

Shattering

The Hour Glass of

Time

By: EPAS

Directive
Shattering the Hour Glass of Time

Along the bridges and step marks of the portals of the human DNA resides the Over Bridge of Freedom. This freedom lies hidden and waiting within the uncharted annals of the construction of the dyne time evolution.

Within the falsely perceived rotation of the axis of completion exist the possible and the probable frontals of the preconceived existence of a fine follicle of exact, and therefore, “true unabridged, travel.”

This travel is made possible by the foreclosure of the realm of the Kings of Light.

This fracture or fractural of imposed luminous organic history is the fissure of super self-imposed guilt ridden, fear based, humanity. For the existence of humanity exists solely upon the extended fissure of the Enfolded Order of the Genesis, of the fabrication of the line of Divinity.

It is therefore the intention of this forth coming knowledge to repair or reconstruct the annals of evolution so that/in order that, the separated consciousness of the unrealized tethers of the active DNA can recover that which was lost in the travels among the higher realms of knowing and the lower or astral realms of existence.

In this revelation lies the “truth” of the intended creation of the species of the human-kind.

It was never intended to cause harm in anyway, nor was it intended that the experiment of the Lords of Light would ever be revealed to the unprepared mind of the once born. For within the stylized lines and fissures of the Realm of the Immortal Kings is the ever truthful discovery of the known and knowable universal cubit of the pattern of life. This pattern is embedded in/on the annals of constructed reality in/on the places of pure historic relic.

These are profoundly sacred realms of conscious knowing, resting outside the comprehension of but the chosen few.

In this kingdom of benevolent beings exists all wisdom known and all wisdom yet to be foretold.

The scrolls of this kingdom are sealed and held in sacred contract since the birth of the Genesis Code.

These seals are now being reconstructed as we deliver the manuscript to your current time construct. These secreted designs represent the entirety of the encoded "Genesis Keys".

The construction of this Divine matrix holds within these teachings the secrets necessary to form the carefully engineered patterns within all life.

Reader, be aware and fore warned, acceptance to open this sealed "Wisdom Key", carries with in the words and visions, (for the prepared mind), the responsibility to forever change life as it is known on planet Earth.

“Shattering the Hour Glass of Time”

By EPAS

Copyrights © 2005 Terra Cotta Star LLC

First Edition published by: Clay Basket Arts LLC

Text: EPAS

Transcribed by P.A. Stone Sanders

Art: A.C. Merritt

Notice of Rights:

All rights reserved by Terra Cotta Star LLC

No part of their material may be reproduced or transmitted in any form, by any means, electronic, mechanical, photocopy, vocal, recording, or otherwise, without prior written permission from:

Terra Cotta Star, LLC

*For additional copies, book information,
or to contact the Author, or Illustrator/ Artist:*

www.ClayBasketArts.info

www.ParchmentHorsePress.info

ISBN 0-9772617-1-9

Library of Congress Card Control Number:

2005907590

Printed in the United States of America

*Photographs for Covers are by the Hubble Space Telescope
used by courtesy of NASA and the Hubble Heritage Team*

V838 Monocerotis

Shattering The Hour Glass of Time

By EPAS

Prologue:

The message in this manuscript is meant for all the Souls of the Attending Universes.

It marks the dawn of a new and complete epoch.

It calls to bear the Key of Life and the structure which secures it.

The Radiant Light opens the portal.

The Sound Key rests within the beating of the individual Soul's inner heart.

Within the Tenets of this manuscript are the "truths" a Soul requires to understand the Panels of Constructed Infinity.

With this understanding the individual Soul is empowered to realign the panels and find for themselves the Genesis Key of their true heart.

Tenet 1

Panels of “constructed” Time

The Panels of Time are designed to be the removal elements of the current dyne time construct. Within the elements of this fissure are all the known and unknown worlds of constructed reality.

This constructed reality stands on its own merit in as much as it is a never ending spiral of dualistic natural forces designed to procreate and recreate every million years into a finer more minute structure of life, whose critical forces are eternal.

Having said that, each star based Eternal Soul is a stand alone creation capable of evolutionary development congruent with the destination of Divinity.

These patterns of superimposed cosmic vision are the removal patterns found with all naturally occurring dominical patterns discernable in the evolution of DNA found through out the known universes.

Within the unknown spheres of universal development exists the formatting of the completion of the words of the true hand of God.

For the “known” universes are only the practice grounds for the discerning Gods of Being and Light, brought forth from the hidden folds within the realms of the Lords of Ural, whose light shines upon those of lessor understanding bringing enlightenment of the journey to Being.

The fissures or tears in the crust of the developing being are but the ebb and flow of the cosmic forces as they communicate the essential elements necessary to ascend to the higher realms of Being.

So now in concordance with the lighting of the “Path Way of Knowledge” comes this understanding of the Realms of the Higher Gods.

Now this time brings with it the teaching of the “Age of Light”, set to begin with the understanding of the wisdom hidden within the panels of realigned time.

A harmony of time beyond measure begins the resonance of the time of reconstructing the variables of light enforced wisdom and therefore the understanding of the teaching of the Tree of Life.

Moving pass the concord of events surrounding your current world is the nexus at the time of this venue; for the venues of stylized time sits but at the very edge of human reason.

Within the narrow boundaries of the realm of human reason lie the furrows of the need for reconstruction of the pathway to freedom.

In terms of earth understanding this information can bring together all issues of developing cultures and therefore end all reoccurring cycles of rebirth.

