. This is a sacred phenomenon that mankind needs to pay very close attention to. Stay tuned in for more majic to come.

Castle of Kukulkan - Chichen-Itza, Mexico

The Castle of Kukulkan is a key element to the (Great Return)

Pyramid of the Jaguar - Tikal, Guatemala

The Pyramid of the Jaguar, the Castle of Kukulkan and the Temple of Inscriptions are ten-level Cosmic Pyramids that are symbols for the Ten Creation Cycles.

Palenque, Mexico

Temple of Inscriptions

Pakal the Great's sarcophagus was discovered within this temple.

Pakal the Great's Sarcophagus Lid

*THE GREAT RETURN TO THE STAR NATIONS
GUIDED BY THE CELESTIAL BIRD*

Under the Celestial Bird, Pakal is dressed as the Maize God or One Hunahpu. He is seen in front of the World Tree falling in death, into its roots. At the roots of the World Tree underneath Pakal, an offering plate to the Quadripartite god at the galactic center has been placed. Pakal is then reborn from the budding branches of the World Tree, then ascends to the Stars.

2024

Year of Dragon

(1: - 18:) Prophetic Tzolkin 360 - days
 (Mol - Yax) Maya Haab solar 366 - days

9TH UNIVERSAL CREATION CYCLE

(Dec. 5, 2023 - Aug. 20, 2024)

JANUARY

<u>Solar</u>	<u>260</u>	<u>360</u>	
1	Mol	2 Lamat	Q'anil
2	1	3 Muluc	Toj
3	2	4 Oc	Tz'i
4	3	5 Chuen	B'atz
5	4	6 Eb	E
6	5	7 Ben	Aj
7	6	8 Ix	Balam
8	7	9 Men	Tz'iquin
9	8	10 Cib	Ajmac
10	9	11 Caban	No'j
11	10	12 Etz'nab	Tijax
12	11	13 Cauac	Kawuq
13	12	1 Ahau	Ajpu
14	13	2 Imix	Imox 8:
15	14	3 Ik	Iq'
16	15	4 Akbal	Aq'ab'al
17	16	5 Kan	K'at
18	17	6 Chicchan	Kan
19	18	7 Cimi	Keme
20	19	8 Manik	Kyej
21	Chen	9 Lamat	Q'anil
22	1	10 Muluc	Toj
23	2	11 Oc	Tz'i
24	3	12 Chuen	B'atz
25	4	13 Eb	E
26	5	1 Ben	Aj
27	6	2 Ix	Balam
28	7	3 Men	Tz'iquin
29	8	4 Cib	Ajmac
30	9	5 Caban	No'j
31	10	6 Etz'nab	Tijax

FEBRUARY

<u>Solar</u>	<u>260</u>	<u>360</u>	
1	11	7 Cauac	Kawuq
2	12	8 Ahau	Ajpu
3	13	9 Imix	Imox 9:
4	14	10 Ik	Iq'
5	15	11 Akbal	Aq'ab'al
6	16	12 Kan	K'at
7	17	13 Chicchan	Kan
8	18	1 Cimi	Keme
9	19	2 Manik	Kyej
10	Yax	3 Lamat	Q'anil
11	1	4 Muluc	Toj
12	2	5 Oc	Tz'i
13	3	6 Chuen	B'atz
14	4	7 Eb	E
15	5	8 Ben	Aj
16	6	9 Ix	Balam
17	7	10 Men	Tz'iquin
18	8	11 Cib	Ajmac
19	9	12 Caban	No'j
20	10	13 Etz'nab	Tijax
21	11	1 Cauac	Kawuq
22	12	2 Ahau	Ajpu $\frac{1}{2}$ Tun
23	13	3 Imix	Imox 10:
24	14	4 Ik	Iq'
25	15	5 Akbal	Aq'ab'al
26	16	6 Kan	K'at
27	17	7 Chicchan	Kan
28	18	8 Cimi	Keme
29	19	9 Manik	Kyej

