

The Ruler of Time

An Instructive Tale in the Quantum Universe

The Eighth Climate, Mundus Imaginalis

An and Ninhursag were seated across each other. The silvery horns of An gleamed, signifying his strength. Ninhursag's hair was shaped as an omega, she wore a tiered skirt, her lion cub lying at her feet.

Kronos came ... approached them..:

"The time is almost up ..." he said. He looked old, with a mantle over the back of his head, holding a sickle in his hand.

An asked:

"You are the timekeeper, you should know, lead us!"

Kronos invited them with a hand gesture and went next door to a large room. An and Ninhursag followed.

Kronos made a sign with his hand. A large screen appeared on the opposite wall. Some stars, some dark with belts around them, some shining, some mottled, were moving as if they were dancing. Kronos touched the screen:

"That's to shrink your universe," he said.

The vision got compact. He tapped the button in the top right corner of the screen, a gold-colored cross appeared. There was a circle on the screen, getting smaller and moving towards the center of the cross.

"Here," said Kronos, " the circle narrowing around the universe shows that the universe is shrinking, when it comes to the center of the cross, it will become just a point, and the time will end for it! ..."

Ninhursag smiled: "This universe lived as long as the expansion went on, and for a very long time, let a younger Universe replace it!!!"

An said: "Then Let us get the Council together. ... invite Melchizedek to be there too" ...

The Council

The Council gathered.

It consisted of 7 members and the high priest ... They resembled human beings but their bodies glittered bright. It looked as if they were transparent....

An occupied the head seat besides Kronos ... A star gleamed between his horns. Mechelzidek's place was empty... Enki was seated, holding a wand which had two snakes wrapped at its butt. Enlil was next to him. There were seven small circles on his crown... Nanna and Utu, were attentively listening to An. Utu had six wings, yellow and blue streaked had gear. A saw edged shiver-slice was next to him. Nanna wore a sky blue skirt, moon shaped bracelets with three arrows on each arm and had a blue beard.

Inanna was not invited. She was outside the hall, seated on a large sofa. She had an amulet with an eight-pointed star carved on it. Another medallion depicting three lionesses hung around her neck. Her cuneiform ideogram on her belt was a hook-shaped twisted knot of reeds.

An spoke when the doors were shut:

"To day we are witnessing another death. In fact another Universe is due to expire soon...Esteemed Melchizedek will talk to us about this event."

He made a call sign with his hand. Melchizedek appeared in the middle of the hall. He had two snakes intertwined on his crown with a star in their midst.

"Enlighten us as the Chief Priest and the True Teacher..." An called on to him.

Melchizedek touched the star on his crown. In the Middle of the hall, a very large spherical screen appeared. It showed many celestial bodies and in its corner set the gold cross that Kronos had shown. The arms of the Cross were equal.

"You know that there are a multitude of Universes... Everyone a cosmos in its own right... This particular universe is dying... " said Melchizedek. "I have been in charge of observing and investigating this Universe in particular."

"Now see the Cross, equal arms indicate infinite time and infinite space, its center refers to the death, the circle around it is getting smaller, it is close to the center and indicates death ... This universe expanded for trillions of years and then the contraction began. Celestial bodies are usually caught up in this squeeze. Soon they will all be destroyed. Aeons came and went throughout with many Universes disappearing as this one...."

"What is the reason for you to be tasked to watch this particular Universe?" An asked. Melchizedek answered:

"Yes, you know, There are living creatures in this Universe that we call hominids. In other words, human..."

An said: "Yes, their creation is known to us... only what is so different in them that makes them so special? Explain the details if you will."

Then Melchizedek replied: "Let me explain."

Singularity in Multiplicity (Unum in Multa Diversa Moda).

A Human being is the most advanced form of living creatures. A biological entity ... these creatures have astonishing biological structures. He pointed to the snakes on Enki's caducei. his symbol shows the DNA molecule which is also called the DNA double helix . The unraveled DNA from one human cell will stretch for about 2 meters. The human body contains about 50 trillion cells. All DNA in a human body, unraveled and set end-to-end, would stretch 100 trillion meters. This is 666 times the distance from Earth to the sun. DNA is an ancient biological device of storing information, and it can store 100 trillion times more data than most usual storage devices we know. A DNA molecule is only ten atoms wide. However, its length can symbolize nature as an earth-heaven connector.

Human proteins and enzymes in each cell have intelligence. The meaning of the word intelligence derives from Latin "inter-leger" which means to decide between two choices. These tiny beings make choices using their wit. One can visualize the structure of DNA as a "formula" in human genetic coding according to which the human biology functions. Cells the molecular structure of proteins communicate with each other, they send signals such as: Divide, move, stop, suicide, continue to live. Each cell detects signals by hundreds, impelling them to decide what to do.

At this point he turned and again pointed to the two entangled snakes on his caduceus: Here is the ancient symbol. The new badges of doctors in the universe, in the new Universe they will wear this symbol. Enki smilingly interjected:

"Well, well ... I wonder who invented this encryption you're talking about?"

Melchizedek faced up, smiled, and then answered with a serious mien:

"You know the answer to this question very well. Then I take your question as a joke of the day," he said. Everyone smiled.

Melchizedek continued: "Now let me get to the point that interests us:

All life forms consist of small molecules, proteins, which occur in 20 different amino acid groups. On average a protein consists of 200 amino group acids selected from amongst these 20 amino acid groups and ordered in the correct sequence. If you want to calculate the probability of such a protein being created, you have to multiply one trillion 22 times by itself. Then the probability is one against this number... Practically zero... So there should not exist such a creature called human. Furthermore I tell you, there is the fact that the existence of the planet on which they live itself is very astonishing: there are four forces in nature: electromagnetic, weak, strong and gravitational. Electromagnetic force holds together the parts of the human. Weak and strong forces sometimes combines the very small particles, sometimes breaks them down. The effect of gravity acts in long distances and keeps the

planets in their orbits, stars in their respective clusters and people on the face of the earth. These forces are finely balanced. A slight change in the interaction of the four forces creates a huge difference. Like a 10 percent difference in the composition of two of these four forces would make the universe uninhabitable. In this case, when viewed from the outside; the universe and the world in this universe seem to be designed in accordance with every aspect of the necessities of people's lives. In other words, the universe was created according to a pattern to make it suitable for human life. There is something else; the brain power of the living human beings in this moribund world is limited. Presently there is no wisdom, but this function can be started immediately when needed. Indeed; if needed, we can expand the boundaries of the brain which we have restricted..."

The members were listening in amazement: An murmured:

"... This is a miracle,"

The reply was:

"Exactly, that is why was admonished because of this miracle ... And he was in fact cast to the same earth."

Enki said: "I remember, in creation the human being was so miraculous that all creatures prostrated in his presence. But did not ... And was punished..."

An replied "Yes, but he was not an angel, he belonged to one of the ginn crew."

Kronos: "How come there were these very special circumstances resulting in the creation of such a world?"

Melchizedek smiled and he said:

"to answer this question I'll have to mention quantum physics, the law of the universe."

What Says Quantum Physics

"Quantum physics is a part of life ...Some people see it as fantasy, but in the new world all kinds of modern technological instruments shall be based on this physics. The most important aspect of this physics is that it incorporates many possibilities for the realization of a certain event. I guess I'd better try to simplify and explain:

Think of the 52 playing cards. Queen of spades, ace of hearts etc... In addition to these let us add cards with millions of various different shapes, or even an infinite number of cards, forming a deck. Each card in this deck defines an event in life ... There's more ... Any one occurrence of each card that identifies a specific event has a mathematical expression that describes the specific event. Put all the cards in a deck and we create a stack of overlapping functions which, when combined, result in an overall enveloping mathematical function. The most interesting and surprising thing is this: when a conscious being looks at the deck, the

total function disintegrates and only one card is chosen and the event associated with it becomes reality. This is called the anthropomorphic principle. Let us say you had 100 cards, since one of them corresponds to the real event then there is one in a hundred chance of a certain event being realized. If you had a million cards then the likelihood is one in a million. Just to explain this simpler; suppose you have two cards. One signifies war and the other peace. When a conscious being looks at these two cards their total function is decomposed and only one possibility; war or peace will occur. Sometimes when the function decomposes, all possibilities can happen, but it would not be in the same universe .Each instance takes place at a different realm..."

Seeing the consternation, pointing to the screen he added:

"I shall once again explain: it is probable that each expression of the total function creates an event. But each event will be in a different Universe that you observe on this screen.

Melchizedek reiterated: "when the observation is made by an observer, usually only one of the possibilities occurs when the total function is decomposed into sub-functions."

An succumbed to his curiosity:

"On the one hand you said that the possibility of the creation of man was almost zero, which instance then can not be a quantum solution, then how do you think it took place? It seems impossible! Explain ... "he exhorted.

Melchizedek meditated on it for a moment ... Everyone waited for the passage of seconds. Then, shaken, his eyes flashed:

"To explain it to you I need to get permission from the Ruler," he said...

He looked at An who shook his head in the affirmative. Melchizedek kneeled on the ground, laid his hands on either side of his forehead and remained there. Minutes chased minutes. Most of the council members knew what he tried to do. He was trying to reach the ninth climate... he was in a trance ... He suddenly stood up, "yes, now I can explain to the exalted council ..." he said.

AN said:"continue..."

"In all probability; as a result of an intelligent creature's observation the four forces required to do it have been created and brought life to the world."

Nanna and Utu shouted excitedly in unison:

"What and where is this intelligent creature, who is it?"

Melchizedek continued:

"Once again it is the death and life cycle of the universal law. When a world or a universe dies like the one we are observing, its energy and hence matter is not lost. At the beginning a presumed darkness prevailed in all dimensions of empty space. We may call it dark matter

and dark energy that we can not observe. These still occupy a very large portion of the so thought empty space. Then there was the word at the beginning. Everything was with it, without it, none would be...This was the primordial light to enlighten all. It had wisdom and hence consciousness. The Light strived to illuminate the ever pervading darkness, yet the darkness did not recognize him. But light persevered... Finally, the function collapsed. This was the first observation. Then, the first observers have continued to observe the observers ... And the observers became creative. God's creation was made in his likeness: the human being! These days the event continues; every man wittingly or unwittingly takes a role in creating himself and then the Universe. A human being can now say: "I observe so I am living!"

Enlil: "You said their brain has little power. Does it have no effect?"

Melchizedek: "In fact, the decomposition of sub-functions of the brain and consciousness has an effect. Their overall function has spread to the entire universe. This is a state of material in comparison to the usual solid, liquid and gaseous states of materials and it is a highly vibrating, less dense medium. The human can not detect it with his five senses. Consciousness does have an effect in this phenomenon:. Any thought or desire in a state of deep contemplation requires a higher energy and may parse the function.

Let us now come to the task at hand: The Ruler of Time has instructed me that there should be a new universe with human beings.... the indispensable condition for this new universe is that humans will be present as biological entity on this new world to be born under these extraordinary conditions once again.... That is why I am tasked with observing the dying universe. Therefore I'm going to observe the behavior of total quantum function. The function will be determined by my guidance so that the new Universe will be created in accordance with the mandatory conditions. Thereby the so-called human creature will now live again ... However; the council while approving of my conduct shall lend me support in the mental strength to catch up with the most appropriate initiative. Do you appoint me with this task and will you support me? "

Utu interjected:

"With this physics and metaphysics converge in action, right?"

Melchizedek:

"In this case it is, but in most cases the universe works in accordance with the rules of quantum physics ..."

Nanna cut in:

"When will the shrinking universe affect the world called Geo and the humans?"

Melchizedek said:

"There are already signs that have begun to appear there ...seven days, by their time none at all according to us... This is the eighth climate, you know, we are unfettered by time ..."

Utu :

What unfettered?"

Mechelzidek answered this exclamation with respect:

"This is the eighth climate, time is nonexistent here; we live the current time, history, future altogether..."

Kronos: "I have three questions. One: Do these people have no idea of what is going on, Two: is going to be a part of this new world, Three: you say this is the eighth climate. Is it not what is called Mundus Imaginalis?"

Melchizedek:

"People are pondering over this incident, they suspected it for a long time, scientists are aware of the situation, discussions are under way, but of course for the public to accept it or to deny is at least a psychological conundrum. They are helpless... As for the second question, the answer is yes will be there, unfortunately, and when it comes to the third question, with your permission, I think the future people will use meaningful names. Some of them will say it is the eighth climate... Mundus Imaginalis or Na Kojā Abad will be the names famous Islamic Philosopher Henry Corben will see fit..."

Kronos:

"Then we need to check very well and be very careful, he will be up to do his utmost evil. One more question: Do we hold in our hands the control of these people and tell them what to do?"

Melchizedek said:

"No, we may only assist them for their development. Because they will be intelligent creatures we believe that they will find the right way themselves. We will only observe. You can see it all as an experiment ...we may interfere only in dire emergency situations. This may be a case of catastrophe leading to the extinction of this race."

An:

"Will you need help in this business? A team maybe? Will they serve all along the timeline?"

"The task will continue all along the timeline. I shall be there to initiate the process and to analyze the quantum equations, I will continue this for the time of observation. After the procedure and measures I shall need the services of six Apkallu. That is seven servers with me... One for each climate..."

Members looked at each other. An said:

"Melchizedek. If you're in charge, every member is ready to help."

Decomposition

An looked at the screen...the circle had become very small ...it looked like shady red.

"Browser ready?"

Melchizedek headed for an instrument nearby:

"On your order ..." he said.

The circle narrowed to almost a point.

An ordered: "Start when you get the point!"

Then he left the hall, Ninhursag was outside. He gave her an okay sign with a nod. She inquired:

"Why are women not asked for anything at all? Why am I not in the council today?"

An started: "because ..." he began, but Ninhursag continued:

"In future as in the past it is your responsibility to work out problems if women take offense."

Inanna, standing next to her muttered

"I'm hurt, do not forget what happened before..." she muttered.

An stared at Inanna: "I do remember, you are responsible for the destruction of a generation, and if it were not for the grand mercy....But sacred traditions in this regard are definitive... women has no place ..." he said, and took Ninhursag's hand, walked on, leaving her behind, appalled.

Ninhursag: "Adam and Eve ate the forbidden fruit in heaven. Since then, all women were insulted and accused. I do not know a society that glorifies women. She is a human being too. Very sad indeed... "

"Come now," An said. Together they entered the hall. Following Melchizedek, the Council members had their hands on their temples, heads bowed, concentrating their thought energies to assist him in his effort. The screen was dark. It suddenly turned to an almost eye dazzling white..

"That's the mission," said Melchizedek... pressed a button: "Look at what an invisible particle is doing and what it is creating"

Shapes appeared on the screen one after the other and got lost. Council members almost began to run out of their energy because of their efforts, some of them were close to faint.

Melchizedek suddenly cried. "That's it," ... an eye symbol had appeared on the screen... he stretched with his hands and almost caught it, knelt down, slithered...and then just disappeared ... It was as if the eye on the screen had swallowed him...

* * *

WORLD (GEO) NASA,

The National Aeronautics and Space Agency USA

Watches had been intensified in the space center. According to information received from the Jodrell Bank and the Hubble space station, a warning was issued to observe very carefully a certain point in space.

At 4.30 am in the morning NASA was intense. That morning Richard (Dick) Handy felt very uncomfortable. Despite going to bed early at night he could not sleep. He dreamed of space creatures, flying saucers and heard strange noises. He had dreamt of a meeting: Some men in white overalls were trying to destroy the world.

He groaned: "We should not drink that much again, it bothers my stomach and does not let me sleep ..."

Robert (Bob) Lohnes was next heard:

"Dude what? you in trouble? You've squabbled with your girlfriend again? "

Dick looked at him and briefly described his discomfort. Then said:

"This has been nagging me for many nights!"

Bob: "Is it possible that the electromagnetic waves we have been watching are into you from outer space? What you say is very strange ..."

Meanwhile, Eddie Vitas said: "Look here, I've just seen something that does not make sense, or rather I do not want it to make sense..."

They ran and looked at the screen displaying the results of telescope images one after the other... It showed 0, 100, 100, 0 ... Dick turned to Bob with a pale face, Bob yelled to Dick: "No more sleep and dreams for you on our business... you create trouble," and ran around the corner to the phone. Eddie pushed a big red button ... Dick had opened an app on his computer to automatically send the results to where they were required....

White House

The guard on watch saw the alarm sign. It was not a nuclear attack ... NASA wanted to rush information to the President. He called the secretary and the secretary hooked up the President... He was up. Touring in his robe, he was watching the news. He picked up the phone. Bob Lohnes was on the other end of the line ... a thrilling voice:

"Redshift accounts are pointing to a possible closure, sir ..." he said. The President inquired foggily:

"Tell me clearly... what redshift? What is closing?"

But all of a sudden his body grew icy, gooseflesh, he felt shivering ...He remembered a safety briefing he was given two years ago. The words redshift and closure rang in his ears once again ... the country's best-known scientists of the universe had told how the end might come. All had not agreed, but a majority had warned "to take the warnings very seriously, and utter caution should be exercised ..."

Hence the National Security Council had been given instructions for careful observation ...

"I understand," he said...Then pressed another button and ordered five pre-selected outstanding scientists to be present at the cabinet meeting.

Cabinet

At the meeting, Ministers, Commanders, Scientists were present. The President turned and handed the documents to the Scientists:

"These were dispatched an hour ago from the NASA. Just please review the information." He ordered.

The Scientists asked for a recess and the request was granted. When they were back they looked worried. John Sheeler, as the senior astrophysicist gave the good news (!):

"These accounts indicate that the closing has started, Mr. President."

President lifted his head, looked at him...

"John! What's going on?"

"This universe is ending ..." said John.

President asked:

"How much time?" and the answer was:

"Up to a year, if the process does not accelerate..."

The Defense Minister interjected: "Let us ponder what can be done."

Astronomer Jack Mitchell offered:

"If we cause a huge nuclear explosion, for example, on a nearby planet, I wonder if the base axis could slide and take us to another space-time?"

The response was:

"It would be a piece of cake in comparison to the energy of the universe being closed ".

Then another "Can there be any other measure?" question came up. The answers were all negative.

Someone muttered: "Destiny!"

After that the subject discussed was whether to publicly disclose the event. It was decided not to disclose the incident because it would cause great panic. The President put the subject under "National Security Nondisclosure".

The issue to provide information to scientists of other countries caused controversy. It was decided that besides France and England with whom the American scientists were working together on similar issues, leaks may cause panic and would not be appropriate. President:

"This is primarily a matter of national security for this country and cannot be disclosed in any other place. Is there any country more advanced than the USA? Technological means are vastly superior here ... Unfortunately, it seems us or nobody will be able to cope with this threat. So let alone the people live their normal lives for their last time, In the meantime, I would suggest keep thinking and consulting. The meeting is over, you may retire."

France

A certain newspaper in Lausanne had published a remark supposedly made by the US President mentioning the armageddon, Gog and Magog. The curiosity of the French president about Gog and Magog and the prophecies of the Apocalypse led to a phone call to the eminent professor of theology Thom Rhom at the University of Lausanne: The President's advisors wanted information on Armageddon, Gog and Magog....

The answer came as follows: "Gog and Magog appear at the Genesis of the Bible and especially in the Old Testament book of Ezekiel. It is an apocalyptic prophecy of a world army in the Palestinian territories. This conflict is ordered by God to erase his enemies from the face of the earth."

At the Elise palace the expert continued his explanation to the President: "How much religious education and our knowledge about what is written in the Bible overlap with science, and how insufficient ..."

The President's "Just continue ...Please explain!" order made him go on to details: "Apocalypse" What is the prophecy? Gog and Magog appear in almost all religious texts. The holy Qur`an for instance. Therein there are 156 verses in 51 different chapters. Also the last chapter of the New Testament is devoted to this story. It is the biblical Book of Revelation. This is the text of Jews who lived during the Babylonian captivity. Some say it is a prophecy that belongs to Prophet Daniel, according to some it belongs to Ezekiel. According to the holy book of Daniel in his battle with Jesus, the Satan is defeated and imprisoned for 1,000

years is a bottomless pit. The secret code of this prophecy is in a book that has been locked by seven seals.

Over time as a result of the immorality of people around the world, the imprisoned Satan escapes by breaking all of the seven keys. The opening of each lock will give way to a new wild and dark period in history. Jesus, to put an end to this situation descends to the world from heaven again and in a locality called Armageddon fights the army of Satan, destroys him and his supporters. Armageddon is near the site of Jerusalem.