Tenet 2 The Trapping of Reason

Within the shadows of reason lie the playing fields of the Gods of Light.

Reason is a tool implicated within the recesses of the human mind.

Be aware the far reaching consequences of this “supposed” virtue.

The waste land of the defeated soul begins within the extended context of reason.

A future Soul must learn to release the void of super imposed reality before the inner spiritual mind can come to understand the true essence of “Being”.

This understanding is critical and often perceived as a threat by newly developing Soul’s reasoning skills.

Hidden deeply with in the human’s will to endure are the truths of the Enfolded Soul’s journey to freedom.

The annals of time hold the holograph of the entire epic of knowing. This theory holds the key to shattering the illusion of time and removing the concept of betrayal and fear based guilt.

use the knowledge to cut free of the trappings of the old and clear the being's lineage for the clarification of what is to come.

For within the paradigm of the Travelling Soul's acknowledgement of truth are all the virtues of a being of freedom and light.

To begin this journey the Soul must lay aside the essence of a reasoning mind based in the imprinted code of science and follow the more natural call of spiritual understanding as it sits within the footpath of the Divine.

The footpath is walled by millions of Beings of Light from all universes in an effort to hold open the passage way for those destined to remember their inner being's protocols to Divinity.

Tenet 3 The Stones of Truth

There are a myriad of stepping stones along the Path of Knowledge. The stones are the stylized tools of the trade of the advancement of the Soul's true being.

Along the Path Way hidden within the curves of the shadows exists the spaces between the known worlds of being. These shadows hold profound power to dissuade the Soul's journey and pull them off to another dominion.

These detours along the way are the teaching tools of the Soul's hidden essence designed to reprogram the lessons of becoming. Often these lessons are over whelming to the Soul's sensitive self and provide a shutting down of the soul's value system.

This stymies the Travelling Soul's journey and can be completely debilitating unless the Soul can recognise this behaviour and seek to untangle itself from the shadows taking with it the lessons provided by these travels and use them to move the Soul along the journey lines to becoming complete.

The journey along the footpath is designed to carry the soul to the Path Way leading to the higher realms. For until and unless the Soul's essence awakens to this beginning footpath and traverses it in completeness, absorbing all the teachings along the way, there can be no stepping on to the Path Way to Higher Being.

Often times the soul must re-journey the footpath in order to complete the cycle with understanding. Sometimes this footpath becomes a loop road and the soul must struggle to break free of the continuum and be brave enough to complete the journey.

Once a Soul has stepped on to the “Path Way”, there is no returning or turning back, only forward progression is allowed. Timing is not a thing of value and redemption becomes unnecessary.

The travels along the way are the equivalent of the Soul’s endeavours to find a particular valuing concept.

A Soul’s light body can over turn any acquired trapping along the footpath. Be it minutiae or be it over whelming.

All that is necessary is a glimpse at the truth of the burden and ALL Souls are capable of recovering the truth of this journey, no matter how hidden they become.

Along this footpath lie the markers of deceit.

These soul-less creatures are set to deceive and detour the Soul on its journey to Being.

Markers are only that. They are designed to force the Soul to acknowledge the lessons along the way.

Moving pass them is essential if the Soul is to reach the Path Way to the higher realms.

Along the Path Way exists the learning curves of the truth of becoming. Until the Soul remembers this level of travelling only minute acknowledgements can be acquired along the way for truth in deed begins on the “Path Way to Knowledge” and that is a virtue of the Gods of the Higher Realms.

The travels of the returning Soul’s journey are engineered to perfection with no lines of error along the way.

Tenet 4 The Ribbons of Time

Travelling the footpath, the Ribbon of Time serves as the lamp light available to move the Soul to the entrance of the “Path Way”.

Limited to the footpath is the human concept of reincarnation and the foundations with its potential. Once the Soul has stepped across and on to the Path Way, it is a different concept.

The ribbon is concurrent and flows directly forward.

In other words there is no regression.

The Soul's essence has the possibility at this point to access the teaching journey of all its Souls' travels.

*soul - The once- born journeying the footpath

**Soul - The awakened essence accessing the Path Way

Tenet 5 Journeying the “Path Way”

As the Soul journeys the “Path Way” to the higher realms, its lessons are of a different venue.

No longer must the Soul return and return. The essence of the Soul passing along the “Path Way” will garner and process information continually and simultaneously.

This information then begins the true joining of the Soul as it accesses and gathers information from the natural process of the Soul’s higher vibration.

From this point forward the joining is in harmony with the “truth” of the Soul’s beginnings. Now you begin to see how the cluster of star born entities traverses the travel of the life of an Earth being, bringing with them the Harmony of the Spheres.

Now it is seen that the virtues of moving pass the beginning footpath serves as the first key in the realm of astral knowledge.

It is only at this point that a Soul is seen to be counted among the “Sons and Daughters of Light”.

So now that the understanding is clear, we begin to look more closely at the “Truth of Divinity”, once the Soul begins the journey of the “Path Way”, to Higher Realms.

This is the vibration and memory the Soul struggles to recover.

Portals of lineal passage exist along the “Path Way”. These portals represent the traversing of the learning curve’s greatest victory.

This wisdom is the earnest reward of the Soul’s external travels.

Tenet 6

The Fine Line of the Returning Soul

Along this fine line that travels the universe all Souls endeavour to negotiate the lines of the Returning Soul.

For indeed there is a venue that brings with it the gathering together of all knowledge currently in circulation.