MARCH

1	Zac	10	Lamat	Q'anil	
2	1	11	Muluc	Toj	
3	2	12	Oc	Tz'i	
4	3	13	Chuen	B'atz	
5	4	1	Eb	E	
6	5	2	Ben	Aj	
7	6	3	Ix	Balam	
8	7	4	Men	Tz'iquin	
9	8	5	Cib	Ajmac	
10	9	6	Caban	No'j	
11	10	7	Etz'nab	Tijax	
12	11	8	Cauac	Kawuq	
13	12	9 Ahau		Ajpu	11:
14	13	10	Imix	Imox	
15	14	11	Ik	Iq'	
16	15	12	Akbal	Aq'ab'al	
17	16	13	Kan	K'at	
18	17	1	Chicchan	Kan	
19	18	2	Cimi	Keme	
20	19	3	Manik	Kyej	
21	Ceh	4	Lamat	Q'anil	
22	1	5	Muluc	Toj	
23	2	6	Oc	Tz'i	
24	3	7	Chuen	B'atz	
25	4	8	Eb	E	
26	5	9	Ben	Aj	
27	6	10	Ix	Balam	
28	7	11	Men	Tz'iquin	
29	8	12	Cib	Ajmac	
30	9	13	Caban	No'j	
31	10	1	Etz'nab	Tijax	

APRIL

1	11	2	Cauac	Kawuq	
2	12	3 Ahau		Ajpu	
3	13	4	Imix	Imox	12:
4	14	5	Ik	Iq'	
5	15	6	Akbal	Aq'ab'al	
6	15	7	Kan	K'at	
7	17	8	Chicchan	Kan	
8	18	9	Cimi	Keme	
9	19	10	Manik	Kyej	
10	Mac	11	Lamat	Q'anil	
11	1	12	Muluc	Toj	
12	2	13	Oc $\frac{1}{2}$ Tzolkin	Tz'i	
13	3	1	Chuen	B'atz	
14	4	2	Eb	E	
15	5	3	Ben	Aj	
16	6	4	Ix	Balam	
17	7	5	Men	Tz'iquin	
18	8	6	Cib	Ajmac	
19	9	7	Caban	No'j	
20	10	8	Etz'nab	Tijax	
21	11	9	Cauac	Kawuq	
22	12	10 Ahau		Ajpu	
23	13	11	Imix	Imox	13:
24	14	12	Ik	Iq'	
25	15	13	Akbal	Aq'ab'al	
26	16	1	Kan	K'at	
27	17	2	Chicchan	Kan	
28	18	3	Cimi	Keme	
29	19	4	Manik	Kyej	
30	Kankin	5	Lamat	Q'anil	

This calendar is presented with the filtered lens of the linear grid landscape that most of our present societies are programmed to believe in. It is a prime example of the synchronization of four specific calendars, the 260-day and 360-day Tzolkin calendars, the Maya Haab, and the Gregorian calendar. In this article the revised calibration for the 5th Sun and Maya Haab solar calendar is set to initiate on 0 Mac and 13 Ahau which = April 10, 3102 B.C. This date is 13 years later than the previous dates used such as: June 17, 3115 B.C. (13 Ahau) and Aug. 11, 3114 B.C. (4 Ahau,) which are both obviously incorrect. The culmination of the dates previously used have already passed; October 28, 2011 (13 Ahau) and December 21, 2012 (4 Ahau.)

Throughout Maya Creation Stories and with their cosmic knowledge, the understanding of the 7-days and 6-nights are very clear. In this version of the Maya Haab calendar we use a 6-day Vayeb Solar Seal, and repositioned the calendars Solar Seals to their proper positions; by realigning the Solar Seals with the cardinal directions. Only in this manner will the Maya Haab solar calendar synchronize with the Tzolkin calendars as illustrated on page 49 in the 10th Alpha & Omega Creation Cycle.

MAY

1	1	6 Muluc	Toj	
2	2	7 Oc	Tz'i	
3	3	8 Chuen	B'atz	
4	4	9 Eb	E	
5	5	10 Ben	Aj	
6	6	11 Ix	Balam	
7	7	12 Men	Tz'quin	
8	8	13 Cib	Ajmac	
9	9	1 Caban	No'j	
10	10	2 Etz'nab	Tijax	
11	11	3 Cauac	Kawuq	
12	12	4 Ahau	Ajpu	14:
13	13	5 Imix	Imox	
14	14	6 Ik	Iq'	
15	15	7 Akbal	Aq'ab'al	
16	16	8 Kan	K'at	
17	17	9 Chicchan	Kan	
18	18	10 Cimi	Keme	
19	19	11 Manik	Kyej	
20	Muan	12 Lamat	Q'anil	
21	1	13 Muluc	Toj	
22	2	1 Oc	Tz'i	
23	3	2 Chuen	B'atz	
24	4	3 Eb	E	
25	5	4 Ben	Aj	
26	6	5 Ix	Balam	
27	7	6 Men	Tz'quin	
28	8	7 Cib	Ajmac	
29	9	8 Caban	No'j	
30	10	9 Etz'nab	Tijax	
31	11	10 Cauac	Kawuq	