A manuscript called Revelation for the Seven Eastern Churches cater for: Efes (Ephesus), Izmir (Smyrna), Bergama (Pergamon), Akhisar (Thyatira), Sart (Sardis), Alaşehir (Philly), Pamukkale (Laodicea). In this text, each church's story is reminiscent of an era in history. This manuscript, written in 598 BC, has reappeared in the early stages of Christianity under the name "Apocalypse" and by some its author is said to be St. John the Evangelist; the theologian who lived on the island of Patmos, one of 12 tiny islands in the Aegian sea, while others claim that it was written by St. John the Baptist. This text depicts the horrific events of what will happen to the world and what people will be subjected to in horrid passages. Church fathers who compiled the Bible debated seriously whether to include this in the Bible and decided to put it in the end. However, St. Augustine has ordered the church not to take this in face value and that it only has some spiritual value. However once the ideas spread, many people believed that the events to take place in the future were factual. Sects and people have been influenced by this situation. The sociological impact during medieval, early modern and recent times have made a lasting impression on society. Apocalypse means to remove the veil."

The President thanked for this expose, and then turned to the next advisor:

"What impact this nonsense would have on the people?" he asked.

Minister of Education: "It usually has a pretty big effect, people's imagination is broad: Christians in the fifth century MS regarded the Roman invasion of the Goths and Vandals as judgment day. Miller and the Millerite in the US were a cult in the 19th century. According to the belief they expected Jesus to come down to earth on October 22 1844. When this did not occur, some were very upset and have committed suicide. In the USA the terrorist attacks, proliferation of these attacks, induced the idea of believing Christians that the end of the world was near. This society here was not interested in Nostradamus' end of the world prophecy or the end of time in an epic war, but now they read the Book of Revelation. Since September 11, people from all over the Christian world inquire of what the Bible's provisions about the end of the world. The priests, who never thought about these issue are preparing sermons based on them.

Even some Americans who value the material world have begun to see a prophecy in the burning of twin towers. The best-selling science-fiction novels follow the story. 59% of the people see the topics mentioned in the Book of Revelation as possible future events, and another 30% believe that the Bible forewarned the September 11 attacks.

England, Windsor

The Queen and the entire cabinet were briefed about the events in France.

When it finished then queen turned to the cleric-sociologist Michael Chowen: "What is your idea?" she said.

Chowen said: "I think this event is pointing to a spiritual transformation... In the end the good wins. That is the kind of story which inevitably forces people to be good. For example, this prophecy has been instrumental for unions in protecting workers. In addition it encourages the protection of children. Because the belief is that when one is good, the coming Kingdom of God will reward his benevolence. This may lead to a transformation in the awareness of people. I think more and more people shall become aware of the feeling of love with the so-called supreme spiritual awakening. Then good will defeat evil. In this way, not even a drop of blood will be shed...On the other hand; at the time of the creation of this story it was said the world was as flat as a tray, but science proved otherwise. Now we must judge these stories through today's glasses, and evaluate the events with our contemporary knowledge and culture."

Astronomer David Smith: "Yes, but science says the entire universe as well as the world could come to an end, does not your comment ignore this?"

Chowen: "I've stated my opinion as a sociologist. If science says the universe will come to an end, this verdict overrides anything written 2000 years ago. Then, a pitched battle between good and evil will be of no concern because everything will end up in a moment ... You are a realist. You accept the trends of human evil ... Indeed, history has accepted this fact for centuries; persecution of people by their own kind. Thus looking at the war of the kind described in the prophecies may seem to be natural. However, I am convinced that recognizing each event as the end of time is not appropriate... If you lose your faith on the future of Man you start saying let the end be soon. This is a result of psychological imbalance. Look at what the fortune tellers say: The big war will be in the Middle East and Earth will be destroyed. If this is God's plan and you are a fatalist...so, there's nothing to be done. Once you lose hope fatalism wins. But what physics mentioned is an entirely different cosmological event..."

"David: "Yes, I agree ..."

CERN, Switzerland

"Just as we were about to find the God particle" groaned Alvor Ruggi ...

"I could never tell what kind of a thing it was." Pat said...

"I usually explain it like this:" With the Big Bang there were many tiny particles created, then they united to form various members of the Universe. Now we call those tiny particles names and put them in what we call our standard model. These particles, what were they? Science discovered most of them, but except for one ... The one whose presence master Higgs suggested, that bears his name, so everyone is trying to find this mysterious particle... Without the force field formed by these particles there will be no mass and without mass materials mean nothing. Now we place the known elements on a chessboard of small squares in which every discovered element occupies a square. When all particles fall into place, the Standard Model is complete. When Higgs boson is discovered, the job will be done..." said Alvin.

Harry interjected, "So if we find Higgs particle, the Standard Model hypothesis about the origin of the universe will cease to be a hypothesis and will be proven true..."

Pat: "Yeah, well... not exactly so ... You know, the discoveries never end... Now there are new models. You know, like the String Theory. Everything in nature is made of various forms of vibrating Planck size strings.

"A Planck length is the length of a centimeter obtained by dividing it three times with a trillion... is it not?"

"Yes. The theory says that these springs are vibrating elements of energy. Is matter-energy not the same?"

"Now we are a combination of tiniest strings huh"?

-Yes everything is, according to this theory.

-Almost creation ex nihilo...

- See where asking about the God particle takes one ... But this time I do not even have time to think about it... Something must be done ..."

Alvin replied: "I talked to the friends over the transatlantic, they said to wait ..."

"Wait to be annihilated?"

"What else can be done? "

"Yes, but we can take the subject to the United Nations."

"Who will take the lead? Which government ... What if they announce? Panic and chaos."

"Then you wait for the collapse" said Alvin.

"Then what?"

"Numerous rumors ...nothing or a newborn universe ..."

On the Plane

Two of the scientists who attended the meeting with the President were sitting side by side on the flight back from Washington. Physical adept Dick Handy:

"Is not the energy and matter the same thing ...If this universe closes, the energy will not be lost, the universe will reduce to a speck of dust but the energy will again cause an explosion ... That is how the super nova explosions take place... "

"So what will happen?"

John: "I said there are many rumors, Faith-Science community says the same world will be re-created."

"But it will not be like living in this day and probably the present world I guess?"

Dick turned to John: "Does your Rose-Croix friends think this way or what? Now let us think: if the universe is going to be recreated you expect a new Big Bang. Higgs particle has not been discovered, the big bang theory is not proven...Even then endless options are possible in accordance with the laws of quantum physics. Though only one of them will materialize... And that is through an observation ... Who will be the observer if all is gone? Is this possible? And what's this faith and science? "

John: "A community that respects both belief and science and thinks the two are inseparable... their rhetoric is based on the ideas available in very old texts...and do not forget Newton, Boyles and many other scientists thought the same... here is creation ex nihilo for you."

Dick said, laughing: "Creation ex nihilo ...? means creation from nothing?"

The plane entered turbulence and began to shake.

John said: "Here we go ...It started!" and laughed.

Dick: "Shakes good, like a cradle...just good for sleep" and arranged his pillow...

Turkey, METU

Hakki Ogelman was just examining the results obtained from the ROSAT X-ray telescope. He winced ... called and spoke to a friend or two at the American Astronomical Sciences. ...He sent them his data. In response they said that they also had some abnormal findings, but suggested waiting a bit more. He muttered: "Let us wait for what ..." and walked to the cafeteria....on the way he met a friend from the Faculty of Architecture: "You're going to the Council meeting?" he inquired.

"He said," No, the President again invited the Student Representative Council to debate. Yet, look at what's going on in the heavens" and related a little worriedly about his findings

briefly. The architect friendly replied "nothing will happen dude" and they went to satisfy their hunger.

Turkey, TBTAk

Hakki Ogelman had sent the information to the Scientific and Technical Research Council of Turkey (TBTAk). The Prime Minister met with the President and he called the President of the United States. "Nothing serious is in the offing" came the answer.

Furthermore it was suggested that: "It would be more expedient not talk much on things like these. People's peace of mind may be disturbed....And those journalists would be on top of them in no time..."

TOWARDS THE END

Sermons

Thom Kork the priest of Baptist Church proclaimed: "Armageddon prophecy is a road map, we will take our place in it when it materializes. This path will extend for seven years with disasters, torture and war. Then comes the battle of Armageddon. Terrible armies will invade Israel from all over the world. They are going to kill so many Jews that the blood on the battlefield will be up to the reins of the horses for miles. During these years the man who will challenge Jesus will be a person at the head of a big state of the world .In the end, when it seems as if all hope is gone Jesus will cause an earthquake, and will save his flock."

In the Mormon Church a sermon was under way in a manner consistent with the "end of time" myth:"Ron Millar and Rob Evan; the theology professors at Brigham Young University founded by Mormons prove that we are a part of the Jewish race. We are of the lineage of Abraham's son Josef. The Mormon scriptures and the Old Testament are in full compliance with this fact. We are currently in a calamity and disaster cycle. When events heat up, the Prophet Jesus will appear twice in the city of Independence, Missouri. Gog and Magog will reject Jesus. The battle of Armageddon will begin. Jesus will be victorious, the wicked will be destroyed, the dead will be resurrected and 1000 year kingdom will start. Finally, Holy churches in Kansas and in Jerusalem will be established."

In a strict Evangelical Church the Priest: "Following of anti-Christ grabbing power, a seven-year long sinfulness will lead to ecstasy. During the battle of Armageddon Jesus will save believers and will establish the millennial kingdom in the world, at the end of this period however, the Satan will rise again, but his rebellion will be suppressed. New Jerusalem will descend from the sky and perfect, sinless life will begin."

In a moderate Evangelical Church the Priest spoke:"No event indicates the end of time. However, we adopt the revelation and believe that we are close to the last days. That is why we have Perdition days, Anti-Christ's second coming, and the Prophet. The return of Jesus

Christ, the resurrection of the dead, the millennial kingdom's rebellion and the new Jerusalem ... These may not be in a too distant future"

Rabbi in a synagogue: "Our Apocalyptic Armageddon scriptures tell of the Gog and Magog war. Christ is to come on a white horse. This is the Jewish Messiah who will destroy the human herd intent on annihilating our race. The dead will be resurrected. Gog and Magog will be destroyed in Jerusalem by a descendant of David as a result of the victory of Jewish warriors. God will establish his kingdom in the world, history will stop and peace and tranquility will prevail for the Jewish people."

The priest in his sermon in a Scandinavian Protestant church was saying: "After the age of the sinfulness and natural disasters, giants and monsters kill gods and people in the battle of Ragnarok. After ongoing natural disasters the Ygdrasil tree gifts a man and a woman to the world, who are to raise a new generation. A new council of gods is established."

In the Hindu temple: "The world is destroyed and re-created at regular intervals. The Gods are at war with each other to destroy everything in order to be able to create a new world."

Cem houses of Shiite Muslims in the "at last the twelfth Imam will emerge from his abode and will battle with the forces of evil. After his victory a world of peace and justice will last until the end of the day of judgment."

The subject was viewed from a different perspective in Sunni Moslem Mosques: "After the age of sin, the world will be conquered by a false Jewish prophet, whereupon the true Prophet Jesus will appear and defeat the impostor. Jesus then leaves Islam as the only true faith. The dead will be resurrected then they will be made accountable before the courts."

Faith-Science Group

John Sheeler was talking at the Faith-Science Group: "We need to look at some scientific observations ourselves, instead of getting carried away by things written in books or science-fiction tales. Let us see what are observed, then we can think what can be done. I offer the following to your attention:"

Hurricanes, typhoons, earthquakes and tsunamis all looked like random events, but now are starting to show a new pattern. The weather started to become severely hot or cold in different places at different times. 120 typhoons struck the American west coast. There are severe droughts in hot areas and floods in cooler areas.

Bee Colonies are all sentenced to death. The bees that bring pollen to flowers and plants and enliven them are disappearing. Pesticides used to exterminate insects is the instigator of this.

Drug-profit world is striving to make people buy wrong or useless drugs and vitamins.

Contamination by genetically modified products are poisoning us.

Industry poisons lakes, rivers and seas. This causes a DNA contamination. all over the world.

People's intelligence level is falling ...this is the most obvious measure of decline in a society. This is getting worse every passing day. These people can not offer anything to the society.

Tom Sawyer broke in excitedly: "Yes, but even if these are bad people`s deeds, they are still deeds of human beings. Will people be punished because of them? Books say wars will be between armies of good and evil? "

"True, but" John said, "nature does not like ill-treatment and disposal... I'm saying we should all get our act together and try to make a noise about it, try to influence at least our own backyard by warning people, going to the press and try to warn the public..."

Melchizedek above thought: "How right it is! And how unfortunate it's too late,"

One year ago:

Atila, called Albert Pike by his friends looked at the television: "They're everywhere ... Enough is enough. I'm sick of always discussing them."

Fusun was sitting next to his friend: "But I'm interested in philosophical issues. For example, I wonder what's this thing they call dialectical theism?"

Atila gathered that a long conversation would follow: "I'll summarize for you and let us close this topic please ..." he continued: "Pantheism says God has created everything that exists in the universe. Deism represents a conception of God that can be reached through reason. After creating the universe and human beings He has remained benign to all events in the universe. Theism on the other hand has emerged as a reaction to Deism, defines the concept of an infinite God. Accordingly, God has commanded man through "revelations". Human life on earth and the thereafter are destined according to God`s order, they are all part of the fate determined by Him.

"Is that what religions say?"

"The three major religions in general; Judaism, Christianity and Islam are of a "theist" character. In this structure clergy have been striving to find ways to answer some questions that have appeared in time. For example, in Islam and in Christianity the question of why would God permit evil to exist and how and to what extent does He interfered in human life have been big issues and have led to agnosticism. Some said that there was just a beginning and an end. What happened in the middle was of no concern. Some found answers like since God had also bestowed reason to human beings, they should be the ones to decide between good and bad. However, since man`s destiny is also preordained, he only has a narrow degree of freedom in choices. I try to explain this view as follows: a person who drives on the road can not get out on the sidewalks but can drive within their limits according to his free will. There the sidewalks are limits dictated by destiny."

"All right but I asked about Dialectical Theism?"

"Yeah ... this idea of Dialectical Theism almost supports the proposal of Quantum Physics which says that only one probability amongst many is realized for an event to occur... Thus amongst many choice in one's life, only one comes true because God is repeating the order "be" at every new situation. The same is true for events in the universe . This way, God- Universe relationship continues in an interactive manner. That is "Dialectical Theism" simplified for you."

"But I know that Quantum Physics says that events are random, you're saying the events are decided and perpetuated by God. There is no element of probability. Not even in this Dialectical so and so... Do you not see a contradiction?"

Atila was a little annoyed: "Well maybe ..." he said. Then he chose another channel on TV, tired of this long conversation.

Someone on the screen was asking: "Is the world spinning around the sun, or the sun around the world huh?"

Füsün offered: "Which one is right?" Then Atila pulled the plug on the TV.

Nine months ago

"There is a very beautiful moonlight tonight," said Nur ... "

Engin: "Yes dear, but I guess something is happening to my eye. The moon divided into three..."

Nur started: "Oh come on you..." ..then interjected.." yes it is so indeed?"

"It is OK now, so I guess our eyes are bad..."

Nur said:"The ground shook as though ..."

"No, my dear, it must be you who is shivering because of fear.." They laughed...

Six months ago

"The moon did not appear for quite some time" said Gülsün on the balcony of her house in Bodrum.

"What do you mean? how long? The moon will appear once a month ..."

"Yes, but two or three months have passed ... No show ..."

"Gosh, maybe it is hiding from you...baby ..."

Three Months Ago

It was a long and hilly walk. "We are very close to the village," He called out to Fatos behind him.

Fatos was breathing heavily: "Yes... actually I'm hungry. go for it... Almost there...food food... sweet food!"

Onur looked at the compass in his hand and was amazed... He had been to the village hundreds of times and it was in the south to the direction of their walk. However, the compass indicated north.

"Is this compass out of use or what?" he muttered. He ignored the compass and followed the way he knew.

When they arrived at the hotel he checked the compass attached to the watch of the doorman. It showed the opposite direction too... In fact, the magnetic field had changed, the north pole became south and south had become north.

Two months ago

Jack Mitchell was an experienced truck driver. Going out of Ames, Iowa, he entered the I35 freeway leading south. A police vehicle signaled him to pull over... Jack slowed down and stopped.

The patrolman:"Just wanted to warn you some of trucks have not arrived at their destination. They are reported missing...We have something strange, drive carefully. "

Jack set off after thanking the guy... He turned on the radio and enjoyed the country music for a while.

"These cops enjoy stopping my truck and not the luxury car in front..."

He was startled when the luxury car in front suddenly disappeared....He switched on the far beams. There was no highway, just an endless pit...He braked but could not stop. The truck just tumbled in and was lost to sight.

One month ago

The train was churning along in the vast plain. The sun was setting. As far as the eye can see towards the distant mountains cattle were grazing, some were drinking from the flowing stream.

Robert said: "A long way to go yet,"

Sheena looked at her watch "Oh really there is just half an hour left..."

"Is that right? 6 hours from Los Angeles to Kansas City. From there, at least 6 hours to Chicago. We got out of Kansas City only half an hour ago, and it was 10am there."

Then he checked his watch: "Strange! my watch shows 8am."

Sheena said: "Mine is 7.30"

They looked at each other with apprehension, a little stunned. Robert looked out of the window and suddenly straightened:

"The train is going towards the mountains ... fast ..."

Sheena said: "Oh no, mountains are walking towards here!!!"

Mountains had walked, and covered the plains. They now were where the plain and the train had been...

15 days ago

The plane took off from Europe to the United States. The weather was clear and calm. The sun shone. The Aircraft suddenly began to shake. Suddenly the night came... Pilots were shocked...It did not take long... The captain checked the radar. They had arrived in New-York. But how? There was way more than six hours. The signal came from the watch tower for landing. He landed the plane...

A vehicle approached the plane. The people on the vehicle were staring in amazement:

"We do not have an airline like that... Especially an airliner like that? I vaguely remember them from when I was a child ..."

One of them came up to Jack:

"Where did you come from? Hey...Jack ... Is that you? You were on duty in Africa... Here, especially in such a plane...wow what is this all about? "

Some other guy yelled: "Yah, it is as if I'm looking at me in the mirror, you're me? How can this be? "

They would slowly but surely realize that they had transgressed a twin world where their twins existed simultaneously.

Day 1.

"Recently so many earthquakes in the world," said Selma...the climate changed too...Heavy rains, floods and hail as big as the human head. "

"Yes," said Tuncay laughing ... "signs of the Apocalypse, I guess...".

Day 2.

"Too many forest fires," said Gulay ... I wonder if someone is setting fire to them ?

"It is only the heat that gets dry branches ignited" ... answered Ian.

"Yes, but look at the news:" One of the large trees in the grounds of the village priest has caught fire suddenly... Here's why....The priest says that the temperature increased

excruciatingly... Claims that 3-4 miles away from his house the thermometer suddenly went up to 133 degrees from 70 degrees... After the fire the temperature subsided to 70 again. ... "

Day 3.

"The sea rose 40 feet and the X city has been completely submerged under the sea...how about a wild guess? I wonder what's going on .". Turgay muttered, laughing slyly.

Esra said: ".Did it rain a lot to raise the sea level?"

"You check the internet, there's nothing on TV about it...But it is true, a rapid melting of glaciers may be the cause..." said Turgay. .

Day 4.

Aysen was all excited: "Strange things going on for days. A lot of earthquakes, floods, and the sea is swallowing land. I wonder what?"

"You are the mentor of the seas. You tell me. Maybe your projects for marinas were in wrong places...or your calculations were wrong ... Oh look... according to this; waves may mean a sign of the apocalypse" replied Sezer, waving a newspaper in his hand and grinning...

Aysen: "You think this is fun? According to the calculations made on the polar snow and ice melt, the sea level will rise 110 feet. Then Belgium, the Netherlands, Germany and other coastal zones may be invaded by the sea... For example, in Germany the city of Frankfurt and Dusseldorf are almost a 100 feet above sea level. And you would not talk like that if you had any idea of quantum physics."

Sezer: "Why not? What has quantum physics got to do with marine events?"

Aysen was angry: "There...the probabilities are based on Quantum Physics... You have no clue... Then there is the Neural Networks. The probabilities of such events are determined by Fuzzy Logic. You of course are unaware of the fact that one calculation refers to the Resurrection, of course..."