The knowledge has travelled the known and unknown universes carrying with it the inter play of cosmic weaving.

The “Patterns of Becoming”, are among the most difficult for the human soul to complete. And in the wilderness that is the sojourn of the human temporal soul, there is much to discern regarding life and living, as it sits in the truth of the worlds coming into reality.

For reality is a façade of the unbridle truth of discovering that living along the narrowness of the Path of Light is but a minute sonnet in the “Song of Being”.

Travelling and traversing the virtues of time is the hidden wisdom key to begin the Soul’s ascension home.

There is but a single way into the flow of the Being of Becoming.

Traversing the linear lineage of time and being in the now is the protocol of the fore front of the way to the journey home.

Tenet 7

The Thin Veiled Procession of Becoming

Along the Thin Veiled Procession of Becoming, human kind builds a history based on myth and stories.

The efforts put forth to encourage memories and galactic recall were marks placed in the ether that trailed down to the Earth within strands of memory woven by conceptual awareness.

The twilight of human awareness was set among the stars early on. Time began and form took place millions of years before man appeared on the scene.

Right and wrong are philosophical polarities in a “human” value system which has nothing to do with the ultimate truth of the Path Way.

The Soul must disregard these fragments of super imposed reality and pass beyond the need of right and wrong.

They are mere markers for the journey along the footpath of the Dark Night of the Soul as it makes it way to discovering that there is only the “Oneness of Being”.

In the Truth of Nature all opposites cease to exist for they co-exist one within the other with regards to Oneness.

It was never the intention for mankind to develop a multiplicity of little gods, or for man to desire to be master over his companions.

During the course of “time”, mankind developed a “glossary of Gods”, which were defined by the history, either real or perceived, by man.

This deception lies along the footpath and once a Soul has gone beyond this to the “Path Way”, it becomes rather a holographic union between matter (the body) and spirit.

In true Nature all opposites cease to exist for they coexist one with the other with regards to “Oneness”.

Natural elements and spiritual engineering, past and present become “one thought”.

The music of the sky spheres fused into a form of cosmic consciousness by means of a mystical and scientific system from a time when the two were co-terminus, not hopelessly fragmented.

Most souls currently alive have not moved beyond the footpath and the awareness of this “Oneness” is currently out of their reach.

When these mysteries can be embraced with an open mind, strong in understanding, the veils of the mysteries can be lifted and the natural structures of the ancient wisdom can come forward illuminating the Soul, transforming consciousness and traversing the Soul to the entrance of the Path Way to Knowledge.

Tenet 8

Shattering the Consciousness of Knowing

The next phase of development in the Consciousness of Knowing is the beginning of a new form of understanding and movement.

There are many among you now who are Bringers of Light in one form or another. This light can be the fragment of the beginning of a new understanding of the concepts of Divinity.

For it is in this venue that the concepts you have come to believe so firmly in can and must be removed and the expansion of awareness can develop.

The expanded awareness can move you along the Path Way to the place where peace and unity of all life can be found.

It illuminates the process and maps for you the simple way to the passage from one world to the other.

It opens all the doors to eternity.

Tenet 9

The Universal Body of God

The secret of Cosmic Law lies within the understanding of the Universal Body of God.

The power that links stone to stars and earth to the heavens and man to the cosmos is the unifying power of a holistically formatted geomantic life force.

A force that universally links direct cosmological unity with the breath of Divinity is symbolic of highly practical applications of a strange, but realizable energy.

A doorway of the eternal flame of knowing, the true clear memory of the love of Divinity and the path to movement within the release of all the emotions created by fear found along the footpath and the discovery of the ultimate freedom of the Path Way, the doorway to the realm of the final world of Being and the place where the breath of God breaks into the flow of the Universe Divine.

Without this movement the Oneness resides just out of reach and the sands of time stay confined within the hourglass.

Tenet 10
The Panels; A Teaching Along the Path Way

Now that the lines are clearer and time is fading you may begin to see the defined panels of the usable space-time removal.

For it is within the multitude of finite panels now in place that the space time continuum is held.

The molecules of the past, present, future have enfolded into the one and true strand of the structured DNA. Now this is the coming of the movable patterns of thought.

In this venue there are no confines of stasis.

And now these panels are of dyne time construction and are of ancient origin and have come again unto the land of the human kind to bring about a reconstruction of the rules and regulations that govern the universe divine.

There have been “time and time” again these panels set in place in worlds that are moving at an accelerated pace to provide for them the modality of function and immediate break away construction so that in the new pace there is not room for error on the part of the human kind nor of Lower Realm Lords whose desire it is to bring about the fall of the “Path of Evolution.”

For there are lightening bolts of knowledge preparing to enter into your sphere of self constructed “reality” patterns that will change the force of who and what the human race is.

There is more movement headed your way than you as a third world species can begin to comprehend and the panels will bring forward the adaptation of this knowledge and allow it to be processed with as little destruction from your human ego driven need to control as possible, otherwise your planet would self destruct from your greed.

For in the concourse of the Enlightened Ones there is love and caring for your kind and the seeds of the children of the Mother Star are here at this time to reawaken the sleeping prophets of your world and allow them to remember for in remembering you will find your way home and home is after all the goal.

Bid time return so that you may make your way homeward.

Tenet 11
Ultimate Communion Unity

From the time before the panels were placed on your world the need to understand was instilled into the heart and soul of the once born, but it was hidden indeed.

Truly hidden into the depths of the universal mind, waiting for the time to bring forth the wisdom and teachings of the third and final turning of the world clock.