JUNE

1	12	11 Ahau	Ajpu	
2	13	12 Imix	Imox	15:
3	14	13 Ik	Iq'	
4	15	1 Akbal	Aq'ab'al	
5	16	2 Kan	K'at	
6	17	3 Chicchan	Kan	
7	18	4 Cimi	Keme	
8	19	5 Manik	Kyej	
9	Pax	6 Lamat	Q'anil	
10	1	7 Muluc	Toj	
11	2	8 Oc	Tz'i	
12	3	9 Chuen	B'atz	
13	4	10 Eb	E	
14	5	11 Ben	Aj	
15	6	12 Ix	Balam	
16	7	13 Men	Tz'quin	
17	8	1 Cib	Ajmac	
18	9	2 Caban	No'j	
19	10	3 Etz'nab	Tijax	
20	11	4 Cauac	Kawuq	
21	12	5 Ahau	Ajpu	
22	13	6 Imix	Imox	16:
23	14	7 Ik	Iq'	
24	15	8 Akbal	Aq'ab'al	
25	16	9 Kan	K'at	
26	17	10 Chicchan	Kan	
27	18	11 Cimi	Keme	
28	19	12 Manik	Kyej	
29	Kayab	13 Lamat	Q'anil	
30	1	1 Muluc	Toj	

There is a mystery involving the theory of the Ten Creation cycles which is; what creation cycle are we in? The final thirteen Tun cycle is called the 8th Galactic Creation cycle. A new thirteen Tun cycle was activated on Oct. 29, 2011, and will culminate on August 20, 2024. The end date of the thirteen Tun cycle is based on the 260-day and 360-day Tzolkin calendars coming to a Zero Point always on the same day (13 Ahau.) This is also when the Maya Haab calendar synchronizes with the two Cosmic Tzolkin calendars. To witness the conjunction of these three calendars will definitely be an important time for celebration. If August 20, 2024 is truly the culmination date for the 5th Sun then it was initiated on April 10, 3102 B.C. (13 Ahau.)

This calendar also reveals the Alpha and Omega (*Polar Union*) incident, which symbolizes the transmutation of our DNA. Perhaps this is when we will obtain the key to interphase once again with the Royal Alliance. Thus making this known as (*The Great Return*) of the divine teachers, as expected by many cultures. This could be Way Cool Brothers and Sisters.

JULY

2024

AUGUST

10th ALPHA & OMEGA

(Polar Union)

1	2	2 Oc	Tz'i	1	13	7 Imix	Imox 18:
2	3	3 Chuen	B'atz	2	14	8 Ik	Iq'
3	4	4 Eb	E	3	15	9 Akbal	Aq'ab'al
4	5	5 Ben	Aj	4	16	10 Kan	K'at
5	6	6 Ix	Balam	5	17	11 Chicchan	Kan
6	7	7 Men	Tz'iquin	6	18	12 Cimi	Keme
7	8	8 Cib	Ajmac	7	19	13 Manik	Kyej
8	9	9 Caban	No'j	8	Vayeb	1 Lamat	Q'anil
9	10	10 Etz'nab	Tijax	9	1	2 Muluc	Toj
10	11	11 Cauac	Kawuq	10	2	3 Oc	Tz'i
11	12	12 Ahau	Ajpu	11	3	4 Chuen	B'atz
12	13	13 Imix	Imox 17:	12	4	5 Eb	E
13	14	1 Ik	Iq'	13	5	6 Ben	Aj
14	15	2 Akbal	Aq'ab'al	14	Pop	7 Ix	Balam
15	16	3 Kan	K'at	15	1	8 Men	Tz'iquin
16	17	4 Chicchan	Kan	16	2	9 Cib	Ajmac
17	18	5 Cimi	Keme	17	3	10 Caban	No'j
18	19	6 Manik	Kyej	18	4	11 Etz'nab	Tijax
19	Cumku	7 Lamat	Q'anil	19	5	12 Cauac	Kawuq
20	1	8 Muluc	Toj	20	6	13 Ahau 260	Ajpu 360
21	2	9 Oc	Tz'i	21	7	1 Turtle	Fish 1:
22	3	10 Chuen	B'atz	22	8	2 Spirit / Wind	Spirit/Wind
23	4	11 Eb	E	23	9	3 Before Dawn	Fore Dawn
24	5	12 Ben	Aj	24	10	4 Dragon	Net to carry
25	6	13 Ix	Balam	25	11	5 Serpent	Serpent
26	7	1 Men	Tz'iquin	26	12	6 Death	Death
27	8	2 Cib	Ajmac	27	13	7 Deer	Deer
28	9	3 Caban	No'j	28	14	8 Harvest	Harvest
29	10	4 Etz'nab	Tijax	29	15	9 Storm	Storm/Rain
30	11	5 Cauac	Kawuq	30	16	10 Dog	Dog
31	12	6 Ahau	Ajpu	31	17	11 Monkey	Monkey