Sezer, mocking with a very quiet voice: "Who have made those calculations? I know for a fact that this whisky makes me fuzzy...you are right. Resurrection? I know that the number of the beast is 999. According to Kinscare 15 million cubic meters of ice is dumped into the sea in Glaser Spitzbergen. The sea level may rise 10 feet or 100 feet but who cares? Here at Ankara it is 2000 feet above the sea level..." He took another sip of his whiskey...

Day 5.

"This morning the sun rose too late, it does not heat as it used to...Yesterday evening some of the stars were exceptionally bright, and as if there were sparks on the moon..." said Alageyik.

"Nowhere is there an explanation, the rumor is that this celestial body called Nibiru-Marduk will hit the earth and the apocalypse will begin...Some say nonsense, but the news is more interesting: Altels Glacier falls of 4 million cubic meters has caused a very intense air

pressure such that the animals at the bottom of the stream were thrown 1200 feet high..." commented Eminmahir.

Day 6.

In the morning the heavens were blacked out. It was almost night...Ominous and heavy rain, mingling with the hurricane at so many places was beating the earth. Lightning caused lots of houses, trees, vehicles to be burned. In many places, the bridges had collapsed. Aircraft could not take off: all that were in the air had crashed a while ago. Communications was cut off. There was no electricity. Rare old TVs issued the static vibration of the cosmic background noise, remnants of the Big Bang. Animals were fleeing everywhere, the birds were dying... Meteors started to fall at many places and fires started raging.... . .

Day 7 Cataclysm

The polar ice exploded with great noise. Geo lost its balance. It rolled as if a kicked soccer ball. Since there was no gravity, everyone and everything started flying, falling into space. Then the space is closed and a great silence ensued.

* **

GOG-MAGOG AND THE WORLD

Existence

In accordance with his orders Melchizedek, by observing and captivating the eye that had appeared on the screen had exacted the appropriate quantum function, a new universe was born in place of the one that had disappeared.

Now, his new task was to look after GEO and especially with the human race on the planet. He gathered Apkallu at Mount Meru. Then he spoke:

"The universe is reborn, we are at GEO. Our duty is to protect the creatures we call human from the mistakes of the past...We do not know whether this is possible... First you need to know the history ...and continued:

"I shall let you watch as if in a movie some of the important events humans experienced in the world past. It is energy that generates events. Therefore past events of this world are all conserved in space in a certain quantum energy field which we call akasha. Every event is in the records of akasha. By entering into this record we can watch these events from records just like downloading movies....

Listen: The story of the human beings starts 150 thousand years ago from the present. the 'big bang' in the universe did not happen in a single step, it occurs all the time, in different parts of the Universe and empty space as well. Certain parts of the universe dies out... Then the reborn lead to a new birth. Chaos leads to order. This phenomenon repeats itself over aeons.

In the history of mankind there have been communities that have preserved such facts in symbols and allegorical narratives for centuries....These narratives are like flickers of light that shine from time to time in the darkness... I wonder if human beings in the new world will see this face of the paradigm....? The first type of these creatures is called 'Homo sapiens'."

With a motion of his hand, images from the akasha field appeared. On the screen, events began to flow like in a movie. Apkallu were watching eagerly: There appeared the Eighth Climate, the image of Mundus Imaginalis:

A guard was informing An: "The ambassador from Dilmun is here..." ...

"Let him come," he replied.

The envoy entered and bowed with respect...

"You know that in Dilmun we have been trying to cope with bone cancer for centuries. We treat it with Strontium... But our resources are drying out... We have learned that Geo, the blue planet has enormous deposits. We want you to allow us to get it out of there ... "he said.

An asked: "Where in Geo is this?"

"We discovered it for the first time at Strontian in Scotland. But now there are other places. For example, a place where it is very abundant is Mesopotamia."

"How will you find and transport the workers who will do this job, you will need many people?"

"We have seen that there are two armed, two-legged dumb creatures there. We will use them..."

"Your request is for health reasons... So, you can proceed. However, you propose getting other living things as workers for this job. Therefore someone should be there to oversee... I am appointing Enki for this job. If necessary, Enlil will support him."

Melchizedek stopped the film: "Hebrews of the world called Dilmun the 'Winged Earth' due to the high orbit of the star, while the Greeks named it 'Nemesis' meaning 'inevitable punishment'. These dumb humans were the second of their race. Their successor, the Goliath had an average height of 1.95 meters. Its skin surface was not large enough to offset the increasingly warming climate of the world. Therefore it vanished. Then came the homo sapiens and homo sapiens sapiens. They had the similar physical properties. The main difference between them was the brain power. According to studies of mitochondrial DNA, the last major extinction of the human race was 80 thousand years ago. This corresponds to the great extinction. Then their population fell to one or two thousand. Only those with highest brain powers survived. Thus, Homo sapiens sapiens are the small group of descendants of these survivors."

"Why great extinction?" asked ADAPA ...

"The sequel will give you the answer," Melchizedek smiled cunningly.

Dilmun

The film showed Dilmun. It was a smaller star as compared to those around it... Shamash the king appeared. He had two arms, two legs and an egg-shaped head. He had three eyes.

"Did An say yes?" he asked ...

"Yes, sir, he commanded Enki to oversee..." the envoy bowed with respect.

"Then let us start ... Is Enki with you, where?"

Enki appeared in a group...

Shamash remarked: "Apparently they have prepared you for this task ..."

After briefly saying yes and saluting him with a brisk had bow, Enki turned to the next officer: "Everyone ready?" he asked. Getting the positive response he headed over to the transporter room. 10 officers were waiting there with instruments in their hands.

"Now we are going to Geo. You know that we shall gain time due to time warp, we will go through the tunnel and be there instantly. There are people out there ... called humans. We shall use them to remove the strontium.... Does anyone have any questions?"

Someone asked: "Excuse me, sir, but what is the time warp? I have been wondering, of course, there is also fear of the unknown."

"Enki:"Space-Time is continuous. Its continuity deviates in conditions of high gravity. When a wormhole is located between two stars the deviation occurs. We're taking advantage of it."

He ordered "beam now!" and they arrived at Geo.

WORKERS of DILMUN

Harmony- Golden Ratio

Enki said: "200,000 years ago Son of Man appeared on the face of the earth. The present rebirth will witness a remarkable progress of science and civilization.

Pythagoras was a philosopher of the past ages. Using a primitive instrument he discovered a range of musical notes to which he called the music of the spheres. According to him, the planets were spheres. During the planets` travel in their orbits, they issued this music. The distance between the whole system of planets and the Earth is compatible with the intervals of this music issued: Earth-Moon a full note, Moon-Mercury a half-note, Mercury-Venus a half note, Venus-Sun one and a half note, Sun-Mars one note, Mars-Jupiter a half note,

Jupiter-Saturn, a half note. Old hymns were composed according to this gamme. It is said that the music of the Mevlevi dervishes used this scale.

Since color is also composed of vibrations it may be added to enhance the effect. The challenge to the masters of architecture was to create that harmony of color and music combined with the shapes of structural elements so they would be comforting in combination. For these reasons, according to the tradition Harmony means sound (music) and shape (architecture). Harmony in architecture obtained by this music reflects the Holy Harmony. It was believed that such an architecture accommodates the free flow of cosmic energy which affects people and makes them live in harmony.

This earth's axis is tilted approximately 23 degrees from the vertical plane. The tip of this axis moves in a circle through 360 degrees of a circle. This is called precession. It takes 25,920 years to complete this movement of precession. Consider an astrology horoscope on this circle. Then each of twelve signs of zodiac will take $25920/12 = 2160$ years. 3600 years in the world is one year in Dilmun. This will yield a ratio of $3600/2160 = 1.666$. This number is denoted by ϕ and called the "Golden Ratio". It was considered sacred by the ancients, and was regarded as the building blocks of all life. Musical harmony also sits on such proportions. Geometry used to say that music is actually converted into sound; proportions because there are used in architecture. The organs of the human in such an environment but works in harmony. Marcus Vitruvius, chief architect of the Roman emperor Numa in his famous work *De Architectura* wrote that no temple can be planned correctly without symmetry and proportion. He observed that human organs like feet, face, fingers were all in proportion with the golden ratio. Subsequently, other researchers cited reproduction of fish in the sea, growth and development of plants can all be connected with this ratio. In 1978, Russian astronomer Butusov found that while rotating around the sun, the line connecting each planet scanned areas proportional to 1,618 or 2,618.

An Apkallu asked: "This ratio story, is it correct?"

"I told you that colors are made of vibrations. In fact I should tell you that everything, but everything is made up of vibrations. The smallest particles are in a state of vibration. When combined, they form objects. Vibration is energy and energy may become matter at any moment. Of course, the rate of vibration is different for different objects.

... Enough lectures ... Now, let us return to the film.....

E.DIN

The mine was located in Mesopotamia. Two great rivers flowed near the work site. The tall trees were reflected in the river. A bright sun warmed the land, the wind was blowing, gently enveloping all in the afternoon breeze. Colorful flowers spread a pleasant scent.

Enki on arrival had remarked: "How beautiful this place is... such a lovely place is rare in Dilmun. Let us call this place E.DIN. They may call it paradise in the future..."

The Ten Apkallu under Enki's command gathered humans in groups to teach them how to excavate the minerals. However, the efforts to intimidate, torture, beating which led up to a range of sanctions did not help the humans to understand. At times they were trying to run away, and at times died by the weapon of an angry Apkallu. Then all humans got together, crying, shouting, throwing themselves down... Suddenly Enlil appeared, followed by his guards. He walked directly to Enki:

"These creatures have no consciousness so you cannot teach anything. It would be good if they had some wit."

Enki said: "This could create big drawbacks, they may try to do the job on their own ... I also do not have such permission from the council. They know we will use them as they are ..."

Enlil said: "I shall take care of that now," and raised his two hands. An appeared.

Enlil: "We need to supply these creatures with some consciousness.... Or they will not be able to do any work."

Enki intervened: "And I am saying it is not wise to do so. There will be adverse affects."

An ordered: "It is vital for Dilmun to get the mineral... there is not much time to convene the council... do what you will..."

Close to An, Ninhursag complained: "You just did it again. We females are still disregarded and Enki says no ..."

Inanna, Enmeduranki

Inanna tried to cut in:

"No, but ... "she said.

An silenced her with a hard look. Inanna got out of the hall ...She walked into the laboratory where Enmeduranki worked. Here were all kinds of strange tools, equipment, screens, computers.

She said:

"Will you do an analysis of the latest situation on GEO for me?"

Enmeduranki: "An should authorize the use of quantum computers."

Inanna replied with a coquettish smile: "You are the protector of the great ME tablets, are you withholding such a little favor from me now?"

Enmeduranki who was in love with Inanna replied: "When you order, I shall do anything and everything."

Inanna: "Will you use the overpowering strength of the ME tablets?"

Enmeduranki hesitated .. "It's an enormous request, will there be a reward I have not seen yet?"

Inanna: "Then you will be mine ... I'll be yours,"

Enmeduranki exclaimed with joy: "Now it's time then!"

Inanna: "Now get the ME box, we are going to Geo together," she said. They walked to the time tunnel...

Homo Sapiens Sapiens

Enlil shouted: "Come on, you've heard the order!"

This was followed by the order for Mama to come. Cybele appeared, with milk flowing from her numerous large breasts. Invisibly the satan was watching them. Apkallus caught the humans and threw them into the arms of Cybele. Cybele caught them... the smell and the taste of her milk, made the humans suck her breasts. Meanwhile, no one was aware of the brain cells that she had injected into the delicious milk...

When humans woke up they felt aware of the environment. They had become conscious creatures.

Enlil was the master of this work.

Enki asked him: "How is this happening?"

Enlil: "The milk contains information transmitting neurons which give them awareness. They're conscious creatures now.

Let me tell you how it goes:

Quantum Consciousness, Memory, Awareness, Evolution

"In accordance with quantum physics, subatomic particles are in the form of vibrations. They differ by their energy levels. What we call consciousness is a quantum event that occurs in the brain cells consisting of minute tubes. Information is fed by neurons. There is a universal energy field in the universe, sensed intuitively. The vibration frequency of the brain cells during this event is extremely small, of Planck scale. The brain is like a wireless. Beta, theta, alpha, delta waves are broadcast depending on circumstances. Consciousness in the universe is completely outside of the brain as if located in a warehouse. If the transmitting neurons are there, brain cells communicate instantly with this store if necessary and consciousness results.

Now suppose oxygen and blood supply stop in a human... The brain is organic, eventually it may rot and disappear. But energy is not destroyed. Matter and consciousness are not distinctly separate things. Rather they are different manifestations of a single and continuous

vibrational energy. In this case, the memories from the brain spread in space as quantum information. They are conserved in the universal energy field. If the person gets consciousness, the knowledge will return. The future generations will give a name to this medium, maybe "soul" ... That is a separate entity from the biological body. The creation myth in their holy books will be based on God's order `be`. For centuries Darwin's theory of evolution shall rival this view: monkeys transforming to humans in time. The former was the position of religion, the latter of science. Those supporters of Darwin will never think as to why this evolution does not continue: Like the most recent form of humans becoming more and more advanced...Doing extraordinary things? Because we gave them a limited scope of mind and advancement is to that limit only... However, both theories are still there..."

He continued: "Back to work...Now we're going to make them build a dam. Water will accumulate there. We shall make use of the water power to run the excavation machine. The excavated material will be sent instantly through a wormhole in space time..."

Enki looked. There were sharp-toothed wheels.

"Wise," he said.

The Satan laughed again: "Just how good it is that people have the seeds of evil in their brain? How boring it would be if there was only goodness there..."

The dam was built in a short time. Water accumulated and ran down to a specific channel, where the rotor of the machine broke the material. It was routed through a wormhole in space. Everything seemed to be in order.

Fallen Angels

The Satan was following the events, his evil mind plotting...He suddenly grinned. It was an excellent idea.

Abadon, Asmodeus, Beelzebub were talking.

Asmodeus: "Enlil was good to bring us here ..."

Abadon: "Yes, intelligent humans are very funny, is not it? How do they understand everything?"

Beelzebub: "I love their females. Their smart outlook and behavior attracted me a lot. That was not so when they were like animals."

Abadon: "Pull yourself together. ... We're angels in this world ..."

Meanwhile, some females looked at them and entered a nearby cave, waving. This event made Beelzebub utter:

"Just look at this! Come on back into the cave!!! ..."

Abadon shouted: "Do not touch the females!"

He ran out to them, but the two had entered the cave and closed its entrance with a large rock. ...The rock moved a little, the cave was opened. Abadon was struck by the beauty of the scene, could not resist the temptation and rushed in... Three months later, the females' belly grew ...

Enlil ordered the trio "Talk ..."

They replied "We do not know ???".

This response made Enlil look at them sharply through his eye in the middle of his forehead. The light that shone through the eye was burning to them ...

"Speak ..." he shouted...

Beelzebub: "Blame me, I could not stand it. She was very nice, but so what is the difference ..." he replied...

Enlil looked at him: "You are fallen Angels now. You are superior creatures and you have entered into relationships with these people. It is sinful. A portion of your superior abilities will pass on to them, and this will continue in generations over centuries."

"Yes, but after a while through the ages this will be blunt, no?"

"...and if they always mated with in the same group. The lineage will continue... Now that they are wise enough they may be tempted to do it. "

Then he asked: "Are there any other of you who have entered into relationships with them?"

Abadon: "Unfortunately, too many," he said

Enki who had been listening immediately called Shamash: "There is a problem ..." he said and told the event.

Enlil-Enki

Then he returned to Enlil: "I warned you, seeing awareness was not a good idea, was it?"

"What else could be done? How were you going to remove the mine? " Enlil replied, he was furious. He was both upset about this failure and with Enki's behavior as an eager informer. He walked toward the tree, entered the forest ...A lonely place to pull himself together, he would like to think ... Then his eyes opened wide. Leaning against the tree was Inanna. He was unable to recognize the other person who greeted him.

Inanna

Inanna: "Hey, Enlil,".

Enlil, surprised by the encounter: "Hi, What are you doing here? I thought you did not stray away from the eighth climate..."

Inanna: "We can be everywhere you know ... You're mad at Enki, and I am to An... he treats me like a child. Women can not always get in the council hall, then the wrong decisions are made and permissions are given to nonsensical things... What will happen now? The council will hear it and go mad ... it will be no good for you,..."

Enlil: "There is nothing I can do, I am going to sit and expect the worse"...

Inanna laughed: "like a sheep ha !..."

Enlil: "What can I do?"

Inanna "Join me ... Let us stop this nonsense dictatorship."

Enlil: "There is nothing I can do. No weapons... how can I fight?"

Inanna: "Look, this is the guardian of the me tablets, Enmeduranki.... do you know what this means?"

Enlil: "Yes, the protector of all secrets ..."

Inanna: "He loves me ...He will obey whatever I say. Here is what I want to do ..."

Enlil looked at Enmeduranki: "What are you going to do if we ask something of you, for example the use of thermonuclear power?"

The answer was "anything!"

He said: "It is time to end the rule of the Council and take over."

Unwarranted Realm (Na-Koja Abad)

The Satan thought: "It is just the right time to destroy Enlil"

He made himself visible and appeared: "So you aim to destroy the Council?"

Enlil: "Would you not like that? Join us ..."

He said: "Sure, let us all ask Enmeduranki to do the job then.."

He shouted: "Come on, fire your weapon now, finish the job... so ... what do you think? I hate the Council too!"

Enmeduranki looked at Ishtar and she shook his head. Enmeduranki then leaned on the ME tablet, pressed some buttons. "That's it," he said ... But nothing happened... The Satan had done the trick.

"Now you are cooked Enlil" he thought and disappeared.

Enlil found himself before the Council... An alarm was ringing... Guards had surrounded him. Stan was not there... Enlil would be judged. Ninhursag challenged An in front of the door of the hall:

"What would be wrong in accepting women to the Council? Inanna told you, I warned you ... What is Enmeduranki doing there? "

Kronos: "You know, he fell in love with Inanna, he will do what she says."

Ninhursag: "I think we should consult Melchizedek"

An told the meeting,: "The work in the world is not going well. Some angels went into sexual contact with people, so half angel half humans were created. If this is not bad enough Enlil rose against us... Ishtar was with him.

Kronos shouted: "Let us take his head!"

"It's not so easy," said An:"Inanna and Enmeduranki are not captured. The Protector of the ME tablets has taken them with him. Everything is in their hands ... of course he can do no harm to us but it is enough to destroy the world ... Let us see what Melchizedek will say."

Cataclysm

Melchizedek bowed with respect...

An: "You know the news, of course... "

"Yes sir..." said Melchizedek.

"What do you think can be done, what should be done?"

"First of all, I say that you need to get rid of these crooked people created as a result of sin.. Because it's a crime and the Council has a responsibility... This issue has priority ... then we shall think of the rest. "was the answer.

Kronos "What is to be done immediately?"

"The ME tablet did not work when they attempted to use it... It is possible some power intervened... Or the disaster would have already taken place. On the other hand, there is a dam according to Enki. There would be a flood if the dam collapsed...all of the strange people will drown then. This may be a good solution..."

An looked at the members: "Do you have any opinions or objections?" he asked...

Enlil: "I accept my own guilt and I am ready to be punished, but people and animals? They will all be perished...Have pity!"

However, the decision to carry on was taken unanimously.

Ninhursag

Ninhursag succumbed to her feelings and informed Inanna. Time was too short ... They could gather some of the animals and got in a big boat. The dam burst, the plains were flooded...the water overwhelmed the creatures.

Dead Sea

Large boat stood on the edge of a lake. Animals got out. Then they all got out. Enmeduranki, who assumed that Enlil and Inanna betrayed him vowed to take revenge for this event. He prepared the thermonuclear weapons.

"Now set to destroy all strontium mine, right?" He muttered... Inanna suddenly appeared there. Her face betrayed her sorrow.

She interjected, "Here, there are some people who left the mine fields a long time ago. They have built two cities. Small but charming cities...Unfortunately our fallen angels are continuing their bad customs over there too..."

Enmeduranki "We'll start the war here, forget those people!"

She pleaded:" But there are people in Dilmun waiting treatment? What will happen to them? We can ask for help and serve our due of the punishment"

Enmeduranki pushed her with the back of his hand.

"You started it all this and betrayed me."

Inanna in deep sorrow walked over to one of the cities...

Wise, Almighty, Oppressor

The council was in session. Inanna appeared on the screen.

"Enmeduranki will destroy the mines!" She shouted.

An said: "How dare you talk, you are guilty, now what do you want?"