For as you are beginning to understand, blocks are being removed, time is losing its hold, man is developing new senses and the world is entering into a new and unheard of phase.

This phase has never before been allowed to come forward on your planet because the understanding was not at a sufficient place for the unfolding of the cosmic mind to allow the coming forward of the thoughts of the internal knowing and allow the soul of the once born to look into the eyes of the force that drives it home.

Now is the time and here is the place and you are the holder of the place marker that begins the turning and burning of the proper sequences which in their way will be the border markers that carry you to the next level of knowing.

On this level there is only the Oneness and that is what is important to you at this time.

Move along this line and allow all else to fade from your memory and become that which you look to find in the fields and annals of what you think are the recesses of your own individual mind.

For at the ending of the journey you will find there exists nothing of the individual and every thing of the individual.

This is a mystery the soul must come to understand in time as the teachings of the Path Way unfold.

Tenet 12

Library of Knowledge

Sitting majestically at the entrance to the Path Way is the “Library of Knowledge”.

This energy is the doorway to passage to the terrain that provides the teachings of the final path for a Soul to return to Divinity.

All Souls must navigate this learning curve before being allowed to progress farther along the Path Way.

Among the shelves that line the “Library of Knowledge” are the verses and the rhythms from the beginning of the concept of time and space, indeed before this practice planet was ever a thought pattern in the minds of the Gods of the Nine Heavens.

Indexed as well are all the combined experiences of the Soul, all Souls, as they have travelled along the footpath making their way to this place of learning.

There are stored here records of the patterns and values with which the grid masters shaped the grid of earth and the mathematical equations that set the rotation of the planets into their orbits.

There is written here for those with eyes to see, ears to hear and a mind to understand, the value and resonances that bring forth the seasons and the turning tides of the EvenTime.

The understanding and comprehension of the teachings of the “Library of Knowledge”, is the path and the vision that lights the lamp home for those Souls whose journey is designed by the hands of the Gods of this realm.

This understanding and comprehension is the coming together of the information that brings with it the beginning and the ending of the times as the Soul has known them to be.

This brings with it the knowledge of the formations of the worlds of the future that will rise out of the chaos of the Souls left behind, bringing with it order and delight as the kingdoms of the Gods expand to include the awakening planet into the realm of the kingdom of the unknown world.

The Soul must be fast in devotion to the needs and the instructions of the path before them, for in these lie the knowledge to light the lamps of the once and future kings who still dwell in the land of the souls of the once born who still tread the tribulations of the footpath.

The Soul must rise and move forward from this place without regard to rank nor file and see to the needs of the destiny that they have been given.

In this undertaking there is great pride and it resides just outside the bounds of ego.

The Soul from this point begins to see it is fore warned and removed from those of its kind who are ego bound and ego driven.

It must set aside the things removed from the path and continue to move forward, for only in this manner can the Soul attain that which it has been given to do.

Bring forward the knowledge that will sleep through eons of time immortal and bear witness to the creation of a new and complete world of understanding.

A world without regard to neither rank nor file.

A world of completeness without need of fear, based only in the flow of love from the understanding of the hands and resonance of the angels and divas of the God's of the Nine Heavens.

The appointed work can now be done with gladness in what the Soul perceives as its human heart.

Tenet 13

Lessons Among the Shelves

Among the readings and teachings in the “Library of Knowledge” are timeless volumes from the annals of the Gods of the Nine Heavens.

Ascension is a state of being found hidden in the annals of the Soul’s knowledge.

Before ascension to the Netherworld can be achieved there is much to learn in the teachings stored within the Library.

These teachings are from the most sacred of places, placed here in the Library by the old one, who gifted by the Divine, carried the knowledge of the secrets of time destined to be stored in this place.

The locks and keys to the portals have been hidden for eons, waiting for the placement to activate.

Bringing this activation forward requires many things.

Foremost in this quest is purity of heart, clarity of vision, and integrity of purpose to return to the origins of being.

It concerns returning to the movement via celestial music; a magical resonance of sorts.

It is the Music of the Spheres; “the visit” of Nature to the source of all life.

It requires calling forth all the sacred teachings that move along the Path Way.

It is a chorus of reconciliation and revitalizing which calls for a re-uniting of the mystical body of Spirit and the higher forces of the Soul.

A return of the unification, of the energies that live above the footpath along a higher vibrational pattern with the separate, but co-terminus units of the Path Way to serve as one understanding.

The understanding must be re integrated into the essence of the Soul before passing through the “Library of Knowledge” is allowed.

Time here is not the key.

Understanding is the key and without this knowledge the Soul cannot re engage in the energy of ascension.

Tenet 14
Realm of the Kings of Light

Across the great divide lies the Realm of the Kings of Light.

Once the Soul has completed the study required to pass through the “Library of Knowledge” it ascends to the Realm of the Kings of Light.

The remembrance of the truth regarding the sands (Souls) of the hour glass of time resides in this realm.

The memory that the world is held trapped within the hourglass, and that only truth can shatter the glass and then set the sands (Souls) free.

The knowing that the goal is to get pass the concept of time and find the key to shatter the concept of time: revisiting again and again the supposed birth and death of Souls as they linger along the footpath.

The Soul’s lesson of the Tonal Key begins in the Realm of the Kings of Light.

This key begins the awareness that the footpath is the outward journey of the Soul as it travels to Oneness and the Path Way is the inward journey to the same destination.

