

LIFE IS A STAR METAPHOR

Intro Underworld Novel Erased WHO DID IT?
SUPERNOVA Astro NEWS IceAge Austin Skies Blog
ASTROLOGY 13th Sign


BLACK SPHERE, MAGNETAR, ANTISTAR? ~ PART II

Tuesday, February 14, 2017

“I had this written for many months now, just thinking about it more deeply for expression. As NEO learned: stop trying to bend the spoon ... visualize instead by bending the mind. So, I did ... and back to the topic. Part II.” ~ SR

**WHAT IS BLACK SPHERE ~ ANTIMATTER?
A Metaphoric Villain?**

Does the galaxy ignite a “re-start” for our SOL triggered by Antimatter ~ the villain for a dying star? Does Dark Matter also come from cores? Is our Sun emitting DARK MATTER chunks already in its dying throes? ANTIMATTER Iron body either saves it or kills it. What do you envision?

Oh, the clandestine sanguineous actions as its RED OXIDE crayon crudely stabs at the sheet viciously tearing & erupting the surface drawing to make its mark for vivid display (even icebergs can tell the tale) adding a splash of sepia to blend the hue. Oh,...alas, the pink salmon skies do mesmer. Is it noticed, at all?

And will it still remain the BLACK NOTHINGNESS? A “NEVERENDING STORY” while in the end nothingness is everywhere, land is cracked & ALL SEEMS LOST! We ponder fates.

Yet, the Iron Body villain may be nothing we hope just a dark burning chariot from the sky : a plated carbon material condensed into a heavy core most Stars can't burn, but BLACK HOLES ENVY. Copper armor for earth could keep iron in check, that's what our body does. Will the SUNSTAR defend itself? IS SOL SAFE?

ANTI-STAR, MAGNETAR OR NOTHINGNESS?

THE FABLED BLACK STAR? ANTI-STAR?

Could we be fooled and its an Anti-STAR bearing all radiant colors yet selfishly refusing to display. The peter pan shadow mirror echoing unto itself into infinity : a partner neutron star. Would they be foes or *lovers*? Neutron dense mini black hole? Go ahead... lean over into its event horizon precipice, but don't get too close...it can still eject. The chameleonic actor, can be a simple NEUTRON STAR, or perhaps a MAGNETAR - not just a bar emitter, but a pulsar, a fake star.

MAGNETAR

A SCULPTOR WITH CORE MATERIALS

Magnetar feminine figure of an hour glass or is it just a bottleneck funnel in the next dimension that you can not see, and it's slowing things down? Waves of pressure (*galactic/local*) are breaking down the chemistry of earth matter cymatically resonating to assist the change in form. A sculptor. Lost in the moment in the act of creating, the viewer/artist unaware of the complete outcome until the final moment when the cloudy veils are withdrawn and the dramatic piece is revealed. Will the artist be in shocked dismay? Nothing followed the plan? Even Rodin was surprised at his own work.

his own works.

In a magnetar's creative moment, it can pulsate beams of purple. Aha...ah La Violette both in color and form tell us something profound, an **iris of an event horizon**, violet flower, and the iris of perception. Oddly, he proposed a "SUPER" wave, and the results : timely electrons beat the protons because they are faster... [*but we know there is no SPEED of light*] the superwave negative will hit with a pulse and it has been witnessed. A chronotropism sparked action, the ongoing crack of plasma. Crack...earth's atmosphere with PURPLE and violet FLASH in a throbbing **DEADLY heartbeat** .

And not just heartbeats but **NOSE BEATS**...The answer on magnetoreception is right under their (*science's*) noses. Literally itching, to be noticed. Crystals tell the tale and magnetite is whispering softly, ...can you hear it? Irony, (*pun intended*) - has a part to play.

IRON BODY L-FORM

Discoveries of reverse forms are found on earth, and in space called chiral, same but different. As in our dualistic universe, it can be found in comets, meteors and also in space, they say. Opposites can merge and retrogrades exist. A difference in creation can be seen in the left handed artist and the right handed one in some creations themselves. There is a synchronicity of balance that is unique with the left handed version. Can you see?

WHAT DOES THE FUTURE HOLD

STARS ~ THE COSMOS ARTIST WITH ONE CREATIVE SPIRIT

FEYNMAN'S CONCLUSION ON STARS

At those points, half the lines will be directed forward in time and half will have looped round and be directed backwards. Feynman: Stars are the **nodes**, where the vibrational energy peaks - breaks out into form both positive and negative the resonation can bring new form...

STAR DEATH?

BLACK DWARF'S ARE ENVISIONED

Someday the fairy tale reads, all Stars will die. Its light will become weak and blink out. And due to its smaller size it is dwarfed compared to the

large shining stars. It has burned all its energy. A few massive stars, they say, can even burn carbon as the density fuses and in the last scene the magnificent LIGHTHOUSE beams out a signal of distress.

We sincerely hope that it doesn't. Imagined in the series LOST when people walked to the lighthouse and saw their life reflection in the fresnel, (also like Atreyu story) and discovered their number was already there and many before them...what a awakening.

And yet in the end, they were in fact just actors ~ mimicking a star death.

“Life is a Star Metaphor” ~ SR