The Time-Wave Pulses of Creation.
Hunab Ku in the Galactic lotus.

13 AHAU & ASTRAL MATRIX

8th Galactic Creation Cycle ?

(Oct. 29, 2011 - Aug. 20, 2024)

<u>JAN. 1</u>	<u>YEAR</u>	<u>MAY 1</u>	<u>YEAR BEARERS</u>	<u>AHAU</u>
<i>13 Chicchan</i> Ben	2012	<i>4 Cimi</i> (initiates)	<i>god of fire & time</i> god of the earth	7
<i>2 Chuen</i> Cimi - Cauac	2013	<i>5 Chuen</i> (activates)	<i>god of death</i> god of fire & time	1
<i>3 Cib</i> Eb	2014	<i>6 Cib</i> (creates a reaction)	<i>god of maize & sustenance</i> goddess of water	8
<i>4 Imix</i> Chicchan - Etz'nab	2015	<i>7 Imix</i> (stabilizes)	<i>goddess of birth</i> god of warriors & the sun	2
<i>5 Cimi</i> Chuen	2016	<i>9 Manik</i> (creates flow)	<i>Lady & Lord of Duality</i> god of death	9
<i>7 Eb</i> Kan - Caban	2017	<i>10 Eb</i> (empowers)	<i>goddess of water</i> goddess of love	3
<i>8 Caban</i> Oc	2018	<i>11 Caban</i> (harmonizes)	<i>goddess of love</i> god of rain & water	10
<i>9 Ik</i> Akbal - Cib	2019	<i>12 Ik</i> (reveals)	<i>Lady of Light</i> god of maize & sustenance	4
<i>10 Manik</i> Muluc	2020	<i>1 Lamat</i> (challenges)	<i>god ruling before dawn</i> Lord of Darkness	11
<i>12 Ben</i> Ik - Men	2021	<i>2 Ben</i> (movement forward)	<i>god of the earth</i> Lady of Light	5
<i>13 Etz'nab</i> Lamat	2022	<i>3 Etz'nab</i> (creates understanding)	<i>god of warriors & the sun</i> god ruling before dawn	12
<i>1 Akbal</i> Imix - Ix	2023	<i>4 Akbal</i> (creates clarity)	<i>god of maize & sustenance</i> goddess of birth	6
<i>2 Lamat</i> Manik - Ahau	2024	<i>6 Muluc</i> (Completion)	<i>Lord of Darkness</i> Lady & Lord of Duality	13

SHAMANS BALANCE

Kukulhan

Balance is all important to a shaman. Since all life is interconnected through the web of power, all actions will have many reactions. Shamans understand that for anything to be created something must be destroyed, that without dark there could be no light. Good and evil are just flip sides of the coin. There is such a thing as appropriate destruction, for instance, bad habits, beliefs that you wish to change, unhealthy relationships, etc... Destruction has tremendous power and shamans understand this and use it to benefit themselves and those around them.

Creation is just as important, but without destruction there can be no creation and vice versa. Shamans must learn to balance these two forces in their lives. Power is found in balance because if you keep your life balanced and consider balance in what you do then you are in tune with the web of power. This means creating and destroying, giving and receiving. The more you give the more you shall receive, but remember that to stay in balance you must accept the gifts you receive, just giving is not enough. Accept your gifts gratefully and remember that everything in life is a gift.