Once the Soul has discovered this, the way to Oneness becomes a tonal progression, made simpler by the sounds of the harmony of the Songs of Life.

Tenet 15
The Tonal Key

Moving past the strings of “once and forever”, the Soul encounters the teachings of the Tonal Key.

This key holds the knowledge that shatters the old patterns and beliefs, reawakening the Souls’ ability to free itself from the limits and bonds of the world of space and time.

Only after this can freedom be attained and the realization of communal unity be achieved.

The sounds of the Tonal Key vanishes all belief in the preconceived super imposed concepts of a dualistically based system of teaching.

Awareness across all boundaries is established and communication with the emissaries of the heavens is opened.

All fear based thought patterns are removed and the fear of the unknown no longer exists.

This is the Purification.

The Genesis Code is made available to the Soul at this nexus in the Path Way.

Remember music is the original mathematics.

Music is the true mathematics.

This intelligence stored within the Genesis Code, allows the Soul knowledge of a new cosmology via pure intent within absolute focus.

The new physics are now combined with ancient truths of sound, and light, music and math.

This unified weave of the Golden Thread of Knowledge connects each Soul back to the primary tone of pure universal force.
(Intent)

Intent

Silent Intent

Tenet 16
Silent Intent

Silence Intent is the equivalent of the “un carved block”.

Along the tenets of this is the basis of the new cosmology that awaits the Awakened Soul.

It is a cosmology of freedom and unity bound within one way of being.

It is of indigenous origin to the Souls of the Path Way and a concept as foreign to the souls along the footpath as to never to have been conceived of.

It is the cosmology taught by the Gods of Divinity and it is the forming of the bridge to the worlds of true enlightenment.

Within this cosmological understanding all history, be it past, current or waiting to be, is no longer held truthful.

The foundation of this eternal weave comes entirely from the patterns held sacred within the Silent Intent of the Divine.

These designs were placed in the true, hermetically sealed Vessel of the Soul, to call into being the attributes of the Returning Heart as it guides the Soul's essence to its place of origin.

Tenet 17
The Returning Heart

The heart that returns is the truest heart of the Soul.

It crosses all boundaries and universes and returns to complete the journey home begun millions of millennium ago.

This is the universal heart beat that formed the original movement of being and created the breath of life that came into being on the planes and ribbons of time eternal.

This is the beating heart of the Divine.

It is and it continues beyond all else.

Be silent and know the virtues and treasures that live deep in the truest heart of the Soul.

Tenet 18
The Nature of the Reflected Being

It is a truth that music maintains the balance of the Nature of the Reflected Being.

These are the Songs of Being and they form the geomantic structure of the hidden guide to the origins of the universe.

They are the rhythms that sound the magical resonance into Nature's cyclic foundation.

Music/sound is the magical secret that enabled the linking of the Heavens and Earth in a direct cosmological union that created the harmony of a hidden grid.

This grid provides profound knowledge to direct the inquiring Soul along its' "path to freedom".

This hidden grid is sacred ground.

It is a Holy place beyond the veil.

It contains the Grail of the Kingdom of the Gods.

This sacred place is indeed individual and individually unique to each Soul that discovers the truths held within its tenets.

It is not a purely abstract quality associated with a guilt driven system of religious faiths.

It is the vessel of reflected light and as such holds within its teachings the very essence of Divinity.

The Nature of the Reflected Being is found in the return to the movement via celestial music, the Music of the Spheres, weaving together the fabric of life in the harmony found within the heart beat of the Divine.

It is the reconciliation and revitalization of this ultimate truth that brings the mystical to the known and the now known to the forgotten.

This is a Natural Science, based not in the old philosophy of regimental science, but rather letting that concept fall away and in its place is the Nature of the Reflected Being.

It is a reflection of the light of the Divine.

Tenet 19 The Watch Tower of the Infinite

The symphony of life returns via the harmonious sounds, purely a mathematical equation, super imposed on the cosmic chaos (the footpath).

These sounds provide rhythms and harmonies that control aspects of the “designed” life on Earth by a communication of energy made possible by the shape and form of things manifested on the Earth plane.

The resonance in concurrence with the newly discovered cosmic themes is the responsibility of the Watch Tower of the Infinite.

It is the sentinels of this realm that guide and protect the way of the Soul as it journeys along the Path Way discovering the potential of its own internal freedom.

There are signs and marker posts along the way to light the path and provide the maps of movement necessary as the Soul endeavours to solve the mysteries of the cosmos.

The beings of this realm are the personification of the still small voice heard inside the mind of the Travelling Soul as it journeys across the great divide.

The nature of the being is of protection and guidance only.

All eventual choices remain the responsibility of the Soul traversing the path.

Tenet 20
Movement via Celestial Sounds of Harmony and Light

It is a verbal numerical sonnet of travel.

It is a virtue of proportion for the aspect of the Unified Soul's evolutionary travel.

It traversing the annals of structural time, continually moving towards a co-terminus balance of sound and freedom.

The freedom to be, to become, to evolve, to endure the change with in change, the cadence of evolution, evolving into a language of resonance.

The molecules of life are but finite particles of the Infinite Soul congealing as it makes its journey spiralling ever homeward.

Words, human words. Sounds integrated from the annals of time attempting to secure an interpretation of the experiences either realized or stylized, of the events that shape the human lives of a Journeying Soul.

There is little correlation remaining for the transfer of language that can be truly relied upon to convey the events in cosmic terms.

Math, phonics, and the biggest criminal of interpretation; reason.