Inanna begged in tears:

"Please listen to me, I am asking for forgiveness, but I also am willing to be punished. Enmeduranki will destroy the mines and all cancer patients will die. I can not stand it! ... "

An ordered Melkizedek to talk who said:

"If the decision of the Council is to plead with the Ruler of Time, we may be able to prevent this... Allow me, if authorized, we can also ask for forgiveness for Inanna and Enlil too. But all members must participate in it... to achieve the necessary energy needed...

An asked for a vote. Everyone assented. Then Melchizedek kneeled on the ground, laid his hands on either side of his forehead, just stood there. Minutes chased minutes. Council members along with him, their hands on their temples were trying to reach trance... Melchizedek suddenly stood up, "yes! we are awarded!..." he exclaimed.

Enmeduranki had prepared the thermonuclear bomb. The bomb would explode far away at the mine and destroy it. He looked at the tablet and extended his hand to the red button to activate the bomb and destroy the minefield but froze... The bomb that was supposed to be far away at the minefield was right before him. Enmeduranki was scared...

"It can not be An, then it is the Ruler of time... to punish me!"

His hand self started towards the button, he tried to resist, held his frozen hand with the other hand to stop the movement. But, his hand and fingers got elongated and pressed the button. There was thunder, lightning, and two cities, Sodcity and Gomorcitey, with the ill mannered people of these cities were vaporized in an instant. Seconds passed... Nuclear clouds began to spread. The Satanwas watching the events from the beginning.

"This is the greatest evil you brought about with your own hands!" he said.

His put his diabolical plan into effect immediately. He laughed hysterically... and just blew... The wind turned to a storm and began to move towards the east. Earth's rotation being from west to east, the nuclear radiation cloud destroyed all living things in its path...

At the Council they lifted their heads. A cry echoed: "He has done it again!"

a and Enlil knelt on the floor, praying, thanking for the amnesty they had received.

* * *

NEW UNIVERSE

The video film was finished ... Melchizedek turned to ADAPA:

"Why great extinction? You had asked... Here's the answer ... "he said ... This event was not only in EDEN."

"Now let us watch!"

A new movie began. Planes similar torpedos were bombing some places. Then there was a huge explosion ... a flame of thousands of sunlight power appeared, a fire column rose in all its glory... After the explosion, the rising smoke formed the shape of a mushroom... Two and a half kilometers in diameter were dug to form a crater.

Melchizedek said: "India...Lord Krishna's war...The event at EDEN occurred at the same time of the event you are watching. The pit consumed 'Andhakas and Vrishnis' whole generation in a moment ... Rama empire. Indus valley became a desert ...They called their aircraft Vimana.

"Uanduga asked: "Where did they find these terrible weapons?"

Melchizedek: "We know they had visitors from Dilmun and similar places. They were bestowed intelligence.... In time they learned about light years, information such as the size of atoms. These mean something to those who knew about quantum physics... Some of the visitors evidently thought them things they should not know... See what people are saying these days in an Indian temple? "

An Indian priest with a pointed, long beard appeared in the movie, cross-legged, had joined hands.

He said: "A tree, or a piece of dust, an insect or a black hole between universes are essentially is one. The differences are only in appearance. Our senses make us feel those on the surface, but not the underlying fact they can not tell the oneness of the cosmos. We call the energy of all creation Brahma. Shankara suggested that the material world can be described as Maya; a world of appearances. Quantum Physics discovered this fact much later. Each original constituent power of life is energy which constitutes the root of the cosmos...The human identity that we call Atman is not separate from Brahma, they are one. Duality is fallacious. The Reality is not binary, it is unique."

Melchizedek: "Here's the result of maturation, this philosophy will live in this world for thousands of years...Now I will explain to you your tasks. You all, you will have a name and place of duty. You can change this name in different conditions."

A globe appeared in front of them. He laid his hand on each Apkallu's shoulder in turn. You are Uanna from now on. The color of a region on the globe changed. This is America where you will work. You are Uanduga. The following colorful place is where you will work. Called Indo-China. You are Enmeduga, your position is in Anatolia. You are En-Megalamma and positioned in Egypt, and Palestine. An-Ellilda.. you're going to work in the Middle East. Then you're En-Mebulunga. You're in charge of Europe and North Africa. I'll supervise you all. We are now in the era of the birth of human consciousness. It would have been meaningless to come at an earlier time. Our task will continue throughout the timeline of this

universe. Our first duty is to educate people and cause a positive development. People using their minds will learn to find the truth. This will be with experience and time. When we see someone who is good and talented, we will support and assist their development. You have been trained. Teaching in degrees...step by step, and some new knowledge at each degree ... In this endeavor, science, philosophy and faith go hand in hand...

An-Ellilda asked: "How will that be?"

"Philosophy for thinking and for idea creation, science for checking on the philosophical assumptions and translating them into reality, spiritual strength and moral beliefs to be able to do these appropriately. People will first talk, and then read and write. To think, to create and disseminate their creations. We can transmit ideas and thoughts without speaking. Their brain is equipped to do it too. But now they will be able to use only ten percent, then maybe twenty percent of the capacity. But for them to arrive to our level they will need to explore how to improve the capacity of the brain. Do you have questions?"

En-Megalamma came forward to ask: "How do we act against the Satan?"

"Good question: Another important mission is to prevent people from destroying themselves as we saw in the movie earlier on. In the event of a thermonuclear war we will use our power to prevent it ... You followed what the Satan can do ... Do not forget it for a moment. Fighting and wars are natural events. They are a way of maturation of humanity too... These are events that we shall watch. Report anything unusual to me. Now I wish everyone success.

Egypt

En-Megalamma looked down on the geography. The terrain was too dry. The eye can see stretches of desert, greenery did not exist, except for some patches near the seashore.

He thought that a center was necessary. This would be used as a school to educate the people here and as a base to establish a connection with the eighth climate. It could also be used as a temple. This new structure should be such as to attract the attention of visitors who may come from other parts of the world. It should have peculiarities to excite the imagination of people to try to solve their meaning. It would be a good idea to create on the ground the projection of a star group in the sky! It would then be easily identified as the three bright stars of Orion's belt: Al-Nitak, Al-Nitam and Mintaka... These three pyramids would do for the star projection! The largest of them will be the center. It will have a square base with its diagonal showing the earth's magnetic north-south direction."

Melchizedek was next and had read his thoughts: "Very good ideas... And let us show a little more creativity ...now look; a feature of your structure should arouse curiosity and it should contain enigmas. Should reflect the energy upwards, that is, the higher it gets, the end should be thinner, pointed. You can add a few more features to it using space geometry calculations."

En-Megalamma thought: "This star group should be a good match to a projection of the milky way..."

Melchizedek laughed: "You like it? No?"

"How about the projection of MilkyWay like a flowing river by this pyramid?"

En-Megalamma:"Of course. But let me say one more thing. The river, will be in the north-south direction. Where this river flows into the sea, there will be a delta, then extend the two diagonals of the great pyramid, the delta will remain between them where they intersect with the sea ... "

Melchizedek: "Now we are in the constellation lion, Leo. Put a lion statue just before the big pyramid indicating this. Call this sphinx...25,776 years later its line of sight on the horizon will again be directed at constellation Leo. Maybe in future humans will discover and use this to calculate the age of the sphinx..."

En-Megalamma: "Very nice, look ... the length around the base divided by its height will yield the number 3.1416 ..."

Melchizedek continued: "Elevation of its tip can be one-millionth of the distance from the world to the sun."

En-Megalamma: "Well, what else?"

Melchizedek: "The Great Pyramid will be on 31 degrees latitude and 31 degrees longitude as the center of the land and the sea. The land is divided into two equal parts then..."

En-Megalamma: "I am wondering," he said. "How will the humans discover so much and what will they think if they do?"

Melchizedek laughed: "Just imagine the actual construction...Rocks weighing 1000 their weight piled on top of one another in good order? He will say I wonder how they managed this? ..."

The building stones were not nearby. They had to be removed from the quarries. Architect Khoram came from Dilmun.

En-Megalamma hailed: "The master architect! How will you build this pyramid?"

Khoram pointed out: "I've made plans to do it ... But the building will be done by Samir, it will do all the construction of the temple."

He pointed to a vehicle alongside. Its height was double that of Khoram. Pipes on it came out like telescopes.

Khoram got in the vehicle, called them in and started it. They arrived at the quarries. He then aimed the pipes to the rocks. A beam of light issued from the pipes, rock slopes were cut down. A block was 2 to 5 tons in weight. Some columns weighed 15 tons.

En-Megalamma asked: "How will they be transport?"

"Samir will take them and stack them like I want him to do..."

He took aim with one of the pipes to a huge rock and lifted the tip of the pipe. The rock was raised up from the ground.

"That's it ..."

En-Megalamma persisted: "Yes, but how does this happen? "

Khoram: "I understand ...You want scientific explanations. You know the rules of General Relativity. Gravity is the result of mass-energy distortion in space-time. So gravity is not a force, it is space, warped, Do you know what is exotic matter? It is a superconducting material we use. Baryon for one...Thus, we obtain a negative mass and distort the space as needed. In this case, gravity is reversed, levitation occurs and the stones just rise...."

En-Megalamma: "But this sounds contrary to common sense ..."

Khoram: "Maybe, but it is a completely consistent phenomenon from a mathematical perspective, applicable throughout the whole space and, does not violate the principle of conservation of energy."

Pharaoh, Ra

An looked at the council members. "We will take an important decision, En-Megalamma will present the subject ..."

En-Megalamma: "The great pyramids in Egypt to represent the sky are being built according to a map. Samir excavated a river according to the projection of the Milky Way. The very arid and dry land can now be easily irrigated. We have come to a consensus with Melchizedek. The country needs a ruler. The name of the place where this ruler will live will be per-aa; that is the Big House. If the ruler is one of us it would be good.... Menes seems to fit... Again we think it may be a good idea to appoint one of the locals as his assistant. But of course the decision is yours.

Nanna took the floor: "That would be great, he had a good education here ... I'm his teacher He is intelligent and has a very strong character. It would be a good idea to appoint a group to assist him. . However, I am stuck on a point?"

"What is it?"

"Over time, the power of the ruler will decrease. Because every marriage will be a new blood in the mix. So the power to be diluted... "

Utu: "Right, 2500 years is necessary for the power to decline. Meanwhile, the marriage with a sister or parent of the ruler can be a remedy for this problem. If we think it necessary, we impose this rule. At this point what else can be done?"

Kronos: " We do not need to worry about another 2500 years then.."

The proposal was accepted.

Melchizedek and En-Megalamma have worked to select a group of locals to help the ruler. Some of them had strange but meaningful names. All people did not look human. For example ...they were like cats, birds ...

En-Megalamma: "Here people have named An as Ra, they say. Referring to the sun ...and due to his abode per-aa; the ruler is being called Pharaoh. "

Melchizedek smiled, shaking his head: "When people start name-calling it means the event is adopted. Just proceed."

The Initiation

At midnight there was complete silence in the desert. Suddenly it happened: night became day. Sun was born at the top of the pyramid. Ibis headed Toth and falcon headed Horus had brought the Pharaoh to the front of the Sphinx. Toth knocked three times in intervals on a column on the front. The obelisk, with an inscription on it, adorning the walls, slid sideways on unseen supports. 30-40 steps ahead a beautiful bronze door appeared. The door was ajar, there was a walkway behind it. There a torch-bearer stood like a statue. The torch-bearer was a young man that appeared around 18. He had a determined facial expression. His sound reflected an authoritarian tone, very confident for a young man.

He asked the Pharaoh: "You come from the darkness where ignorance reigns! Are you looking for light?"

The Pharaoh answered: "Yes!"

"The path you will follow will take you to new horizons, it holds many mysteries, Do you want to continue?"

When he got a positive response he dodged and gave way to the Pharaoh. The hallway was dark and moldy. A tunnel under the Sphinx at the bottom of the pyramid opened to a small room. This place was lit by six torches on short columns. Three of the torches were on the east and three on the west. The yellowish torch lights were soft and wobbly. Menes focused his attention... They were not flaming torches. They were all lit with a light from inside. There were very nice ornaments, symbols and pictures on the walls. They all had beautiful colors.

The torch-bearer told Pharaoh to sit on a stone seat and wait. The Pharaoh waited for a long time. Around midnight, in the middle of the room a glowing circle appeared and slowly turned into a snake. At its head the letter (α) and at the end of its tail end the letter (ω) glittered brightly.

"The first and last letters of the alphabet ... the start and the end ..." he muttered. The snake was biting its tail incessantly, but its length never got shorter. Suddenly an inscription in light appeared: "Every end is the start of a new era..." Then everything blacked out.

The Pharaoh stayed here for forty days. Ibis headed Toth and hawk headed Horus instructed him. Some of the lessons were prepared by the mysterious wisdom school of magic and were magic formulas to remember, enchanting by the use of amulets, daily rituals and funeral rites. He realized that special incenses were used to sharpen his mind. In addition, many mysteries containing puzzles, mind twisting enigmas were there. They forced the brain, but that made thoughts become clearer. At the end of forty days, a door opened. At a depth of up to a hundred meters at the bottom of the temple, this room was bright as day. Suddenly An appeared to teach the last lesson. He had Inanna and En-Megalamma with him.

"You're now ready to govern, we will give you the last instruction."

En-Megalamma: "Your name is now Menes. They call me here Falcon-headed Horus, This is Inanna but here her name is Isis. You came to the door of the Sphinx at midnight in the dark, it suddenly became day ... It is because we're here. This is the light of 'Na-Koja-Abad, that is the realm of nowhere. We also call it the eighth climate. A region above all. We are the children of light. If we want we assume our body of light, if we so desire, we appear like human beings. If we want to be invisible, then we become invisible. Notice that the air is cool and fresh here... This was arranged by Master Khoram. At the bottom there is a channel connected to the river. It opens up to the narrowed ends of the corridors. At such narrowings, evaporation occurs and cools the air passing over the channel."

"I am the representative here. For this reason, I was your instructor. At the end of the ceremony, when you eat the potion which will be served, you will be a child of light. You can go around among the people in your human body on your palanquin or you can be light here. But you are mortal. You die and then you wake up to immortality. Never forget this adage: he pointed above and said 'whatever is above' then pointed down: 'so is below'. "The structure of the microcosm is the same as the structure of the Macrocosm". Everything in the universe is related and in contact with one other."

Horus walked, gave Pharaoh an ankh cross. "This cross is a symbol of immortality. You will carry it in your hand."

Then gave him a staff. "This is the reigning symbol" he said.

"Also eat this! You will be given some each day ..." he held out a white powder in a dish.

"It is Shem-Anna. Also called 'mfkzt'. A high temperature superconducting material with exotic effects. Eating it prolongs your life but it also enables you to change space and time. Defeats gravity.

Menes asked: "I had known that a superconductor is effective at very low temperatures ..." he said.

Horus smiled: "Not in seventh climate ..." he said.

An walked and showed a wooden crate on the ground: "We shall leave this with you."

It was a chest made of acacia wood. 67 cubits long, 40 cubits high and 40 cubits wide. On its top were statues of two Cherubim. Lights flared in between the Cherubim.

Horus: "This is the Chest of Power. It is made of acacia wood, coated with gold inside and outside. It holds great power. No one should touch it because it may kill. To move this crate two thick rods must be inserted into the he rings at the edges and then lifted. When you want to convey something to us talk between these two angels and we will talk back.

A woman with a feather on her head appeared.

"This is Maat. You should always abide by the laws of Maat. KA is your soul, BA is your material body. BA disappears after death, but if you are just and right, obeying the rules of Maat, KA can pass through the horrifying Duat realm of the universe and go resting in heaven. You'll be happy there. If you're not a good person, shirked your duties then KA will forever be imprisoned in Duat and take punishment. Toth and Anubis weigh your heart after you die. They read your past in the Akashi records. Whatever you were, we then understand how much you have adapted to this life. Do not forget this instruction."

Menes wanted to say thanks, but the visitors had disappeared!

Death of the Pharoah

Years chased years ...One day Horus called the priests. Menes had died... They put his body on the marble tomb at the bottom of the pyramid. Perfumes, creams were applied to his body. Then the jackal-headed Anubis slashed his chest with a big knife. Pulled out his heart and gave it to Toth. The heart was weighed on scales. It was placed on one of the two scale pans. Then MAAT approached and put the feather on her head in the opposite pan. Hieroglyphics appeared at a screen at the top of the scales.

Toth said: "MAAT's truth feather balances, he is clean". Then Anubis began to work very carefully in the mummification on the body... A couple hours later they carried the body to a hall at the head of the underground channels leading to the river. These channels were on one side of the hall and stretched lengthways. A huge crocodile extended his head from the channel.... Waited ... A boat was seen in the channel. Nun, who would carry the coffin of the Pharaoh had brought the boat. The boat approached the shore. Toth looked at all the priests:

"We weighed the heart and it appeared clean. Whereof I will now ask you to witness ... If you think he was a sinner say so ! Ammat the crocodile will eat his heart then. How do you judge?" he questioned.

The answer in unison was: "We know he is clean, Amen Ra!". Then Husband Ammat the crocodile withdrew into the channel. In a dark corner of the hall, the mummies of the "unclean" dead" stood fragmented.

Upon the answer, they moved the Pharaoh and laid him inside the boat. His hands were crossed over his chest, his staff and an ankh were placed in between them. Sobek, the crocodile-headed protector of the Pharaoh rode the boat which headed for the underworld. Sobek protected from monsters the Pharaoh in this perilous journey. They crossed the lake of fire. When they arrived at a place where shadows of the great branches of the trees hid the moonlight, Sobek took the ankh cross. Poured Shem-anna in Pharaoh`s mouth from the bottle in his hand. Then he laid the cross on top of his mouth. A beam of light appeared in the sky. It came to the top of Pharaoh. The Pharaoh was shining in the light. Slowly straightened and reached upwards like a shadow, a transparent light. He made a movement as if climbing stairs ...then disappeared with the light. Sobek stared at the sky in his boat...

The Priests had come to the door in front of the Sphinx. Horus asked Anubis:

"Have they done it?"

A star in the sky radiated a yellowish light, almost winking at them.. Anubis answered back: "Yes!".

* **

GRECIA

Enmeduga and An were on a hill called Areopagus located to the northwest of the Acropolis. Enmeduga: "You know that this is Areopagus; the meeting place of the Supreme Court of Greece."

An: "Indeed I do. They came a long way in civilization here. Democratic ideas, courts of justice... How is their cultural development?"

Enmeduga reported: "We have helped establish schools in this Greek peninsula. There are serious scientific and philosophical developments. That is apart from exquisite arts that they developed.!"

An asked: "Naturally...Creation follows thinking. Tell me the names of leading thinkers!"

Enmeduga: "Anaximenes, Democritus, Anaximender, Epicures, Orpheus, Pythagoras, Empedocles, Heraclitus, Socrates, Plato and Plotinus and many others..."

"OK. Can you brief me on their ideas about the universe, beliefs on life, spirit, death and the like?..."

Enmeduga: "Many of them personally benefited from the ancient teachings in Egypt itself. Thales is the first philosopher as well as the father of science. He was the first to try to explain events in nature without relying on mythology. According to him, water was the source of all things. Anaximander, his student believed that the single substance that was the source of all things was an endless, unlimited substance called apeiron. Anaximenes was a student of Anaximander. He believed that air was the single substance that was the source of all things. Pythagoras is the founder of the mystical/religious movement that bears his name. He made important contributions to the field of mathematics, the most famous of which is the Pythagorean theory. He also believed in reincarnation. Parmenides believed that all is one, that everything that exists has always existed, and that nothing ever really changes. He felt that this conclusion, based on reason alone, was correct and that our senses, which tell us otherwise, are ultimately unreliable. Unlike Parmenides, Heraclitus believed that everything is in a constant state of change and that the senses are generally reliable. A student of Parmenides, Zeno is most famous for his paradoxes that really challenge human wit. The most famous of which is known as Achilles and the tortoise. Anaxagoras is the first to bring philosophy to Athens, where it later flourished in the hands of Socrates, Plato and Aristotle. Protagoras was one of the first sophists -- 'practical' philosophers who taught the wealthy for money. He is most famous for his saying, "Man is the measure of all things". Democritus, together with his teacher Leucippus, developed atomism -- the idea that everything in nature is made up of indivisible elements called atoms. This theory reconciled Parmenides' concept of nothing changing (because the atoms themselves don't change) with Heraclitus' idea of constant change (because it is the way in which the atoms are arranged that changes). Socrates liked to appear ignorant and ask a lot of questions, thus helping people to find answers on their own. He is also remembered for his death. Accused of corrupting youth and disbelieving in the gods, he was sentenced to commit suicide by drinking poison. A student of Socrates, Plato founded The Academy in Athens. He believed in the existence of ideal forms, residing beyond the physical world and known by reason alone, upon which our world of senses is based. Aristotle is perhaps the most influential of all the ancient Greek philosophers. He is famous for his empirical approach to studying nature, his theory of four causes (material, formal, efficient and final), and his development of formal logic. Plotinus is the founder of Neoplatonism, a pantheistic and mystical philosophy that emphasizes how everything is really part of "the One" and that there really is no dualism (e.g. - darkness does not exist by itself; it is simply the absence of light).