Shamans are very aware of the big picture. If your goals are in harmony with the big picture (the spirit world's version of it, not necessarily what you think it ought to be) then if you work towards your goals you will reach them. Not necessarily when you think they should or in the way you expected but they will come to be. The key to it all is neutrality. Strong emotions can cloud or even block information coming to you from the spirit world, the same holds true for blind opinions. You have to be willing to look at both sides of an issue because sometimes the answers will be on the side opposite your opinion.

Shamans learn to detach from situations, often through the use of humor. It's very hard to stay emotional and attached to an issue when you are laughing at the situation or at yourself. Humor can be found in everything, especially if it involves humans, you just need to learn to see it. If you are too emotional about something your road will probably lead to failure. Your emotions will blind you. The same goes if you pay too much attention to something. A watched pot never boils, you know. The spirit world needs to be free to work and to give as it chooses. You will need to learn to surrender to succeed and to understand that the spirit world works in its own way and time.

Remember to listen to yourself, your guides, and allies and to look at the big picture and consider balance in what you do. Be willing to change and to view it as an interesting learning experience, rather than hiding or running from it. Do not let your emotions cloud what you do. Most of all remember to be patient and accepting of the spirit world.

Maya Languages and Time-Line

3102 BC	2000 BC	1000 BC	BC/AD	AD 1000	Present
	<u>Huastecan</u>				Chicomuceltec Huastec
	<u>Yucatecan</u>				Itza Lacandon Mopan Yucatec
	Western <u>Maya</u>		<u>Cholan</u>		Chol Cholti Chontal Chorti
		Greater <u>Cholan</u>			
			<u>Tzeltalan</u>		Tzeltal <u>Tzotzil</u>
Proto <u>Maya</u>		Greater <u>Kanjobalan</u>	<u>Kanjobalan</u>		Acatecl Chuj Jacaltec Kanjobal Motozintlec Tojoloba
	Eastern <u>Maya</u>		<u>Mamean</u>		Aguatepec Ixil Mam Teco
			Greater <u>Quichean</u>		Kekchi <u>Uspantec</u>
			<u>Quichean</u>		Cakchiquel Quiche Sacapultec Sipacapa <u>Tzutuhil</u>
				<u>Pocom</u>	Pocoman <u>Pocomchi</u>

31 Maya Dialects at Present

Time-Line of Events in Mesoamerica

- 9 Ik** (Oct. 19, B.C. 2360) - Mythic event - GI of the Palenque Triad is born.
- 6 Ben** (Dec. 6, B.C. 36) - Earliest known Maya long-count date; Chiapa de Corzo.
- 7 Imix** (July 22, A.D. 359) - Yaxchilan's royal dynasty begins.
- 11 Eb** (Jan. 14, A.D. 378) - Teotihuacan emissaries reach Tikal.
- 5 Caban** (Sept. 11, A.D. 379) - Accession of Yax Nuun Ayin of Tikal.
- 2 Ik** (June 16, A.D. 404) - Yax Nuun Ayin of Tikal passes on.
- 11 Kan** (April 19, A.D. 511) - Accession of Queen "Lady of Tikal."
- 7 Ik** (April 29, A.D. 562) - Caracol defeats Tikal in a "star war."
- 8 Ahau** (Jan. 27, A.D. 564) - Date of Tulum Stela I.
- 7 Cauac** (Mar. 23, A.D. 603) - Pakal the Great is born.
- 4 Manik** (July 26, A.D. 615) - Accession of Pakal the Great of Palenque.
- 6 Chicchan** (Feb. 6, A.D. 628) - Accession of Smoke Imix of Copan.
- 2 Cimi** (May 21, A.D. 635) - Chan-Bahlum is born.
- 3 Cauac** (Oct. 7, A.D. 649) - Fire Claw of Calakmul is born.
- 4 Men** (May 3, A.D. 682) - Accession of Hasaw Chan Kawiil of Tikal.
- 7 Chicchan** (Jan. 8, A.D. 683) - Accession of Chan-Bahlum of Palenque, Mexico.
- 6 Etz'nab** (Aug. 29, A.D. 683) - Pakal the Great passes on at 80-years.
- 7 Lamat** (July 7, A.D. 695) - Accession of 18 Rabbit of Copan.
- 8 Men** (Aug. 3, A.D. 695) - Tikal defeats Calakmul in battle.
- 5 Lamat** (June 1, A.D. 702) - Accession of Chan Joy Chitam of Palenque.
- 13 Akbal** (Aug. 28, A.D. 711) - Tonia captures Chan Joy Chitam of Palenque.
- 8 Kan** (Dec. 1, A.D. 735) - Dos Pilas captures the ruler of Siebal.
- 6 Cimi** (May 1, A.D. 738) - Quirigua beheads 18 Rabbit of Copan.
- 6 Caban** (June 30, A.D. 763) - Accession of Yax Pasaj of Copan.
- 7 Kan** (Nov. 15, A.D. 799) - Last date recorded at Palenque, Mexico.
- 10 Imix** (May 31, A.D. 1502) - Columbus captures a Maya trading canoe.
- 12 Ahau** (April 13, A.D. 1511) - Spanish shipwreck in Yucatan - (First European Contact.)
- 4 Etz'nab** (Feb. 22, A.D. 1524) - Pedro Alvarado kills Tekun Uman.
- 10 Etz'nab** (July 12, A.D. 1562) - Diego de Landa's Auto de Fe at Mani.
- 4 Kan** (Mar. 11, A.D. 1697) - Itza capital of Noj falls to the Spanish.