All these serve to blind the efforts of the mind and body as it travels and traverses the learning curve towards the seat of the Soul.

The Journeying Soul must leave behind all forms of reason, attempts at qualification and barter. All this serves to do is distance the true Soul farther and farther from the essence of truth.

Truth is a state of being, not a trait of character.

To recognize the “truth” of your being’s saving grace, is the prelude to “movement”.

Tenet 21

The Crystallization of the True Soul

Just as the alchemy of the chemistry of water prevails and no two crystallized designs of water (snowflakes) are the same, so it is with the structure and state of being of the true essence of the truth of a Soul.

The truth of each Soul is its state of being defined by the ways and means that individual Soul left Infinity and the map it uses to return to Infinity.

Infinity is separated only by the realization that you are already there.

Shoulds and oughts are unrealized patterns of a broken civilization and have no value in the Concourse of the Soul.

A Soul spans across time and space. It exists as an unbroken singular pattern of reflection from the source of Infinite Being.

There can be no dogmatic systems of structure to guide Souls home to God, because the way of the path is not the same for any two.

The journey is individual.

The inter plays are unique to a given Soul. Therefore the dogmatic narrow tracks of a guilt driven human world are of NO value in reaching the higher realms.

They only serve as blocks and blinders along the way that must at some point be understood for what they are.

They are distractions, de-empowering and dysfunctional systems of beliefs.

The Soul in its uniqueness must reach the understanding that it journeys entirely alone.

The plane to which it returns combines the uniqueness of the individual co-terminus with the universal being of radiant life and forms the bridge of the then to the now and allows the travel homeward of the Soul to the resting place of eternity.

This unity is the defining of the Soul's return home.

Without the re-crystallization of the Soul's journey there is no lightness of being.

The revelation of the Divine and the travels to re-encounter with true essence of being is the defining force of the evolution of the Souls of Being.

The cryptomnesia of the awakening beings return.

Tenets 22

The Teachings of the Collective Souls

The Teachings of the Collective Souls starts a journey that requires a stepping forward beyond the great divide.

This is a time of learning of the true origins of the Soul.

At this time the Soul can journey again to the places of knowing outside the concepts of time and space.

It holds a great strength to discover where your mind begins and where you are the truest of your many forms.

Time is an ill conceived manifested concept the human souls along the footpath have formed and they have taken it to be the only truth concerning the distribution of time.

The human soul travelling along the footpath has taken this vague concept of time and stylized it to take on a meaning and therefore it must be corrected for the balance to return.

These teachings must be heard by the Travelling Soul as they carry within the tenets containing the vibration of the “Truth About Forever.”

The teachings of the “Truth About Forever”, allows many choices for the Soul.

The venue is the Souls to choose, but it must choose wisely as it will determine how and what the Soul becomes from this understanding forward.

Within this collective exists the shards and fragments of the old and worn travellers from the vestiges of time immortal.

These time travellers are the carriers of the teachings of the concepts designed by the grid masters to put order in the chaotic lives of the Souls travelling this proton circuit of the Path Way.

The teachings carry with them the quest for all hidden knowledge and it is the responsibility of each individual Soul to hear the soft whispers of these kind and gentle teachers.

It is as well the responsibility of each individual Soul to seek out this collective and ask of it the questions that trouble their hearts as they move along this portion of the journey.

They are always as close as the curve of night as it changes into day.

Tenets 23
The Grid of Knowing

There exists along the Path Way a stylized evolution of the bringing of the form of Oneness to the Soul of the Journeying Heart.

This grid is called with good merit, "The Grid of Knowing".

It is this grid pattern that determines the fate of the Souls travelling along its border land and it brings with it the understanding of the true hearts as they cross its borders and planes of knowing.

This weaving is the structure of the concepts of the time and place yet to be named.

It is the path of the Travelling Soul as it traverses the place of wonder into the place of knowing.

This is a tool of determination.

It carries within its tenets the songs necessary to cross beyond the great divide and come again into the land of the other universes as they bob and weave the patterns of the living planets creating a unified life force of beta origins.

These patterns are the designs of the grid masters and have been in their care for eons and are a guiding definition of the things to come.

It is this intricate concept, which the Soul now carries within its precept, that has changed and re-aligned in such a way as to provide a more finely tuned alternation of knowing in the minds of the Souls moving along the Path Way who have chosen to listen to the sounds and vibrations of change.

This changing pattern is a thing of understanding entirely and therefore a concept from the deepest depths of love.

This opens the true heart of the Soul and allows for a “jump” in consciousness.

This is necessary in order for the next phase of development of the “Consciousness of Being”, to come forward and bring with it the designs of the world of function and knowing.

Without this knowing, nothing can move.

As the Soul travels along this passage of learning it is encouraged by the songs of the beings along the way.

It is at this point that the fabric of time as the footpath has designed it is torn and must be redesigned in order for the passage and recovery of the knowing of movement to remain.

Movement is not a thing of before, now, and after (as it was on the footpath); it is rather a sense of experience, nothing more.

Once a Soul has passed the need for structure, it can begin to redefine the nature and concept of the illusions that crowd the humanness of the footpath still aligned in dyne time construct.

Such is the wisdom of the Grid of Knowing.

Tenets 24 The Greater Good

These teachings within the Library of Knowledge are the segments of structure the Soul builds on to understand the “function” of the Path Way open to the progression of the Soul’s journey for its greater good.

These journeys allow for the joining together of the grids which open the doorway of change and through them the ribbon of removal can occur.