An : "What marvellous ideas and philosophies. One of Zeno's paradoxes intrigued me for some time. It held that any movement would require a void—which is nothing—but a nothing cannot exist. So the position was "You say there 'is' a void; therefore the void is not nothing; therefore there is not the void." This position appeared validated by the observation that where there seems to be nothing there is air, and indeed even where there is not matter there is something, for instance light waves. The atomists agreed that motion required a void, but simply ignored the argument of the paradox on the grounds that motion was an observable fact. Therefore, they asserted, there must be a void. Later on of course Einstein's theory of relativity appeared to provide a new answer to Zeno, with the insight that space by

itself is relative and cannot be separated from time as part of a generally curved space-time manifold. From Zeno to Einstein and then to where? That is progress to be celebrated!"

Spirit

"They have especially valuable opinions about the spirit... Of course, in time they will discover the truth ...

"Kronos: "What is it?"

"Let me try to summarize it: The idea is that the Humans have both physical properties and mental properties. The physical properties people have include size, weight, shape, colour, motion through space and time, etc. But they also have mental properties, which we do not attribute to typical physical objects. This may be attributed to the spirit. These properties involve consciousness like perceptual experience, emotional experience, intentionality.

The philosophical questions that arise then are:

-What are mental states and what are physical states? Is one class a subclass of the other, so that all mental states are physical, or vice versa? Or are mental states and physical states entirely distinct?

-But more important is: do physical states influence mental states? Do mental states influence physical states? If so, how?

Kronos pondered a while and said: "Consciousness in many cases is the deciding factor and influences physical conditions. But it will take ages to realize that perception is not local but universal. The scientist will be of the opinion that this is not physics, it is metaphysics or even supernatural. Their doubt may be summarized as follows: What then if the spirit pervades the whole universe?"

Messengers

En-Megalamma got a message from Melchizedek:

"They threw a valuable human in a well... In fact, his brothers did it. He has to be saved.

En-Megalamma asked: "Who is this precious one?"

Melchizedek: "Joseph! He will be the head of one of the twelve tribes that make up the sons of Israel. His father is Jacob, his grandfather is Isaac and his great-grandfather is Abraham."

En-Megalamma "The one who with the decision of the council left Harran and migrated to Canaan? You said you were the one who communicated this decision to him ..."

Melchizedek: "Yes, I made a covenant with Abraham. I also told him that in future the people of Israel will be faced with challenges in a country called Egypt. Indeed, due to the drought in the land of Canaan they went to Egypt. The Pharaoh liked his wife Sarah, but when he learned that she was Abraham`s he fired them. "

Melchizedek: "Then he had to go back... We visited him when he was 85 years old and told him he would have a son. His wife Hajar began to laugh ...How she was shocked when that actually happened?"

En-Megalamma : "He almost sacrificed his son ...Then the council just saw the son fit to be blessed by circumcision and I conveyed this order. Everyone in the house were circumcised.

Melchizedek continued: "In addition, his great grandson had a wrestling match with a stranger. Then the called him Is-Ra-El. Blessed him...Do I need to tell you who? "

En-Megalamma "Three times no of course... Then his wife Hagar fled, you sent me to persuade her to come back...She was pregnant to Ishmael...This Joseph is the son of Rachel, his other wife... His stock is very precious ... I shall immediately pursue the rescue job."

Well

The Well was dark. "Why did they do it? .And my brothers... I guess they were jealous of the colored robe my father gifted me?"

He thought that he would not be able to get out of the well and that it was the end of his life. Fatigue crashed him and he fell asleep.

The Caravan

Yehuda called out: "Let us take a break. Let us take a bit of water from these wells," The others insisted: "We are almost at Marwan. Let us go our way." Yehuda almost said "yes" but an almost unbearable sense of thirst pulled him towards the well. The well was dry. When he looked down he could not believe his eyes. A young man was sleeping at the bottom. They took him out immediately. He was thankful as life returned.

Then they said "Good looking boy... let us take him to the market and sell him," and took him to the slave market.

At the Market

Commander Potiphar wanted to buy a slave. He was tired from walking around in the heat.

He said: "Enough is enough... let us end this if we can find something,"

Then he noticed a caravan approaching. There was a teenager with them.

"He is very young and feeble, useless!" he thought and turned around to return to the palace.

However, the facial expression of the young man was nagging him... A thought in his brain exploded: "you get that boy!". He turned, pulled out his purse, paid the group whatever they wanted and brought Joseph to the palace.

One day he said to his wife: "I bought a new slave. His name is Yusuf and he is very hardworking, polite. Understands what you want on a hint. Other servants respect him. I think he may be the head servant. What you think? "

The Lady said: "Let us see". She set eyes on Joseph. The young man attracted her, she felt a warmth which was pushing her towards him. She wanted to hug him and hugged. Joseph fled but the woman's bolero remained in his hands. Yusuf's rejection made the woman angry, she screamed, the guards rushed in and Joseph was put in prison. There was a prisoner in the dungeon who had sharp blue eyes. He approached Joseph, put his hand on his shoulder. "See!" He said, and disappeared and then reappeared in Na Koja Abad. Joseph sought but never saw him again. When he looked into any prisoner's eyes then on, reading them, he could tell their past and future. Over time, his reputation spread ...Then one day the Pharaoh summoned him.

Melchizedek asked: "Rescue work went well as far as I understand ..."

En-Megalamma: "Our man is the grand vizier now...."

Melchizedek: "How did you do it?"

En-Megalamma: "He could read everybody's thoughts, tell their future. He came out with correct answers to the questions the Pharaoh asked ... What do you expect? It was easy..."

Council

The council was in session.

An: "I can not understand these humans. I thought that by bestowing intelligence to them they would behave reasonably, respecting each other, obey the laws. But there are wars, injustices... For instance the Pharaoh in Egypt is tormenting the people. We must find a way out."

Enlil opined: "I do not care any more...We tried hard...Leave them be... so whatever will be will be..."

"The Ruler of Time orders to correct the situation..."

Kronos: "I have an idea,"

An looked at him and he said:

"We can appoint one of them as an ambassador. A good natured human with strong character. Then let him tell them what we think..."

Utu: "So far we have given them the power to think, whatever we deem appropriate for them have been provided! Suggestions were made! Now what will be the difference? "

Kronos: "This time we shall also communicate orders via the apostles. So they understand what is expected."

Nanna: "So what is expected of them is dictated from above, relaying the holy orders to them by one of them... I think it's worth trying ..."

An turned to Melchizedek: "Abraham's descendants were blessed. Therefore the apostle has to be one of them. This task is up to you."

ENVOY 1

En-Megalamma: "The ambassador is ready. But he did not want to be alone, he pleaded. His brother will accompany him. I also transmitted his brother some magical powers. It may help the Ambassador. The work will start in Egypt, where the situation is most complex. If needed, I shall step in..."

Melchizedek: "Well done, keep an eye".

Israelis were working on the construction of two cities: Pithom and Raamses. Their numbers were growing.

The Pharaoh was having troubled nights. One night in a dream he saw a fire coming from Jerusalem. This fire burned down his palace. As soon as he got up, he summoned his priests and ordered them to interpret this dream."

The interpretation was: "a child will be born soon within the people of Israel. This child is dangerous and will destroy your kingdom. "

The Pharaoh ordered the execution of all newborn Israeli babies.

In a garden far away, a mother was very upset because of the birth she gave because the child would be killed ... she literally fell ill ... On the same day a shade landed in her garden as the sun shone very bright...

"What is this, or is it the Pharaoh's soldiers?"

She tried to run into the tent to protect the baby but the shadow talked:

"Breast feed your child. And whatever happens, when there is reason to fear, put him in the river. Do not worry. He is under our protection."

The sunlight returned. The shade had disappeared.

Mother felt refreshed and calm... She quietly put her child in a basket and put the basket on the river. She yelled to her sister:"Follow him!" The running water dragged the basket to the court of the Pharaoh. Concubines washing in the river took the basket to the wife of the Pharaoh.

The queen had been worried for some time that she would not have a baby. She looked at the child and suddenly an old man next to the child appeared. He had a robust white beard, his eyes shone like embers.

Fearful of losing the beautiful child she asked him:"Is this your child?"

The old man said "No, No, it is yours!"

Then he put his hands on her temples.

"You are going to love him very much!" he said.

She wanted to reply...say something in return. But he was nowhere in sight.

The Pharaoh saw the child. His wife's entreaties to leave him were successful.

"He is in the palace, now he will grow there ... I gave him knowledge and wisdom. He will go far in the palace ..." reported En-Megalamma.

Melchizedek: "How will his mother find him?"

"He does not have milk from anyone but his mother. They will find her ...that's it."

"What a beautiful, wonderful job you have done...I will inform An immediately ... this baby will grow up in Pharaoh's palace, will rise with his intelligence, knowledge, and will be a jewel in Pharaoh's eyes," Melchizedek said.

Two Visitors

He passed the guards, they greeted. Entered his room with quick steps. He was surprised. Two old man dressed in white tulle had the two seats.

"Who are you? How did you get past the guards? " he shouted and his hand went to his dagger. He tried to walk out to call the guards but the door was not there. He turned in amazement. En-Megalamma and Melchizedek smiled:

"Do not be afraid ... You are an envoy" said En-Megalamma."

"What envoy?"

"You are the Messenger of the Ruler of Time!."

"What do you want from me?"

"Egypt now needs to believe in one God. Because it is the fact." said Melchizedek.

"I can not believe it, get out of here right now ..."

Melchizedek: "Your father is Jacob, your grandfather is Isaac and great-grandfather is Abraham."

He made a sign and helped him to reach the Akashic records... He immediately began to remember all his ancestors. These were essentially stored at the level of his cellular DNA. The history flowed like a movie strip... Abraham's allegiance, Josef's wrestling, he being rescued while a baby ..."

He was almost out of breath when he said: "Yes, I am at your service!"

Melchizedek: "Egypt is a polytheistic country. Yet God is one. Your great-grandfather Abraham and then Joseph believed it. They were to educate the Israelites. If all of Egypt is convinced of this reality it solve everything... This feat will need educational clergy. The Pharaoh loves you. You are going to try and persuade him to open a school of the priests of Melchizedek..."

"What's that?"

"Melchizedek name consists of two words. Melchi means king. Zedek is honesty. This school will recognize and introduce the most sublime, it will also be a symbol of honesty and integrity. As you know these are the principles of Maat, the god of Egypt, but you know it that Egypt has recently moved away from his principles. We are willing to help in any way. "

"Agreed," he said.

The two old men disappeared through the walls.

The door reappeared.

Pharaoh Ankhnten

The Pharaoh had ensconced himself in his throne and summoned the seer. He looked naive, slender, with temporal bones jutting, wearing a gold-colored costume matching the bright appearance of his eyes. He wore a red bolero. A shining crown on his head, a scepter in one hand and an Ankh cross in the other which he held on his chest. High-ranking officers were around, with specific head gears and costumes, the priests in their sombre attire and the guards at the rear.

"Come closer son!" he said.

"I've heard you can read the dreams of people and interpret their meanings."

Following this, he prepared to ask him to explain the meanings of three of his dreams; but the slave knew what he was about to ask, mentioned them one by one and interpreted them. Then he just whispered that he had a message from high on.

"I have been enthroned recently. So tell me the message. You can come closer and whisper in my ear if it is sort of confidential" said the Pharaoh.

"What I am about to say are not my words alone, they reflect the beliefs of those who gave me this task."

Plucking up his courage he said: "The order of Maat in this country has disappeared. Amun priests are doing everything they want. To believe in many gods is wrong. There is only one God. I believe it. You know that I have special powers. The one and only God granted it... I feel that you have feelings akin to such a belief."

He almost expected to be thrown in jail or even be executed there and then... In fact he was ready for it. But Pharaoh's voice was soft and sweet. "Yes," he said, "since my youth I am aware of it and such a belief swells in me...But beware of the powerful priests of Amun. My word counts but there may be secret resistance. Is there a way out of this? "

The Pharaoh seemed happy...

"Yes, sir, We could start a new order of Priests. There are people who are very knowledgeable and reasonable. Even among the priests of Amun. I did not anticipate there would be so many who believed in one God.. "

The Pharaoh saw the idea fit... he was appointed Abbot of this new order.

The Order of Melchizedek

The walls of the great hall were covered with frescoes, fine tiles. The floor was marble. Burning, never extinguished torches were illuminating the hall. On the back wall was a sun disk irradiating. As High Priest, he pointed to it:

"Here is the new symbol of faith Aten. We are a group of people to serve humanity with the truth of MAAT. We need to work hard for it. It is not an easy task to convince people, even more difficult to convince some in the palace.

In Egypt there were those who believed in one God. Our Pharaoh Ankh-Aten was such an enlightened couple's children. They also believed in one God Atenea. Our Pharaoh found the right way after a spiritual isolation. This isolation; you may call getting in touch with your personal nous; is only possible by knowing God. This was made possible through special prayers, deep meditation and ways to mitigate his body. He was thus able to reach the ancient

knowledge of the universe. That is the perennial philosophy. The saying: "there are many mansions in my Father's house," means the levels of the heaven. We are on the world level. The angels are on top of this, then the archangels. The God is next. Our good willed Pharaoh climbed the levels at the end of his isolation. Now, we carry out our work thanks to this enlightened Pharaoh's permission. We are lucky! “

He continued: “Now I shall disclose a secret that has been kept under for a long time but one you should know: "Shem-anna is made of unfermented flour, cereal grain, powdered gold and some secretion of the pineal gland mixed with the special hormones of the menstrual blood obtained from the virgins of the Holy Temple. Gold is the most pure conductor of electromagnetic energy. This is the special nutrient of the Pharaohs. Extends their life, makes them healthy in the other world, provides strength, sharpens their brains. Additionally, this can also make them change realms. Pure DNA is essential to ensure the continuation of holy blood for generations. To do this, each child's parents must carry the same DNA. This is assured by the intermarriages of brother-sister, mother-son, father-daughter.

The gross memory function of a person's DNA includes his antecedent's inherited characteristics. Most people however are unaware of this memory function of the DNA. At the level of subatomic cells, the past life experiences of everyone in the person's lineage is conserved. Everyone, every individual is a living library.

Monotheism

Pharaoh Ankhaten spoke on his throne:

"Egypt now believes in one God, that is monotheism. Now I'm ordering: all of those names formerly worshiped as God will be erased. Their statues will be destroyed. Nothing will remain of the absurd belief. The capital city will now be Amarna. We are moving from Teb.! He then left the hall in sturdy steps...

Then Maya, the chief priest of Amun walked up to the envoy:

"You are responsible for all this... Brainwashing most people...Feeding them Shem-anna...Egypt's secrets have been opened up to commoners. This is the greatest sin...You are wrong if you think we will accept this. Amun priests will protect their beliefs and Egypt will maintain her faith. You will see..." he said and disappeared in the corridors with angry steps.

Revolt

There was enormous noise in the palace and the temple. People were running with torches, shouts were heard. A loyal servant came in running: "Pharaoh died. Amon-Ra priests rebelled. Now they gathered, shouting that Akhenaten's name will be deleted from the records of Egypt. They scream that the One God belief was nonsense and insult to the real gods of

Egypt. A little while ago Akhenaten's son declared that he changed the name of Tutank-Aten to Tutank-Amon."

Meanwhile, someone entered the room, knocked down the servant with his sword...Then attacked him. However, his sword suddenly caught fire and fell from his hand. He struck the attacker with the scepter. The man fell dead.

Having killed a man gave him great sorrow.

"The biggest sin," he thought. Escape from there was his first thought, while it was possible to get away...

Maya and Parennefer

The Priest of Amon-Ra was yelling: "Amon returned to punish the nonbelievers. The new Pharaoh has appointed me. Pharaoh the heathen died, his body will be buried in an unmarked grave, the Queen Parennefer is my wife now. Akhenaten's name and symbols will be scraped from the face of the earth."

Escape

Given the fear and the feeling of guilt of killing a man, he fled the doom and headed to the city of Midian. He saw two women near Midian. They were trying to irrigate their sheep. A huge rock had closed the mouth of the well. He tried to move the rock but it was very heavy. Maybe ten people could lift it. Suddenly he felt a surge of strength. Tried once again, lifted the rock. Then women watered their sheep. Afterwards he put the rock back in place. The girls went to their father Jethro and told of this favor.

Jethro called him. Suddenly... A very far away thought came, as if he knew Jethro from long ago. Then shrugged "okay, so ..." When asked he bluntly told his story. Jethro said to him: "I know your ancestors... You're a good man and you were defending yourself, or he would have killed you... God will forgive you ..."

He married one of Jethro's daughters and worked there for 10 years. Then Jethro pulled him aside and recommended that he should return to Egypt. He obeyed and set out on his voyage.

On his way he saw a light... more like a fire. A bush had caught fire. But the flames did not really burn the bush and end in ashes. Suddenly he heard a voice that came through the bush: "I'm al-Shaddai. Currently there is one God, and so you believe that it is really me. Once upon a time I wrestled with your grandfather. I had blessed him and told him that there would be challenges in Egypt in the future. Now the sons of Israel in Egypt are suffering very much. What you did there was all self-defense. You are forgiven. Go back there with your brother, explain the situation to the Pharaoh and recover your people from hardship. In fact, he received training from his father and must know the difference between the only god and Amun. However, he may be beyond reason and may not listen. Then it will be on to him... "

Exodus

When he arrived at the city, he went to Pharaoh with these orders. He tried to coach him to understand. He said there were difficulties that his tribe was having and that he wanted to take them out of Egypt. Then explained his status as an emissary.

The Pharaoh asked: "Who is your Lord?"

"Our Lord is the one who bestows beauty on everything and guides the people the right way..."

Pharaoh then asked: "Who are you?"

"I am a priest. I am the messenger of the Ruler of Time. We know the unknown Egyptian secrets. Do not push me and stop people torturing my people... just let us go..."

Then his staff came alive, fell from his hand and became an alligator. His own body and his eyes suddenly lit up and dazzled people around him. Then everything went back to normal. This miracle really scared the Pharaoh... He called out and summoned his wizards. He ordered them to outdo the man. The wizards threw their wands to the ground... They turned into many snakes. Thereupon he threw his wand. It became a big snake, swallowed all of the others. The wizards were humiliated and admitted defeat. Then they said: "we witnessed the power of God, we believe Him."

He then warned: "If you do not obey, you will face great disasters ..." These events, instead of coaxing the Pharaoh, made him even more hostile. He gave priority to eliminate the sons of Israel.

"Enough is enough," said Melchizedek. The Council was called to session to discuss Egypt. There were decisions made. As a result a volcano in the Mediterranean Sea exploded. Ash flew to Egypt. Grasshoppers, other insects and frogs rained from the sky. The temperature rose, the farm yields fell, there was famine. But Pharaoh did not reconcile.

Then En-Megalamma visited the envoy and told him to gather his tribe and leave Egypt. He gathered everyone, took the Chest of Power with all their goods with him. One night they left the city and headed to the Red Sea along the shore...The Pharaoh pursued them, mobilizing his entire army. He caught up with the Israelites two days later. The children of Israel had a sea in front of them that could not be passed with a whole army behind them.

He then faced the Ark, threw up his hands: "Come on, help me," he said. The two angels at the top of the Chest of Power began to shine. He then connected the Ark to his wand and pointed it at the enemy. All the cavalry on the front lines fell. He struck the sea with the wand. The Sea parted and each side seemed to be a great mountain with a safe passage in between... Together they passed through the opening...The Pharaoh pursued them with his army. But the huge walls of sea water caved in. Not a single person was left alive of the Egyptian army.