MAYA LANGUAGES MAP

Present Day

GLOSSARY

Ahau: twentieth seal of the uinal meaning, “ancestor” (Lady & Lord of Duality.)

Akbal: third seal of the uinal meaning, “before dawn” (god of maize & sustenance.)

Alpha α & Omega Ω : the beginning & end or zero point.

Apocalypse: the unveiling of the Truth.

ascension: shifting gears of consciousness to a new level - a new dimension of awareness.

astrology; Maya: system of divination developed by the Maya; based on the inherent cosmic energies of time.

Atlantis: ancient mythological continent?

Balam: means "jaguar" or "wizard."

Ben: thirteenth seal of the uinal meaning, “cane / reed” (god of the earth.)

Caban: seventeenth seal of the uinal meaning, “consciousness / earth” (goddess of love.)

Cauac: nineteenth seal of the uinal meaning, “lightning & thunder” (god of fire & time.)

channeling: receiving information from a higher source.

Chicchan: fifth seal of the uinal meaning, “serpent” (god of warriors & the sun.)

Chilam: means "that which is mouth" or "that which prophesies." *Chilam Balam* or (*Jaguar Prophet*;) is a family name. It refers to a person of a sacred class, a priest with gifts of spiritual knowledge and prophesy. The series consists of nine books.

Chuen: eleventh seal of the uinal meaning, “monkey” (god of death.)

Cib: sixteenth seal of the uinal meaning, “owl / vulture” (god of maize & sustenance.)

Cimi: sixth seal of the uinal meaning, “**death / transformer**” (god of fire & time.)

consciousness: cosmic vibrations that guides all life forms – the awareness of an experience.

cosmic consciousness: all intelligent consciousness.

cosmic egg: (*water of life;*) the seed of creation and a symbol for our DNA; it is recognized as one of the stars from Orion's Belt that fell from the Great Sky Vault, thus seeding life on earth.

cosmic light: energy of awareness serving to project archetypal information on creation.

cosmic plan: the exact progression of cosmic vibrations determining the evolution of creation.

cosmic pyramid: a ten-level pyramid or temple that reveals ancient cosmic intelligence.

count of days: another term for the Tzolkin – (Tzol = count) (kin = sun)

deities: divine energy.

Eb: twelfth seal of the uinal meaning, “**tooth / road**” (goddess of water.)

enlightenment: a continued state of consciousness in which an individual is connected with the divine.

Etz'nab: eighteenth seal of the uinal meaning, “**obsidian**” (god of warriors & the sun.)

evolution: gradual change in the characteristics of living beings over successive generations.

Feathered Serpent: main Mesoamerican deity, symbolizing light and the creation of culture and civilization; also called "Kukulcan," by the Maya or "Quetzalcoatl," Aztec; the Plumed Serpent.

Hau'k'in: Maya teacher.

Hun Hunahpu: (*One Hunahpu - First Father;*) Maya deity that raised the World Tree; also known as the maize god.