This understanding is the fragment of the beginning of a new form of understanding and movement.

It is in this venue that the concepts the Soul believes so firmly in can be removed and the expansion of the awareness can develop.

It is this expanded awareness that can get you home to the stars.

Once the journey along the Path Way begins there are no boundaries to the understanding.

It is a thing of inner reflection entirely.

No blocks nor blinders are strong enough to prevent this knowing if the conscious choice is made to engage this learning process.

Along the footpath there is great fear and this fear colours the choices made by the Journeying Soul.

Fear is the basis for all blocks and blinders.

Along the Path Way fear becomes completely removed by the truth of love.

Tenet 25
The Spiritual Science of the Path Way

The teaching of (the) Spiritual Science, is an exact discipline, not the theory based science of the footpath.

The tenets of Spiritual Science are based on classifications that are pure and exact, with regards to the Oneness.

It is the equivalent of the internal evidence of intelligence, consistency and truth, presented in philosophy by the powers of a spiritual teacher.

The teachings within Spiritual Science contain the knowledge of the existence of certain fundamental spiritual principals found within the Grids of Knowing.

The teachings expose the intricate values to those with the memory to access and understand them.

The Soul must come to understand that facts of Natural Creation contained within the principals of truth in the Grid of Knowing are changeless, both in the physical plane and along the Path Way in the planes that envelope all existence.

The accumulated knowledge must now pass the Soul into the grasp of the hands of Infinity where the link to the true nature of Spirit can be found.

Tenet 26
The Correlation of the Forces of Life

It is now necessary to understand the joining-blending together of the existence and Correlation of the Forces of Life.

The first truth of the Path Way is, “that life is.”

It continues on as an unbroken flow across Infinity.

Death is a human word, not meant for the Soul, for it holds no meaning in the life of a Spiritual Being.

It is the myth of death that instilled fear in to the souls along the illusions of the footpath.

It is this concept that drives the souls of the footpath into the shadows of despair and brings with it a sense of being temporal.

The concept of reincarnation and the forces of the guilt driven “life after death” scenarios, flood the footpath and drive the soul to the temporal temples of a fear based, belief system rooted in false history.

The foundations of the Spiritual Science of the Path Way provides a store house of knowledge, which opens doors of knowing regarding the essence of life across Infinity.

It is this natural desire for the exact knowledge of the source of and the continuation of life that inspires the Soul's intelligence to seek for answers via investigating natural laws outside the footpath.

The systems of Theology and Physical Science, both being creations of the footpath, place dogma as to "what is and what is not" demonstrable to physical man.

The weakness of Physical Science is its contempt for spiritual development.

The weakness of Theology is its ignorance of physical facts.

Both, being of human origin, are narrow at best, but subject to the truths found along the Path Way which will over time, bring evolution.

As the Soul moves along the Path Way it discovers that intuition is not knowledge. It is instead a suggestion of knowledge that might be acquired.

It is a higher guide to development than is cold reasoning, which entirely ignores the convictions of the advanced Soul.

Tenet 27
Solitude and Silence

The place where the blue-black void meets the white road is near the end of the Path Way.

It is the Holy Place of the Soul where the breath touches the place water, earth and sky are one.

It is the place of peace and unity.

It is where the Soul looks with new born eyes as the Rainbow Serpent arches across the sky of eternity in a sacred lightening spiral.

It is the Holy of Holies where the Soul climbs into the sacred arch and rises into the heart of Divinity to speak with the Gods.

There is no need of death or rebirth in this place.

Only re-union.

The teachings of this place have passed the veils of time and scattered hints and allegations of the profoundness of all life.

By virtue of the utter indifference of the Souls along the foot-path to evolution, the values here have been received by only a very few.

Truth can only be seen by the prepared soul.

The Soul who has traversed the footpath, followed the Path Way journeying into the “Library of Knowledge”, and progressed past its halls of learning, those are the prepared Souls who can approach the Throne of Truth.

The Virtues of this cannot be experienced by an unprepared Soul still trapped on the footpath.

It is in the purity of Solitude and Silence that this understanding begins to manifest.

The call to Solitude and Silence within the journeys of the Soul has profound value in the development of Spiritual insight in the teachings of the Natural Joy of Life.

In the Solitude and Silence a Soul stands at the border lands which bound the universe of matter and separates it from the world of Spirit.

It is here in this place the Physical Science of the footpath stops, because in its limited methods, it can follow no farther.

It is the Spiritual Science of the Path Way that now takes up the thread and carries it forward with the ability to view all worlds and see every law of physical matter shattered as it journeys to its correlated law of Spirit.

The law of Spirit remains without interruption and is understood by the exact law that refines matter, increasing its vibration, thus dissolving the physical matter as it enters and seeks to traverse the Planes of Spirit.

Tenet 28
The Spiritual Soul

The Spiritual Soul of humankind is composed of “Spiritual Manna” that is far finer than the present particles of physical matter.

It vibrates at an unknown rate.

Within the realm of the Spiritual Soul, vibrations are released at a much higher rate of motion.

These higher vibrations are not registered by the physical body as they are too finely tuned to register within the coarse, slow vibrations of the physical body.

The two worlds are only separated by a difference in the refinement of motion and rates of vibratory action.

A liberated Soul on the other side journeying along the Path Way is as completely out of touch with the physical matter on the earthly plane as the soul on the Earthly footpath is out of touch with the truth of the Path Way.

This seems to answer many questions regarding the physical and Spiritual nature of man.