The Ten Commandments

Hanif is the one that believes that God is one. When they left the land of Sumer in Hanif Abraham's time three chief tribes; Hebrews, Jews and Egyptians took to the road in two separate directions. All of them worshiped one God before they departed...Hebrew families settled in Palestine, the Jewish and Egyptian families in Egypt. Hebrews continued to believe in the idea of one supreme God. Beliefs were divided between those in Egypt. The Jewish families that believed in Ankhnaton, they came to Palestine from Egypt saw that the people living in the region believed in one God, namely "Yahweh". The question of different Gods made them think. They wandered in the desert for 40 years as if lost. One day they came to Sinai. On the third day of their arrival flashes of lightning came down. The sound of a trumpet was heard.

En-Megalamma turned to Melchizedek "The real task of the ambassadors begins now, they shall teach people how to learn".

The Envoy, when a flash hit his brain commanding "Come here!" walked to the mountain and climbed. There, on the level ground he saw an image move like a transparent sapphire. Again a sudden lightning scared him, he knelt. At that moment, he saw lightning engraving letters on stone tablets and articles emerged....The voice in his brain commanded: "... These are your orders ... Just take these tablets which you shall adopt, teach and implement".

He took the tablets and looked, there were written orders engraved in letters ...He counted the tablets. There were ten... He descended the mount. Lifted the tablets so that people could see them. Then slowly headed to the Chest of Power, opened it and placed all tablets inside. "Now you are no more the Chest of Power. Now your name is the `Ark of the Covenant` ..." he said.

An asked Melchizedek: "What else is happening in the world?"

Melchizedek replied: "Uanduga and I, we shall now go to handle India... "

"Fine," said An.

Kalachakra

The garden of the Temple was surrounded by a high stone wall which was adorned by trees 100-200 years old. Among these were pools with wooden bridges. They imparted a sense of comfort and relaxation. The surfaces of the pools were covered with lotus flowers. Bridges were not straight. They were built in sections perpendicular to one another, changing directions. In this way, people while walking on them could see and digest the view in the east, sometimes enjoy that in the west, absorbing the beauty of the whole environment. Fantastic, colorful and fragrant flowers completed the beauty. The gentle breeze captured the smell of flowers and spread it, evoking man's dream world. The Temple was dim. Sinking

sun lights floated from the battlements, got broken by the colored glass in the windows and reflected in the surrounding. Brass censers were at least one and a half meters tall. The large entrance door was decorated with carvings set out in gold color.

Uanduga was there. He addressed the Monk:

"The initiation ceremony you are starting tomorrow will go on for twelve days. You need eight days for proper preparation to build the Mandala in accordance with the Ritual. You will thus show the candidates how to distinguish between the dream world and reality by guiding their mind through the indestructible Vajra. I just want to be sure that the candidates to whom this message is conveyed will take advantage of this moral system, without any reduction of its strength and significance."

The Vajra master bowed with respect: "Surely my superior, I shall do exactly as you taught us ..."

Uanduga shook his head and said:

"I give you the authority to do the ceremony."

Then he uttered the words bestowing that authority: "Wronk-Khor!"

Initiation Ceremony

Candidates were lined up. A representative of them approached the Vajra master, greeted and begged the ceremony to begin. The Master raised his hands and begged:

"The Temple of the soul! Please let me use your sanctuary! "

However, some protests and growl were heard from above. The Master then made a sign and the monks on the side started dancing the world dance. Prayers were read. Sweet music echoed through the temple. These were to settle with the spirits. In time the appeal was heard and sounds of objection stopped.

The Master then addressed Tenma, the spirit of the world. "Shall we continue with the ceremony"? all souls said yes.

The candidates were taken out and led to their quarters. The priests went next door to a private lounge and starting making the Mandala. This Mandala would represent thousands of gods. The Mandala area was covered with fine sand. Symbolic daggers were placed around to protect the area from evil spirits. A string was immersed in liquid white limestone before starting to draw the Mandala on fine sand. The Vajra Master took one end of the rope and drew lines on the Mandala area by hitting the string hard on the sand. The sound from each strike symbolized Buddha blessing the Mandala at that moment. It took two days for all the lines to be drawn at this stage. Then the Mandala had become a draft, two meters in diameter.

On the third day saffron mixed with water was poured on the lines. The Vajra Master made some lines clearer to make the way easier for the 722 Gods to enter. The Vajra Master then turned to his assistant:

"Just bring wheat seeds and sprinkle on these clearings I made. The Gods will need to sit on clean and dry locations."

This order was fulfilled immediately. Following this process the Vajra Master, when he poured colored sand in a line said "Buddha's life", then when pouring white sand parallel to this "Buddha's discourse" and while pouring the black sand "Buddha's mind".

After that, the other priests completed the field of Kalachakra mandala. It took two years to learn the symbols of this configuration. In the center of the Mandala was the face of God. His black face looked one way, his red face the other and a yellow face looked backwards. Representatives of the Gods, 721 of them, animals, flowers, jewelry were depicted. Kalachakra palace, the abode of gods and goddesses was in the middle part of the picture. The palace had five floors. Each floor consisted of a square surrounded by walls. There was an entrance in the middle of each wall. For a candidate to enter the secret room, he had to go through the maze of squares. Each square was in a different direction to be followed by people seeking illumination. God Kalachakra embraced Goddess Vishvamata in the eight petalled lotus. Together, they represented enlightenment, wisdom and compassion.

Priests placed sacred vases around the Mandala. It was surrounded by curtains to prevent people from seeing it before the ceremony. After completion of the mandala donations were made and graces said to the spirits for allowing the completion. Priests made sacred music with bells, gongs, drums and pipes that measured three meters in length. They then engaged in a harmonious dance which lasted one and a half hours.

Candidates gathered the ninth day. Their eyes were closed with red bands.

Vajra Master addressed them: "You swear that you will act with compassion to all living things, to work for the benefit of others and not to reveal the secrets of the Mandala?"

Then individual candidates were invited to take the oath. Once this was accomplished, the Vajra Master asked:

"Great Kalachakra! Can you open the eyes of the candidates?"

Then: "Now you will go through seven Childhood Initiations...They will facilitate you being first re-born, then grow and mature. Each stage will allow you to comply with the peculiarities of the world that the Mandala symbolizes. Each ceremony will remind you of the important moments that you encountered while growing up. For example, you being named, your first bath, first haircut, to feel the first time your five senses, your ear piercing, your first learning to read words and the like . After that, you can enter the chamber of the Kalachakra Wheel of Life."

The curtains opened. They were shown the finished Mandala. Then to improve the positive side of their hearts, they were given two handles of kusa plant.

Vajra Master, "This is called the kusa or darbha. Put the shorter one under your pillow, the longer one under your mattress. They will open your mind to dream and you will see good dreams at night. The Supreme Buddha was sitting on these plants; at the bottom of a Bodi tree when he was inspired."

The youngest priest cleared the sand which was spread to make the Mandala. This part of the ritual applied at the end would spread worldwide the positive energy that had accumulated in the Mandala.

Vanished Indian World

Melchizedek asked Uanduga: "You know the story of this land during the lost world ?"

Uanduga: "I studied a little but not enough I guess ..."

Melchizedek: "Then let's see why we are trying to support these ceremonies to guide people to goodness."

Akashic records were revived in Uanduga's brain. A two-storey, cylindrical, round-topped vehicle with small round windows appeared. This vehicle was flying, making a buzzing sound.

The pilot spoke, they listened: "This belongs to my brother. The powerful Raven brought it. It is like a bright cloud in the sky. I can go where I want to fly. But not only for exploring... It has Indra's spear there. The reflector there makes a beam of light. What it touches is vaporized. Now see ... The screen had changed suddenly, another movie stepped in ... a voice said:

"Krishna is in heaven watching Salva. Salva's subha stood motionless one to two kilometers away. Krishna threw spears and battle-axes. The sky looked as if there were a hundred suns, hundreds of moons... And a hundred scattered stars... the day could not be differentiated from the night, the compass displayed strangely... Then, the Subha became invisible... but Krishna rapidly monitored the sound and destroyed it with an arrow... Then Salva's army vehicles, all creaking Danavas were destroyed by voice triggered arrows."

"That's it," said the pilot ... "also see the following": Another scene appeared, the commentator said:

"Gurka with his strong and agile Vimana threw bombs that store all the power of the universe to the three cities of Vrishnis and Andhakas. Equal to ten thousand sunlights, incandescent cloud of smoke and fire rose with all its splendor. This was the secret weapon...lightning ... a gigantic messenger of death, it demolished all of Vrishnis and Andhakas tribes. Here's the evidence ..." The image approached earth: There was indeed a bomb crater kilometers wide.

Melchizedek: "Well, you see, you know why we are very particular about nuclear weapons now? They destroy generations..."

Uanduga: "Where did they get the information about the weapons?"

Melchizedek: "Of course, from the En-Me-Duranki's ME tablets. The info was stolen and brought here. The bomb was developed later...The book Vaimanika Sastra includes the construction of Vimanas. There are eight parts that contain other secrets including nuclear..."

"Uanduga: "Yes, I was stationed here...We founded Emperor Ashoka's `Nine Unknown Men` society. Great Indian scientists were members. They were going to catalogue the discoveries in many branches of science. Ashoka kept it a secret. We were afraid that this information could be used for malicious purposes. Ashoka became a Buddhist after a great battle. He was a person totally against wars. Each of the Nine Unknown Man wrote a book. One of them was named `the secrets of gravity`. I wonder if anyone has ever made use of the knowledge in these books?"

* * *

ENVOY 2

An was addressing the Council. He had invited women as well.

"Our mission is to send a new ambassador. This time directly to the country of the Jewish people ... Things there is not going as we want. The sons of Israel are in a major dilemma, both politically, economically, as well as socially. There are three religious sects, Sadducee, Essenes and Pharisee... some Jews were taken as captives to Babylon after Nebuchadnezzar, the king of Assyria conquered Jerusalem and destroyed the Temple. They lived for 70 years in captivity. After the Persian emperor Cyrus conquered Babylon he released them. Pharisees adopted some of the ideas of Iranian thinkers. Israel is now under the command of a ruthless Roman governor. Some Jews are cooperating with him. People want to see a way of salvation. The Essenes abide by old testaments. They deplore mistakes. As God's servants, this congregation of Israel has adopted as a sublime goal to purify Israel from sin and to ensure that they are approach God as acceptable people. Their base is located out in the barren lands. They are not located in a single city, but are present in almost every city and live in crowded communities. All their belongings are common property. They give utmost importance to cleanliness and always wear white clothes. There is no slavery. The most precious jewelry for them is to be faithful. It will be a good idea to choose the ambassador from amongst this congregation... I wonder if this can put an end to chaos and help find the right path again. We shall teach the Ambassador the Book of Wisdom, the Torah and the Bible ... "Let's see what happens ..."

Kronos: "What kind of a messenger this time?"

"He is the word... Is the word of the Ruler of Time and his mother is known."

Ninhursag looked at Inanna . They smiled, pleased.

Mother

The woman was alone at night. She had locked all doors and windows. A stranger entered through the closed door, followed by another.. She was afraid ...wanted to scream, could make no sound.

The visitor said "no fear, we are friends, we have good news, we bring you a sacred relic, an immaculate boy. You will be pregnant to him in no time".

The woman shouted: "Do not approach me!.. how can I have a son? I'm a virgin... "

"He is the word donated, it becomes when the one commands `be`."

Then the stranger leaned forward, said "Bless you!" while as if blowing air in her direction through pursed lips. Then they disappeared.

She was overwhelmed... packed her belongings, left home, went out to a deserted area.

Enmedunga said to Melchizedek: "The Spirit is blown! Be prepared to take care of the child..."

The woman was very hungry in the desert, she was exhausted ... She thought of eating some of the dates. What happened next was...She tried to reach the trees at her side ... but she realized she had no strength. Suddenly a voice in her head said: "Just turn your mouth to the tree..." She did so and the dates came in her mouth one at a time..."

Birth

The Three Wise Men of the East saw a single star shining in the sky. They realized that the time of birth had come.

"That is the star of Bethlehem. Let's follow the star ...It is time to go ..." one of them said.

A child was to be born in Bethlehem... a divine messenger. It was appropriate for them to visit ... They took with them myrrh, frankincense and gold. The star showed them the way. Under its guidance they got to Bethlehem and found the house. They gave gifts and they showed respect.

However, the neighbors, particularly the women were mocking her:

"How come a virgin gave birth to the child? "

She was very upset.

Suddenly Enmeduga appeared. Nobody else but her could see him. He said:

"Just show them the baby and keep quiet! Let him talk."

She pointed out at the child and asked the women to look at him:

"Look at him ... he wants to talk to you ..." she said.

They said: "How can we talk to a child in the cradle?"

The baby in the cradle shouted out, loud:

"I am the messenger ... respect my mom...!"

Neighbours scurried in terror and respect ... This event became known ... The mocking stopped.

Message

"Report!" An ordered.

Enmeduga: "The child is grown.

"That's good, then?"

"The supporters of the administration judge him dangerous. They have made plans to eliminate him. To boost his reputation in the eyes of the people I arranged some power shows: the blind healed, the dead raised in the market square."

"Well, then?"

"Enemies of his actions condemn him by saying that there is nothing other than a masterful spell, sorcery. Many of the Jewish religious leaders are against him too. As soon as he tried to lay out his message they accused him of trying to eliminate the true religion. He opposes the rules that clergy invented and they are becoming more hostile."

Let me give you an example:

"The holy goods on the temple grounds were sold with shekel. But dishonest money brokers collected the shekel. Therefore, people buy shekels with silver coins and the brokers robbed people due to dishonest exchange rates. To protest this corruption one day he went to the temple with his 12 assistants overturned all money-changing tables. This difference in approach to faith and sincerity attracts the attention of the public and the number of people who listen to his sermons increase day by day. He tells them that they are very close to salvation and that they should expect they will be victorious soon."

An: "This is all very nice but we should be careful and cautious. Melchizedek will come with you, go and protect him."

Ascension

It was a critical period for Israel both politically and economically.

Jewish priests Annas and Caiaphas had gone to Herod, the Roman governor: They complained: "He says he is the King of the Jews. People began to believe in him, your authority is being shaken and it is very dangerous, if you do not believe us, one of his 12 friends will let you know ... "

Herod said: "Let him come!"

The person came in and supported the priests. The governor issued an arrest warrant. They caught him in the garden of Gethsemane, took him to Golgota and crucified him.

Melchizedek and the Enmeduga were following the event. They went next to him, invisible... However, he saw them: "Eli Eli lama sabachthani?" ...he said

"No! No! we have never deserted you ...never will either..." they replied.

Melchizedek said: "Give him shem-anna"

Enmeduga handed it. Melchizedek put it in his mouth. It was very comforting. He took a deep breath. His head fell to one side. While his eyes closed he heard Melchizedek saying: "You're coming with us!"

The soldiers were standing guard nearby. They looked and said "He's dead."

Then they went off to report the incident. When they returned with the commanding officer, the body had vanished.

ENVOY 3

An: "The holy orders are being forgotten, it is necessary to perpetuate them. Therefore, an envoy will go to the South East of Jerusalem, An-Ellilda will take care of them."

Enlil protested: "Is it not too many? you sent two already...."

An retorted: "Do not be impatient, this is probably the last time.."

The Caravan

The caravan was on its way out in the desert. Camels were strumming their rattles, people wrapped in mantles in a cloud of dust were walking against the wind. On the way they met a group. The leader's outfit was brownish, others were dressed in white, the dressings on the camels showed that they were wealthy. Obviously they were foreigners. The head of the caravan headed for them: "Where are you going?"

"We are seekers traveling from Mecca to Syria."

"What are you looking for here?"

There was an interesting answer to this question:

"We're trying to find the true religion of Abraham."

"You are looking for something I do not know about. So get on your way and take it easy..." But his curiosity was not satisfied. When he finished the caravan job once every year he used to go to a cave on Mount Hira, fall asleep, having beautiful dreams, felt refreshed when returning to work. From time to time in these dreams he visualized scenes where he was assigned big duties in matters of belief.

This time, when he got back, he looked at the mountain and the mountains almost said to him "Come on... what are you waiting for !"

He headed there quickly and went into the cave. The sun was about to sink... a dim light was illuminating the cave. He sat for a while then fell asleep. Was in a deep sleep when he saw an elderly person with a long white beard, dressed in white. It was as if his clothing was made of light, it shone bright.... He woke up, looked with great astonishment, wondered whether he should stay or run. Then the old man spoke, but he did not understand whether it was him speaking or an echo in his brain...

"Welcome to the Mountain of Light son. I brought you the Holy Command. "

He understood that he was facing a divine being.

"These holy notifications will be revealed in portions, directly to you without any intermediary. Be aware that they are holy words. For this reason, they will be transmitted directly to your brain and will be immersed there." ... the first message was inscribed in his brain.

Message

For a time he talked about the messages only to people very close to him. One night he saw the man in a dream:

"You shall openly transmit to people the messages that came to you on mount Hira. For these people, they will be the last statements of their faith. They will lead mankind to salvation."

An-Elilda

He and his associates started to transmit the messages to the people: "There is no god but God ..."

The messages emphasized that the basis of all existing religions were the same since inception and all the ambassadors who introduced them were holy and recognized, none of these messengers addressed a particular community or race, the content of the messages contained shared values of the people. They were trying to establish moral values, explained faith in terms of the moral principles, and outlined rules to live in harmony in the community..."

An : "It is important that the envoy stresses that the principles advocated are common values that people share... do you not think?"

En-Ellilda:"Yes, I heard ..."

"Then it is time for him to meet with the people..."

Visit

They were sitting in the garden in the evening. He suddenly winced:

"Outside in the courtyard, you have a horse?"

"No," they said.

But he was curious, He went out. A white horse was in the courtyard, staring at him. This was a very nice, healthy, larger than donkey, smaller than mule animal with a full mane. The horse's halter was held by a man with long white beard, dressed in white. He blinked... He recognized the old man.

"This horse is Pegasus. He has had this name throughout history. He is the brother of Hercules, son of Zeus. He carried Zeus's lightning.

"As soon as he was born, he migrated to the land of Gods. I brought him from there. But the name is Burak for you. Abraham used to travel to Mecca on his back in a night, whereas to get to the city is 35 days by camel."

Then "Do not get excited ... "he said.

Laid his hand on his heart: "Calm down ..." "Now ride the horse, she will take us someplace..."

They rode Burak who had steps as wide as eye could sees.. They rose ...

En Ellilda said: "We will now go through the seven floors of heaven. There are ambassadors who reside on some of the floors. You will meet and talk to them...Try to benefit...you will leave me in a place called Sidrat al-Muntaha" and then on your own."

In the seventh floor he stepped in, he found himself facing An.

"The journey ends up here," An said. "There may be more floors in the future if you put your heart to it... Here you will learn the secrets of the universe, the Council's work will be shown. You will be given information which has innate meaning, only honest and credible people can digest them. This information is sacred, therefore, the teaching methods are called gradual initiation, attaining the divine wisdom step by step.

The learning process started. What he learnt was dizzying.

An-Ellilda's Report

An: "The events are important. Brief quickly."

An-Ellilda: "All is going great, you know, but you must have heard, there were some fights with opponents... Nevertheless faith has spread and is spreading further," .

"Will his death have an adverse effect?"

"No, I do not think so"

"Is the faith instructed broadly?"

"Yes. We also set up schools that will teach not only the apparent but also the esoteric."

"Who will lead on this esoteric teaching issue?"

"Abu Bakr, Ali and Salman al-Farisi" was the answer.

"I hope that the two sides do not fight for any reason, human beings need both..."

Blind Faith

An at the Council meeting: "This blind faith is very bad. We sent ambassadors to these man to fix things. See now the blind faith in Europe gets people killed. Massacres are going on ... We wanted the human to use his mind. Ambassadors have worked very hard. Now we're looking at some impostors in the church of God, they're selling the keys of heaven. They're selling the place of burial. They charge people money for forgiveness of their sins. What a great disappointment? How do we deal with this?"

Enlil: "Whoever is responsible for this should be shown what hell is...Then they will gather their senses..."

Enki:"There are good people too. They want to build better communities. Let's help them. Look ! With similar measures we have got good results in India. The schools in Greece have produced great ideas.