Hunab Ku: the (*Sacred One.*) Sole Giver of Movement (*space*) and Measure (*time;*) architect of the sacred vibrations at which the Evolution of Creation is processed.

Ik: second seal of the uinal meaning, “**spirit / wind**” (Lady of Light.)

Imix: first seal of the uinal meaning, “**turtle**” (goddess of birth.)

In Lak'ech: "You are I and I am You."

Ix: fourteenth seal of the uinal meaning, “**jaguar**” (goddess of birth.)

Kan: fourth seal of the uinal meaning, “**dragon**” (goddess of love.)

K'inan: "spirit-energy."

Lamat: eighth seal of the uinal meaning, “**harvest**” (god ruling before dawn.)

Manik: seventh seal of the uinal meaning, “**deer**” (Lady & Lord of Duality.)

matrix: mathematics organized array of elements or numbers, the universal language.

Medicine Wheel: a round pictorial almanac with a perfect cross in the center that shows the movement of the seasons, planets and constellations during the course of a year. They represent a connection with the elements of life, afterlife and rebirth.

Men: fifteenth seal of the uinal meaning, “**bird**” (Lady of Light.)

Mesoamerica: (*Middle America;*) a term for the cultural area ranging from Mexico to Honduras.

Muluc: ninth seal of the uinal meaning, “**storm / rain**” (Lord of Darkness.)

obsidian: volcanic glass; sharper than surgical steel.

Oc: tenth seal of the uinal meaning, “**dog**” (god of rain & water.)

Pakal: (*Shield;*) Nobel of Palenque, Mexico during (615 – 683 A.D.)

panche be: "the search for the root of the truth."

physical time: notion of time as being based on the cyclical movement of material bodies.

Pleiades: group of stars in Taurus, part of Gould's Belt.

prophecy: prediction of the future based on resonance with spiritual domains.

renaissance: cultural movement expressing the liberation of the individual, especially artistically.

Royal Alliance: divine teachers; the generations and hierarchy of royal extraterrestrial blood.

solar year: period of time corresponding to one revolution of the earth around the sun.

synchronicity: an unlikely event that appears meaningful and meant to happen.

Tamaunchan: (*America;*) the Maya came from the East, Atzantihā & Lemulia.

Teotihuacan: - teo (*god,*) ti (*place,*) hua (*emerge,*) can (*wisdom.*) "The Place Where God's Wisdom Emerges."

time-waves: wave frequencies at which the Evolution of Creation is processed.

transceiver: transmitter and receiver.

Tree: (*te*) - teo, teotl is used in the names of gods and goddesses in Maya and Nahuatl languages, and is symbolized by the letter **T**. It is the emblem for (*Ik*) spirit, wind or divine breath. The Sacred Tree or World Tree is also called the Universal Axis.

Tun: (*stone*) - 360-days; tuns track cosmic forces, not astronomical or physical cycles.

Tunben K'ak' calendar: (calendar round) - 13 Tuns \times 4 = 52 Tuns; New Fire Ceremony.

Tzek'eb calendar: (*7 Sisters or Pleiades*) - 5 Suns \times 5,125 Maya Years = 25,625 Maya Years or 6,406.25 Years \times 4 Suns = 25,625 Years. The Itz'a, Maya claim the 25,625 Year Tzek'eb calendar began March 21, 3373 B.C. this is when the 2nd great Sun of Maia of the Pleiades constellation, was seen just above the horizon of our Sun. (25,625 Maya Years = 26,000 Tuns.)

Tzolkin Seals: the identities of the nawals and deities ruling the twenty days of the uinal.

Wapadz: (*giant beings*) of the Americas.

Year Bearer: divine energy or nawal that rules in a specific time-wave.

Zero Point: when two or more calendars culminate on the same day 13 Ahau.

REFERENCES

Carl Johan Calleman, Solving The Greatest Mystery of Our Time, The Mayan Calendar, Garev Publishing International, Coral Springs, Florida 2001

Delia Goetz & Sylvanus Griswold Morley, Popol Vuh, The Book Of The Ancient Maya, Dover Publications Inc. Mineola, NY 2003

Raven Hail, The Cherokee Sacred Calendar, A Handbook of the Ancient Native American Tradition, Destiny Books, Rochester, Vermont 2000

Ian Xel Lungold, Mayan Calendar Comes North. (DVD), Whitehorse, Yukon: Eclectic Video Productions, 2004