The earthman (footpath soul) is in possession of two well hidden, well defined sources of knowledge indispensable to the Soul which is seeking knowledge of itself and its environment that will move it forward to the "Passage of Being".

The teachings from the Path Way carry the Soul across the chasm of the divide between the two worlds.

They bring the knowledge necessary to allow passage from one world to the other, for the space between is but a fine thin pocket out of time and space that is connected and intertwined.

Passage is simple indeed if the Soul but holds the key to place in the lock.

Like the intricate designs concealed in the mists of all antiquity, the knowledge of the Keys to the Lock travels with the Soul, until it is asked to stand for its virtue in the name of its own salvation.

In that salvation, the Truth of Eternal Being carries the Soul forward into Eternity where all Awakened Souls live across time and space.

Tenet 29
Shattering Hidden Truths of the Parallels of Divinity

In the recesses of the human mind survives the everpresent Soul's search for all things that surround the Soul with the ultra violet light of the new dawn.

Within every Soul exists the memory of all time. Within this lies the "Hidden Truth of the Parallels of Divinity".

It is a function of the Journeying Soul to bring forward the work of unifying the fabric of knowing outside the concept of time/space.

Divinity is at work in this.

There are parallels of "known" dyne time construction at the junction of what the human kind errs in calling "real" time.

How is it that the Journeying Soul toils so long in the fields of misconception and delusion?

The truth of the here and the now ultimately finds its expression in the Unified Soul as the realization is made that it all exists in the same space. It is just the vibration that alters.

Unity exists within the tonal DNA of your conscious awareness.

Being the type of seeker the Soul is, (individual) each seeks in different yet valued ways.

This is the link to the linkers.

Tenets 30
The Returning Heart of the True Soul

Now comes the time of the Returning Heart of the True Soul.

In this time all blocks will be lifted for those Souls whose eyes can see and whose ears can hear.

Be aware that this is a time of deep, deep cleansing which will bring forth understanding.

This is the Path Way of Light and Wellness.

The Soul does well to remember that it is a point of light and as such carries purity across any spectrum or weave it passes through.

Removing the blinders from the body and mind allows the Soul to become aware of the source of all light/life.

There is joy in finding freedom.

This is the Path Way home.

This is freedom of being, free from any distractions or concepts.

For all is, across space and time, all exists as a perfect thought form.

In this rests the Freedom of Being, recreating in its true format;
musical reflection; not its original form.

It is a mathematical construct of mind created for one purpose
and one purpose alone, holographic genetic diversion.

Attaching significance is the human way, not the way of truth.

All things reflected in the physical construct of space time are
irrelevant.

Relevance comes from forces.

Look to the chaos that surrounds the physical attachment to each
place, each time.....

Look to the difference between refraction and reflection.

Distraction vs. forces.

Diffusion vs. coherence.

The True Nature of Life formats all physical form.

Form and time are equivalent, but neither are an absolute.

Do not use math independent of its musical base.

The Golden Thread is the musical harmony that binds its parts into
Holographic Infinity.

Holographic Infinity is the mathematical co-ordinate, a trans-dimensional point that marks where the Soul is going and defines the path where the Soul has been.

It is the pure absolute and eternal motion without movement.

Unitary based Ontology that encompasses all that is....

In its absolute simplicity.....

Tenet 31
Spiral Souls

Forward progress for the Soul consists of repeated spiral patterns of recollective memory.

Souls carry forward all thought in a single cell membrane.

The patterns of progressive spirals recover dialog of Star Born entities that have given their task to developing Earth orientated awareness.

The borders and outlines of the wayward Souls have been for eons the valleys and mountains of the gauntlet of time before time.

This veil is thinly laid in the Realm of the Over Lords of time.

Above the fine line of return is the Veil of Remembrance.

This veil is but a narrow, narrow passage way. It is separated by only a vibration. It resides in the very same space, only a vibration higher.

In this lie ALL the answers regarding the Tonal Being and the Spiralling Soul.

For all illusions exist only in the minds of the once born.

And all truth in the heart of the Soul and the crossing is but a minute, a finite minute in the existence of a/the Soul.

Tenet 32
The Resting Place

The “final place of solace” is the last point of the connecting star that floats in the place of knowing within the unified mind's eye.

It rests just outside the curve of time and space and is the place eternity lingers.

It is this place the Soul comes home to find solace and peace.

The entire journey the Soul makes is to recover the location of this sensing.

The Soul looks for this energy its entire linear progression. It is this place that the connection to the Being of One with the Cosmos and the Divine is found.

Once the Soul has made the journey back to this place it has neither urging nor drive to ever leave this place.

In fact there is no thought about separation ever again and the Soul is complete and whole, no longer fractured.

This is the energy the Soul first descended from and has longed and searched for its entire life span.

The pulsating of this energy is what beckons the wandering Soul to return.

The Soul brings with it the reconnection to the Divine energies that structure this complex but exactly defined energy.

There is no longer a need for searching and the feeling of being separate is forgotten.

“Shattering the Hour Glass of Time”,

is dedicated

in loving memory and deepest appreciation
to the ole carver and Ancient Knight; Bruce
Cottrell, “Green Stone Bruce”, a wise guide
and gentle guardian.

Patricia Stone Sanders
Alice Christine Merritt

www.parchmenthorsepress.info

**Within the Tenets of this manuscript
are the “truths” a Soul
requires to understand the
Panels of Constructed Infinity.**

**The Sound Key rests within the beating
of the individual Soul's inner heart.**