Enki said: "Yes, but but these scoundrels have distorted the ideas of Greek philosophers as if they were Christianity. They concocted Aristotle and Plato's ideas to cook up a rigid faith that does not value human will. Understand that that the situation is a result of Middle and New Platonism. Because it created a medium where one could combine Plato's ideas with the ideas of Christianity. Presenting such ideas as God's orders gave rise to Platonism merged with Christianity. They codified the holy writ as they wished. Please think: Do we want authorities that impose their beliefs? Do we want to impose any belief at all? Humans can think, reason, then they choose what they want ... There can be procedures and manner of worship. I accept that there may be rituals and liturgy. Let is all! But now look at what is going on! Some began to see themselves superhuman; fit to crown a king, excommunicate those who you do not agree with, inquisitors positioning themselves for a kill, collection of taxes for churches. What is more, they are trying to teach people stupid things that have nothing to do with scientific facts... "

Kronos: "Is that all? See ... Women mathematician Hypatia was murdered in the Church of Alexandria in a savage way. They peeled off her skin with broken glass pices. In France at the beginning of Christianity, Gnostic believers were massacred in bloody "crusades". "We tried to advocate to them to follow science and they burned the Library of Alexandria. Whatever is in the scriptures, they distort them and feed to the people.

"Scholastic mentality," said Melchizedek."

Enki said: "Yes, Aristotle's scholastic mentality! Some have mixed Aristotle's philosophy of science with the revelation of Christianity. They surpassed Aristotle in this matter by taking his ideas in a new context. Because of his ideas the doctrines of Christianity became awry ... Scriptures teach moral values to let people find the right path..."

Inanna: "The Roman emperor Constantine who wanted to create a front against external and internal threats agreed to accept Christianity as the official religion of Rome. After this date code of ethics were determined by Catholic priests."

An: "Nevertheless, how about trying the like of Greek schools in Europe?"

Enki: "Perhaps the best way would be by gathering under one roof the ones striving for the good and inviting them for a new search of the way?"

An responded: "Nice idea ...Then our effort will be to get people into the right path. En-Mebulunga will go there with the task of organizing the mechanism.

Christian Rozencreutz

The ideas struggling in his head disturbed him...They said: "Learn new things, explore the secrets of the universe" ... One day he was walking down the road with these thoughts in his head.... An aged man in a white dress, carrying a cane in his hand smiled at him and continued on his way. Meanwhile, it was as if he heard: "Of course you should explore! You've learned what you can learn here. Go to Cyprus...Ask the Turkish scholars there where you should go... They will tell you where to go to get answers... they are already waiting for you ... Happy voyage! "

Christian went back to the monastery quickly:

"I'm tired of being a monk and tired of this monastery!" he said. Father Thomas was surprised:

"What does this mean?"

"I want to travel and see the world. I want to learn. I want to solve the mysteries of the universe."

Father Thomas asked in amazement: "You did show great skill in medicine, made people heal, attracted the attention of the wise men in the city. You took inspiration from the best teachers in science, mathematics, and other important topics. What more do you want?"

"The sources of knowledge are not here. They are in the East...There is a lot more to learn. Wise men always said that as the sun rises in the east, the sagas are located in the east to teach the novice."

Father Thomas smiled: "Your yearning for learning is admirable. Someone who wants to discover the truth cannot be stopped ... I bless you, may the light guide your way!" he said. Christian went to Cyprus. The scholars there showed him the way to Damascus and then he travelled to Harran.

Harran

The Wise Sage of Harran greeted him warmly:

"Welcome, we knew you were coming."

"I've come to learn from you," said Christian.

Three years had passed ... Sage addressed him:

"When you arrived you were quite knowledgeable. But now you gained deeper knowledge. Now you've matured. Therefore, I am giving you the "M" book of the work we treat as a secret. Th full name of this book is `Liber Mundi` or the world's book... This treasure explains all secrets of the universe."

Christian Rozencreutz: "Can I translate this book into Latin? I wish I could share these secrets with others after returning to Europe ..."

"OK. But you can disclose the knowledge to people you trust and you know very well. When you return, you're going to set up a school similar to our school. You will continue teaching there and good people will grow in numbers. My advice to you is before you return home, go to Morocco and from there to Egypt and then to Basra. I have already sent word to friends there, they are waiting for you. There is more out there for you to digest... so much to learn...especially natural history in Egypt. The Egyptians study the metaphysical works of the legendary sage Hermes Trismegistus. You must get your share..."

Morocco

He was very thirsty ... An Old man approached leaning on a cane:

He said: "You are a foreigner. Did you come from far away? I guess this is what you want? "

And handed him a glass of water. While taking the glass he thought in amazement "How did he know?"

En-Mebulunga smiled:

"You will participate in the conferences are you not? This is the center of philosophical and occult studies. They teach the alchemy of Abu-Abdullah, Jaber bin Hayyan, and Imam Ja`far al Sadiq. You may also be interested in the astrology and magic of Ali-as-Sabramallisi, the esoteric teachings of imam Al-Hasan Bin Ali Al-Askari. Then every two years the world's scholars come together here, recount on new inventions, ideas. Everyone's wealth of knowledge expands. These meetings take place since Umayyad caliphates. The demand is obvious. Do not neglect them... "

He was put off by this stranger, of his indignant and superior attitude.

"Now listen to me!" he said.

"In Basra Brothers of Purity accepted me. I bet you call it Ikhwan al-Safa You probably know that non-members can not enter their meetings, however I was trained in their pew. They discussed all the secrets. They used to explain the dogmas in a way that were based on serious scientific research. Accordance with the teachings they received from the school of Pythagoras they had acquired the secrets of interpreting everything in numbers. There are degrees and I've reached the highest. In Egypt I memorized Hermes Trimegistus` sacred book named the `Emerald Tablet`. This book is preserved in Anatolia, in the town of Tyana. In the city of Fez I studied Kabbalah and also learned the secret of death. I am a member of a monastery who knows Christianity. What more do you have? I'm now back to Europe ..."

En-Mebulunga`s look almost burned his brain.

"You're yet so ignorant. You will not return before the end of your learning..."

Christian just agreed by shaking his head.

Montsegur, South of France

Wolfram von Eschenbach came down from the top of the mountain. It was not easy. Spikes, sharp rocks presented were perilous. Rocks was slippery. Despite his sturdy boots he could feel the pain in his feet.

"What a bad place for a tomb, particularly after wandering so much..." he groaned. Six people were moving behind him, trying to deal with the same challenges. He was sure of the place of burial: He had seen at the top of the mount the inscription in fine letters. It said on a marble tablet in Latin: "V.I.T.R.I.O.L. `Visita Interiora Terræ. Rectificando Invenies Occultum Lapidem." He muttered: "Visit the interior of the earth, and by rectifying what you find there, you will discover the hidden stone."

It was the philosophical stone.

His efforts began to pass in front of his eyes: He had examined the caves in Omolac and Lombre one by one. Omolac had a large cave. Local people said it was a cathedral ... A cathedral in a cave? It was possible because Cathars; to protect themselves against the Catholic followers gathered in caves. In fact, he had seen worn frescoes on the walls of a cave showing the symbols of Cathars side by side with those of the Knights of the Temple. The main expansion in this wilderness was of stalagmite rocks, so-called Tomb of Hercules. This was the last resistance point of Cathars. His mind wandered off to the historic Albigensian crusade where the Catholic French had massacred the Cathars, the Gnostic Christians. Simon de Monteforte, the French commander, when asked how to tell Cathars from Catholics replied "Kill them all, the Lord will recognize His own."

While dreaming about past events, Wolfram von Eschenbach descended to a level surface. He saw a cave and entered. He walked quite a while, it was already dark outside, but the cave was luminous. He noticed that the cave was illuminated by an artificial sun. The sun had the shape of a rose. He realized that he had found Christian Rozencreutz's grave. Wolfram von Eschenbach saw the grave, went closer, called out to his friends. They examined it together: It was a large vault.

There were seven sides of the vault. Symbols were carved into squares on these sides. They shone under a sun's rays situated above the grave. A drawer on the back of each of these symbols contained manuscripts relating the holy mysteries of the brotherhood of Rose-Cross. The seven people could barely lift the stone lid on the sarcophagus.

Just on a shelf above a mirror stood an eulogy for Christian Rozencreutz. Lights still on for years illuminated a book called M. A parchment bearing the name of the first eight members of the Society had the following text: We are born of God, we die with Christ, we are born again by the Holy Spirit.

Christian Rozencreutz lay as if he were alive. His color was pale and his eyes were closed. At the end of a golden chain around his neck was a gold cross with a red rose at its bottom half. In his hand a book stood shining. "The Emerald Tablet!" said Wolfram von Eschenbach ... "Yes, Tabula Smaragdina" ... said the others. ..

"Here is the elixir of life that alchemists sought ... The one who owns this will acquire wealth, immortality and spiritual salvation." said Wolfram von Eschenbach.

Then he continued: "Rose is a symbol of history. Much earlier than Christianity.... Combining rose with a cross is the fruit of a deep philosophy. The seekers of ancient times refer to it as the revelation of the universal harmony of existence. The symbol meant life, beauty, love and joy. Cross, from right to left signifies the infinity of time, with the past and the future, the vertical arm the infinity of the universe, the intersection of the two is a symbol of death. The rose symbolizes beauty, life, love, and combines all the pleasures in itself. Not only for Christianity ... but also for Islamic mysticism; in their world rose represents the divine beauty. Sufi interpret the rose bud as "unity" and the opened rose as "unity in multiplicity". The rose garden signifies "a heart, having cleaned from dirt, opening to receive the divine beauty."

Then the group collected their findings and headed up.

* * *

Rosy-Cross

Johann Valentin Andrea spoke: "I am conveying messages that Christian Rozencreutz prepared years ago. He toured many countries, visited many communities to examine their beliefs and to gain wisdom. It was necessary to determine what can be done to stimulate the brotherhood of man, for the sake of unity."

He said especially:

"Without actual knowledge resting on a solid foundation it is impossible to foresee the future and to be successful... He passed this information to us as much as he could. Our teachings are formed of occult elements, reflecting different beliefs and practices. We know that in these days a Christianity put back on its original true tracks is necessary. Now our task is to initiate an age of enlightenment, promote this in Europe, and to implement it everywhere in the world."

The meeting had begun. People were present from every profession. Scientists, alchemists, physicists, doctors, writers.

Denise Zachair came to the podium.

"We have the honor to introduce the famous doctor Phillipus Aureolus Paracelsus . Probably you all know already, but now I would like to talk about him" he said.

"He began his career as a doctor, worked on nature and humans. He said medicine and alchemy could not be separated from each other. He has earned a reputation with healing. His belief system is founded on Hermeticism. Identifying man as the microcosm that is a part of the macrocosm, he examined the relationship between spirit, soul and the body. He has demonstrated the esoteric thought in a sound manner. He has made great contributions to our organization and to the world of thought. His works have been published by Peter Perna in Latin.

A question exploded: "How does Dr. Paracelsus heal, using magic methods? Is it possible to say a few words? "

"I'm directing this question to Dr. Anton Mesmer. Then I shall invite Dr. Paracelsus to give his speech,"

Dr. Anton Mesmer took the floor:

"As discovered through Newton's apple falling to the earth, the moon's rotation around the world works with the same laws of nature, ie depending on the law of gravity. Earthly and celestial events is connected with the same law, there is no difference between them as once believed. But some people think there is still a separate law for celestial events. Because of this assumption many draws a line between facts and beliefs. This is not the right attitude. What we have learned in the field of science shows us that for our brains to understand these types of divergences, we should be able to remove the curtain between them. In addition, new born theories of quantum physics can not be expressed in clear and precise way without referring to human consciousness. Like me, Dr. Paracelsus is also able to enter the realm of negative entropy. This field is an electromagnetic energy level of super quantum rate and frequency domains. Taken from there, it is lowered to the present level and is applied to the patient. In this, there is no magic... These days few people who master electrokinesis can do it, but give me time, the medical applications of quantum physics will be intensified, then you'll see what this energy can do..."

After this statement Phillipus Aureolus Paracelsus started:

"We introduced our organization to our citizens by the book named 'General Reform' in Cassel published by the Wilhelm Wessel printing house. Up to 30 pages of this book bears the name of the Fama Fraternitatis. Here, our founder Christian Rozencreutz's life and travels have been related. As you know, the core philosophy of our community comes from the East. They have sprouted in ancient Egypt. In the past, seekers like Plato, Philo of Alexandria were among our members and have contributed greatly to the advancement of knowledge. Our doctrine of creation is the same as in Avicenna's philosophy: God does not create the world directly, but first pure intelligence appears in the role of the pointer to the way. 'Confession Fraternitatis', our second book is equally important in disseminating information comprising philosophical and social content. We called these two works 'Manifesto's. Lately Johann

Valentin Andrea wrote a book called 'The Chemical Wedding of Christian Rozencreutz'. This book; In its allegorical presentation contains alchemical, astrological and cosmological information preparing the people for social change ... Is it not what we want? Valentin is a Lutheran pastor. Did you notice Martin Luther's coat of arms bears a rose and a cross? Now I would like to mention the progress and the results of this work: In Germany, Sigmund Richter, under the nickname 'Sincerus Renatus' wrote 'The Perfect and True Preparation of the Philosopher's Stone According to the Principles of Gold Cross and the Rose-Cross Confraternities'. This book is the next most important work to the Manifestos: In this book Richter has completed the missing link between the ancient and the new Rose Cross. Johannes Kellpius took a copy of this book to the United States for use there. Samuel Hartlib is celebrated for bringing together all these works and taking them to England. Robert Fludd is introducing the brotherhood with a new name there. On the other hand; the organisation has widened its existence besides Germany to Austria, Poland, Russia and many other countries. Scientific studies continue everywhere, and especially in Grisham College in England."

Samuel Hartlib joined in:

"Let's talk about some of the political developments. I would like to congratulate you first, I see the existence of this association as a means to successfully open the way for a major advancement." he said.

"In general, you know the events. But you may be wandering about the latest call. I would like to inform you all:

The Pope issued a last edict .You know the fact that so far 21 edicts were issued, mostly against our ideals. This last edict ascribes flaws and sins to the following issues:

- Supporting education of the people,
- To separate work of the Church and the State,
- To defend the equality of all people before the law, including clergy.
- To defend the full meaning of religious tolerance

In accordance with this decree we deserve to be excommunicated because of our imperfections, and so we're considered ungodly and ungrateful people and could be punished by the court of the Inquisition. Now the UK is a safer country in this regard. But not so in continental Europe...

Then Sir Francis Bacon spoke: "I read with great pleasure Averroes's works who lived in Spain. He translated old works, talked about them to people and enlightened them. He adored the great Islamic scholar Avicenna. However, because of his enlightened ideas Averroes did not survive the onslaught of his enemies. He was placed in solitary confinement near Cordoba and was kept under surveillance until he moved to Morocco shortly before his death. Then the caliph's palace, the Alhambra was a wide environment for enlightenment.

This caliph had brought the works of Plato, Aristotle and had them translated. Scholars from Harran, Damascus, Morocco and other science centers visited this palace, explaining ideas and inventions.”

Sir Robert came to the podium following this conversation:

"Obviously we are looking to the mysterious East's Islamic communities for spiritual enlightenment...Europe's occult teachings of brotherhood may be found in complex myths. However, the data sources show that they are in Islamic countries of mysterious East and North Africa. We know of Christian Rozencreutz's travels. Rose-Cross statement matches the Sufi phrase "rose path". Miraculously, our friend Roger Bacon, a doctor of medicine and natural sciences had gathered information from the Arabs in North Africa. He in Oxford wore Arab dresses, spoke Arabic and would translate Sufi manuscripts. He used to say that the knowledge he had was only a part of the ancient wisdom which Noah, Zoroaster, the Egyptian, Caldean, and Muslim mystics knew...The Sicilian master wizard Alessandro Cagliostro went to North Africa to seek ancient knowledge with the same passion as Christian Rozencreutz... He was welcome as a member of a powerful secret society exactly as Christian Rozencreutz was. He was initiated to Eastern wisdom in the Egyptian pyramids. Cagliostro wore Berber dresses as he tried to place peoples' faith free of all kinds of discrimination. He thought along the belief systems established by Adam, Set, Noah, Abraham. American author Dr.Paschal Beverly Randolph has stated that Cagliostro followed Christian Rozencreutz in many countries: North Africa, Egypt, Syria, Arabia, Palestine, Turkey. Dr Beverly suggests that his ideas have been influenced by many Sufis, Dervishes, and other Muslim mystics. "

London, Grisham College

Sir Robert Moray and Elias Ashmole chatted at the college:

Sir Robert: "The secret meetings in London, Oxford and Cambridge have brought together a large number of scientists. We established the" Invisible College!You assimilated John Dee's work very well. Especially`Monas Hieroglyphicas` is very impressive. Then making use of this piece you wrote 'Theatrum Chemicum Britannicum ' which rounds up the whole subjects of alchemy. I also admire you for translating to English and publishing the 'Fama` and the `Confessio'. Look at Isaac Newton, he never puts down these books and the `Theatrum` .

Ashmole said: "I am thinking of something else."

"What is it?"

"Our king Charles II is protestant. He shows a lot of interest in science and respects the studies. Now our meetings are secret in this Grisham College. You remember that we were afraid at the time of the Catholic Kings. I wonder if while divulging him of our secret college we could ask his permission to establish an institute of science which would be completely in the open?"

"Maybe so. Do you know? The King visits Robert Boyle's laboratory frequently. He is especially interested in water flow, and water pressure problems. Remember also that we are solving the problems of the Navy. Especially our success to determine the latitude in open seas was met with great appreciation."

"That is the last incident... It is by no means the whole thing. There's much more and all of them have been reported to the king ..."

"Yes, He asked Hooke questions on the elasticity of the materials..."

"Our chemistry and physics displays in parks and outdoor places to entertain and teach the people and to make them interested in science has been appreciated. He has mentioned to Samuel Hartlib personally that this is a very good deed and we need to continue these efforts to educate the people."

"It is true. We can also ask Hartlib for help in this issue. The King likes his group too."

At the Palace

King Charles II, on his throne, was listening to Sir Robert:

"Your Highness, you know the scientists have been working as a group for quite a while. First of all, this is very useful for scientific developments because it allows for interaction between the researchers. Then we try to explain some scientific facts to common people in the parks in fun ways, as if a play.

The King said, "Yes, I know. I have firsthand knowledge of your work. Actually I like it. Innovation and investigating the mysteries of the world away from politics is a good thing. It is even better to simplify facts for public good."

Sir Robert had gathered courage:

"Almighty King, would you allow us to work in a freely organized manner?, Like an institute for example?"

The King straightened: "It's obvious that the King in person will support the advancement of such positive work. I order as follows: The name of the organization that will comprise the members of this group of scientists hereinafter shall be 'the Royal Society of London for the Advancement of Natural Knowledge'. It is under our auspices. You shall be the President of this society. Continue your work comfortably."

Sir Robert and the scientists bowed with respect. While they were getting ready to take their leave the King laughed and said:

"Wait a minute... This Alchemy can be called Chemistry currently, will you look into this? Both have 'chem' as their root. ... I have heard that it meant black soil in Ancient Egyptian language? "

Sir Robert said: "Yes your highness, we'll investigate..."

They withdrew, saluting.

Isaac Newton said outside: "Science has been shown its due respect."

Newton: "Yes right, but this society will distinguish between mysticism and science like the King as implied."

Fludd, who followed them: "These inventions and ideas will affect not just England but all of Europe. Those countries who want to progress in literature, art, painting, architecture, positive sciences, in short things necessary to become a civilized society will follow them. Reformation will flourish along these developments too... "

Elias Ashmole: "Only let's not forget a very important point: these ideas and currents that deeply affect humanity today live in England thanks to organizations like our society. But I'm afraid that oppressive measures throughout Europe can cause an explosion, especially in France. You know... this may appear in the form of a bloody revolution.

Sir Robert said: "Yes, the conditions do not look promising there."

* * *

Place de Grève, Paris

Michele de Nostredame had bought a few things from the market in Montmartre and then chatted and exchanged jokes with friends while drinking a glass of wine at the cafe. He was going home satisfied and happy. He suddenly paused, looked down the hill in amazement. A dark smoke was rising at the foot of the hill towards central Paris. It was his own neighborhood and home where his elderly father and mother lived. Michele had just turned 17. His elderly father, while reading a book, sold others, also wrote short stories. His mother prepared drugs for the sick. They tried to make a living. His mother's skills and reputation in the treatment of patients was well known. The affluent nobility, wealthy merchants came, and then they thanked her. The mother never accepted a lot of money. She was content with a few francs. Particularly she was known not to take any money from the poor, but rather helped those in need.

He threw everything in his hand and ran out of breath... When he got close to his neighborhood he saw gushes of flame and smoke rising from many houses... He came to the beginning of the street, looked, his house had collapsed ... smoke was rising from the ashes...

"Mom! Father!" He ran shouting ... He then noticed those lying in the middle of the street. The street had become a bloodbath. Some of the people lying were still alive. He could

distinguish one ... his father ... rushed, fell on his knees. The old man's eyes opened ... In a wheezing voice he said something like "Mother, mother..."

"What happened to my mother? Where is she?" he cried.

"I could not help it, they took her away calling her a witch..." said the old man, and closed his eyes never to open them again.... Michel was frantic, in an ebbing effort he rushed to the Place de Grève where executions took place. People were berserk: Stamping, shouting, waving flags in their hands, they attempted to rush the execution square, eager to sending to hell the witches...

"Burn these heathen witches!" they shouted.

Cardinals, Archbishop, Bishops, members of the Inquisition took place on the podium in their red attires as if attesting to their desire to see more blood.

The square rang with shouts:

"Protestant atheists are guilty... death to them!"

King II. Henri's orders were read:

"... wizards and witches will be executed by burning on a slow burning fire ..."

He wanted to move and to cry "No. !!!", but he was put down by a blow from one of the guards. Fire was started... custom wood that burned slowly extended the torture, the silhouettes of prisoners writhing in pain settling in memory...never to be forgotten.

A hand firmly grabbed his shoulder within the few seconds while he was between fuzzy and sober. He felt a sobering smell. He looked: a man was holding a small bottle in his hand... He handed money in a purse and "Michele" he said:

... "You will find me at the night of the new moon in Egypt, by the Sphinx."

Michele wanted to speak, to say something but the old man briskly disappeared in the crowd. The Satan in the darkness laughed:

"Entertainment begins, let's see ..." he murmured.

Sphinx

The moon was rising, lighting the pyramids, their shadows that intersected in the desert were shaped like a star. Sphinx, contemplative in all its glory had settled, watching the time go by...she was the director of time... Someone appeared under the shadow of the Sphinx. He

was peeping around, seeking...The place seemed empty of life... Then there was a rustle behind him ... He turned, found himself staring at the old man in the Place de Grève . But he hesitated ... Him? Because he was transparent, the sphinx behind could be seen through him...

"Welcome," he said, and pushed somewhere at the bottom of the Sphinx, a door opened.

"Come," he said and entered.

"Whatever comes in your way you'll persevere ..." he heard.

Initiation

He followed. The old man was not there. He began to walk down the aisle. Narrow corridors, the walls overhanging, he saw a tunnel in the rocks. Walked there after a little pause. Looked, it was almost at his height. He went on. The tunnel was dark. After a while the tunnel narrowed and he had to lean... Double up.... He staggered and went on. Leaned hard with his hands on the walls. They were rough and sharp in places. He felt his hands cut. The floor was wet. Down the way a little more and he needed to crawl. Began to creep. But a little later the walls of the tunnel got narrower and almost squashed him. He could neither advance nor retreat...the feeling of being jammed was awful. He could hardly breathe, he felt suffocated.

"So I end here ..." he muttered. A voice inside him swelled: "move, move". He flexed his knees in a last effort and pushed the walls of the tunnel.

The tunnel suddenly expanded. He crept into a dimly lit area and was able to get up there. Then he set on the ground for a little respite.

Then, with a command echoing in his head "Go on!" he stood up and made a move forward. The ground under his feet suddenly gave way and he tumbled into a well. The well was full of water. Muddy, turbid water and it was rising... almost on top of his head. He stood on the tips of his toes, tried to pull with his hands on top of the pit, clawed, but in vain. The soft soil slid under his hands... He sank and could not lift his weight. Next he sensed a movement ... He turned his head; it was almost flush with the head of a snake. The snake's slanted eyes were staring at him... its forked tongue was twisting in its mouth. He was terrified, his heart beat so fast it would stop.

"I can do no more!"

Suddenly he remembered his father's words: "Listen son; animals do good if you approach them with kindness. Most predators do not take life for pleasure... Treat them well ..."

He looked up and said: "Good snake you did not come to help me? What good would it be if I die here, help me! ". Serpent's eyes narrowed, as if it understood him and nodded with his head. Suddenly he felt a movement under his feet. The giant snake lifted him up with its tail. A bit later he found himself at the top of the well. It was as if the serpent had said to him: "I'll see you again". He stared at the well joyfully, the serpent had dipped in the water and

disappeared. Out of breath, he continued to walk. However, his strength suddenly ran out, his muscles relaxed and felt useless. He sat on the floor...

"Enough is enough ... whatever will be will be ! " he said. Passed out...

He came to in a dimly lit room. He was in a large, comfortable bed. Surrounding him was the fragrance of incense, sweet music was heard. He groped for his body... he was dry. His wet clothes were taken and he had been dressed in a soft and comfortable gown. He did not know how many hours had gone by, he felt rested and refreshed. The door at the foot of the bed opened. A young girl wearing a transparent dress came inside, walked up to him...

"Did you rest? You were very tired. Now eat a little something and you will be much better.

The side door opened. A person brought in the tray of food and left it on the table. Actually he felt very hungry so he approached the table and sat down. Honey, jam, all kinds of buns, cheese, eggs, a fragrant tea were before him. He fed himself to satisfaction.

"What is this place? Where am I? " he asked.

The girl said: "Come, let me show you around."

he reached and took her hand. Her hand was soft and warm ...He felt a shiver inside. They went out to the garden. There were colorful flowers, bees, butterflies flying among them ... the smell of the flowers created a very pleasant feeling. There was a pool. Fish of many colors were swimming. Beautifully colored water plants adorned the pool. The air was mild and almost delicious. His lungs felt full of life.

"What is this place?" He asked again. The young girl replied laughing:

"A piece of heaven where the living beings are immortal." Then she approached him: "Let's go inside, it will be more comfortable."

Inside she took two glasses from the table, poured a little wine...gave one to him, "take a sip," she said. He took the glass and drank. The girl sat on the bed. Invited him by her side. He went and sat near her... The young girl:

"I love you and I want to be with you ... If you like this place we can spend our lives together here and you remain with me forever. Only if you get bored, there are others..."

She opened a curtain:

"Look ... I'll show you" There were paintings of beautiful girls. "They are all yours, we have gold, jewels here, you get what you want."

She stretched out her hand, stroked his face and lay down on the bed with a flirtatious attitude, turned her head, looked at him... His blood was boiling... He felt he should in any case accept the offer of this green-eyed, sunshine-haired young girl with an exquisite body. He lay down besides her ... at the same time he dreamt of his mother writhing in flames.

He jumped. "No! he said ... I was invited here... Where is the old man who called me?"

Then walked away from the bed. In a very short time the girl turned into the serpent in the well .

While jumping in the pool it chuckled: "We met here again and you won, now good luck". Then, the bed, the room, everything just disappeared. He found himself in a dim hallway next to the old man. En-Mebulunga said: "They tried to meddle again but you did pass the exam!".

The Teaching

They entered a very large hall. Seven torches were burning on seven columns. On the wall a large rose with a cross gleamed. There was a scintillating eye under it. It followed him with its stare as he walked. In a place with stairs leading up, on a high portal, he picked out six images. All sparkled. Although they looked like people they seemed transparent. Bodies made of tulle... a star glittered on the crown of the one in the corner. He walked accompanied by the old man next to him. They climbed the stairs. The old man took his place among the shining ones. The crowned one said: "Melchizedek, begin."

Melchizedek began: "I make this talk to every person who has passed the trials and who is eligible to be a member of this community. While I talk you can ask questions freely. Afterwards, until you graduate from this school, philosophy, esoteric teachings and natural sciences will be thought. It will take years to digest. You have already got your moral teachings at home, read the holy books and other ancient writings. You learned the secrets of alchemy from your mother: the use of mercury, gold making, about ancient shem-anna. Here, too, you came out of a difficult test with success. Now I will give you some keys. The first key is related to the human brain. The brain is the cause of every event. It observes all through the five senses, shapes them and creates the universe that you perceive. First, let's look at the functioning of the human brain: neurons are cells that make up the nervous system. They are extraordinarily small particles that transmit information through chemical information carriers. These information carriers move in very small capillary tubes. The information received by a cell directs its operation. Information carriers are in the quantum entanglement because they touch one another one time or the other.

Michele asked immediately: "How can I visualize quantum entanglement in my mind? What is this? "

"That's the second key. When two particles collide they get know each other. They're like twins. One of these particles behaves the same as the other. Consider two dice too far away from each other. No matter if they are thousands of miles apart. If you threw a five here, five also occurs there, too. There is no communication between them ...You may call this a 'spooky action at a distance'. But this is an event beyond space-time. This suggests that the elements of the universe is just one whole. Everything is a piece of this whole. '... That is why the info carriers can transmit info so rapidly. This feature also enables us to utilize quantum teleportation. "

Michele stopped again: "So if you could send me somewhere?"

"No, not you, not your constitutive elements either. We send the material properties of the atoms themselves...the atoms themselves do not matter ... the important thing is their specifications. This depends on the arrangement of the atoms. We get you anywhere by uploading your properties to particles there. This is the third key."

Michele asked: "Well, they say a quantum event does not take place without being observed. Is this true? "

"Yes. We came to the fourth key. This marks a very strange thing, of course: any substance appearing not to have any qualifications until observed. But ponder, what is observation? For example, a cell in your eye sees few light particles and through the sensor in the brain the brain stimulates a warning maybe pointing to a shape or something. It is your biological structure that does this. Conversely think of coming to a decision. To make that decision, you have to think and analyse the situation. Then your consciousness or your mind if you will, decides. Thus, in the analysis stage, you have made the observation. So, it is your mind or consciousness that has already observed!.. Let this be the fifth key ..."

Michele immediately asked: "Then the universe has its original constitution, right?"

"That's right... the universe exists beyond what you know. Here's why you should awaken your extra consciousness, understand? If this does not happen, the five senses can never perceive reality. Your noesis needs to be functional. Remember that you now can detect the three-dimensional world. However, you should be able to perceive at least 11 dimensions to understand what is going on."

Melchizedek continued "Now I'll give you one last key. This will shed light on your future work. Great thinker, wise Hermes Trismegistus said: "Quod est inferius, est sicut (id) quod est superius!"

-What is above, so is below!"

He declared that everything in the universe is associated with each other and all is part of a whole. Indeed the universe is composed of trillions of tiny particles much smaller than eye can see. Ancient Greeks new this. It was Democritus who named them Atoms. Meaning indivisible. However, they are divisible... We are talking about particles several trillion times smaller than atoms. These particles constantly vibrate, they posses inherent energy. They turn into energy at any moment and vice versa. They also know each other's movements and their functions because of the entanglement property I told you about. When matter induced by energy combines, they form all kinds of objects. So the material we see in the universe is born with the merger of so many 'single' elements to form a 'whole'. In the sense of the uniqueness of this multiplicity, ancient philosophers used to say 'E Pluribus Unum': Out of many-One. You should dwell on this topic starting from the behavior of a single and strive to reach the nature of the whole. Now, let me repeat once again that the ideas of philosophers meet those of scientists in many cases. These ideas should guide you to reach the absolute truth."

Michele: "So my brain power is the biggest help to me, huh?"

Melchizedek: "Of course it is ... It's part of the absolute truth residing in you. So much so that you will think on some issues at the same time with other members in gatherings. Mental energy increases when many people concentrate on the same subject at the same time. It paves way to getting results more quickly. Then the opening of the third eye becomes easier."

Michele: "The third eye? What's that? "

An from above interjected:

"It is a mystical statement. The Eastern mystics that Christian Rosenkreutz met have found a nice name for it. They call it the eye of the heart. This is enough for the first lesson...To digest the meaning of all these will require a lot of effort and time. Then you can continue."

The meeting broke up. Michele was taken to a hall to start work with other members.

Graduation

He was 45 years old. When he thought about what he had learned in this temple for 27 years amazed him. He often remembered the Greek philosopher Anaxagoras's saying:

"There is no space in the universe. What makes up the universe and moves it is the universal mind that is "nous". `Nous` has its own power and is not mixed with anything. It is the power that pervades all and puts everything in order."

He recalled the painstaking efforts he had gone through to find, join and use the nous, universal mind. He saw Melchizedek. Melchizedek said to him:

"Now, you shall go home to serve the people, humanity, fight blind faith to lighten the minds...Your name hence forth is Nostradamus, not Michele de Notredame."

He added: "You're going to France. Although there is bloodshed sometimes, the conversion in England is developing quite regularly. In France, the Crown has a very oppressive king. This can cause big upheavals in the end, you have to be careful."

Quarter of Saint Denis, Paris

The house was in a neighborhood of Paris. It would be more accurate to call it a mansion. There was a pool in the large yard. Myriad varieties of wild fish were swimming in the pool. Long cypress trees shaded well terraced lawns, flower beds arranged in circles occupied well designed lots and surrounded a gazebo. A playground for children, a large sandbox

completed the scenery. Lined up on the benches under the trees the neighbors were sitting comfortably, chatting. All knew the owner of the house. He was a doctor who cared for his patients, even occasionally giving them free medications. He was known to be very kind to kids. He excelled in improving patients in cases which had despaired other doctors. There was talk of him to get a dumb man to speak and that he had opened the eyes of a blind. His fame was growing day by day.

The Palace

Queen Catherine de Medici was chatting with astrologer Ruggieri. As is often the case, Protestant-Catholic conflict was the issue.

"Cosimo, you know me since childhood. We have been close friends. I have to admit that this Holy Alliance troops of Duke of Guise has hurt many protestants. Arm in arm with Inquisition..."

"Ruggieri: "Yes, his alliance has been burning people alive for years. His brother Charles is a cardinal, his sister Mary is Scottish King James's wife... James the 5th that is...They encourage him..."

Catherine: "Encouraging aside, they want my kingdom. They aim to destroy Henri my husband and push me aside. Look, on the other hand I'm caring for Mary's daughter with my own kids, I've brought her with me from Scotland. . "

Ruggieri "Madame, excuse me, but I have to say ... It's rumored that Catherin Poitier has a close relationship with the king ... and the King is under her influence?"

Catherine: "I know, he gives her gifts, loves her... But I do not care. Do you know, dear boy, I'm looking forward to the day when my son Henri ascends the throne. I lose sleep over the worry that anything might happen to him... "

Ruggieri: "Do not worry, Catherine, everything will be alright."

Catherine: "In addition, my son-in law Henry, king of Navarre is adored by the protestants..." He has become their leader ... He also is a follower of Martin Luther... "

Ruggieri: "You know, he always obeys his mother Jan d'Albret ... I guess it is her who pushes him towards the wrong side."

Catherine: "Jan is a good lady, she is polite, noble, but both are protestant. I think both have ambitions for the throne. This situation is becoming dangerous for the palace. It must end before the danger materializes. It would be better if you go up and try to find a solution? Look at the stars and predict the future?"

Ruggieri saluted and withdrew. He had received his orders of the day... The Queen rang the bell next to her and commanded the servant to summon the commander of the palace guard. After a bit the count of Montgomery saluted her.

Catherine: "Gabriel, a foreigner has moved to Saint Denis street. I heard that he treats patients at his house. They say he is good. It is rumored that he is a magician. Bring him to me..."

The count bowed and walked out.

Nostradamus

It was almost like daylight with moonlight illuminating the surroundings. There were five of them: a captain and four orderly. They came to the house, went into the garden... the shade of the tall trees in the moonlight made up different silhouettes. The Captain thought of the owner as a powerful magician and shuddered. He likened the shadows to human forms... those who want to push him away by stretching their hands forward... making a hush sign with their fingers...

"Do not be silly," he thought, came up to the door and held out his hand to knock. The door suddenly opened, slightly creaking on its hinges. The captain spoke in a somber voice to the person he thought had opened the door:

"We're from the palace"... But there was no one there. He thought the door was opened because of the draft.

"Who's there!" he shouted loud and authoritatively. He did not get any answer, so he entered. He was in a very large dimly lit hall. There were paper coverings on the wall written in a language he could not read. A fire was burning in a huge fireplace in the corner. At times the fire assumed the shape of a cross. A shining rose seemed to be in the middle of the cross, almost like blinking. Above the fireplace was a big eye which followed them as they moved. A large mirror stood on the opposite wall. All furniture in the room, fireplace and all else reflected in the mirror. The officer felt this was an unusual place. He felt goose bumps.

However he felt confident since no one could touch the officers of the palace guard... He shouted with all his might:

"Arise, I am coming by order of the Queen, I will have to use force if you do not obey and I will burn this house..."

At that moment his eye caught something in the mirror... There was a long-haired, long-bearded figure in there. A red rose in the middle of a huge crucifix dangled from a chain on his chest. He was wearing a white gown.

The officer thought: "He is behind me!" and turned around, nobody was there. In utter amazement he looked at the mirror again. This time it looked as if the figure had come out of the mirror and walked over to him. He felt his mouth dry, felt his chest, wounded in many

battles, blocked... Behold! ...his men were backing up. Just then the image, in a sweet and reverberating voice said:

"Welcome to my humble home, I'm sorry I was busy so I could not open the door. What can I do for you? "

The captain felt sobered up. His hand went to his sword.

"The queen commanded us to take you to the palace. So let's go," he said.

He was shocked by the answer: "My Queen would bestow honor to my humble abode if she cared for a visit. I understand she wants to know me. Please extend my invitation to her to come here. It would give me endless pleasure and honor. "

"The queen at the palace wants to see you and if you do not come we have to use force. You are our prisoner now."

They all drew their swords and walked...But they felt utter pain. Their hands burned...The swords had suddenly melted... The one that they called prisoner walked towards them. His eyes had changed color....to emerald....they were burning... He extended his hands ... "Sleep!" he commanded...They passed out. They were in the palace when they woke up.

Observatory

There was an observatory on the roof of the palace. Ruggieri usually scanned the sky with a telescope, and then drew horoscopes to determine what would happen the next day. He had put aside this task tonight, because he was busy making a baby doll looking at an oil painting that was done masterfully. A rag doll but... Anyone could tell that it was Janne d'Albret. He laid the baby on the table...took a book and chose an old passage. Then he began to read, at the same time jabbing a needle into the doll's chest. The cloth doll was squirming as if she had felt the pain. He laughed for a while, and then clapping his hands as he exclaimed:

"The spell has settled and it will be fired in a short time ... Let's see if she can survive it ..."

Then he walked to the corner. There was a blue diamond ring on a table. He picked it up and muttered:

"No harm in taking additional measures." then put the ring in a cup. He said a few words. A shadow appeared.

"You answered my call again, thank you. " he said.

"Look, I want this to be your work."

The satan spat in the cup and vanished.

Ruggieri said: "It is done..." and he went down.

The Queen had not gone to bed.

"I have worked on your command, the results are here..." he said. "First, she will get sick, if she survives, there will be no chance if she wears this ring."

Respectfully bowed, went to his room, lay asleep.

Jean d'Albret

"Thank you for your invitation, my Queen, we have not seen each other for a long time..."

The Queen responded, trying to hide her feelings:

"Yes, Jean, we miss the occasional meetings...Relatives should come together and have tea? How are you? Your health, all right I hope? "

"It is good, my queen, my head hurts a little, but I guess it is nothing..." Jan d'Albret was a slim, pretty, gentle woman... Her dignity was immediately obvious. She was wearing a long dress made of silk, a gold medallion showing the family crest was on a scarf around her neck.

"Jean, I would like to come to the point. I do not like the movement against Protestants. They divide people, we may face big problems ...

"Yes, but what can we do? I wonder if you could speak to the Duke of Guise? His holy alliance is against peace... they want to destroy the Protestants. But allow me tell you one more thing, they do this to take the majority of people to their sides. Their target is the crown."

The queen shuddered. She felt that this was real, even knew it.

"Jean," she said:

"I wonder if you could talk to Admiral Coligny, Prince Conde and other Protestant leaders? Maybe it will help."

"Of course, my queen. I will do my best for peace. "

The queen said: "I have a gift for you... a ring... I got it made for you specially. Blue diamonds are your favorite I know. I think you will like it..."

Jean d'Albre was moved by this unexpected gesture.

She said sincerely: "Thank you. Very nice, subtle expression of your taste,"

Then Catherine continued: "You know, Jean, I talked to the king. My daughter Margaret is at marriage age. We would like to marry her to your son Henry de Navarre... Anyway he will ascend to the throne of Navarre. Would you condone it? "

Jean felt a pleasant feeling inside her... Her son would enter the French royal dynasty. Catherine had sons of her own but who knows? Fate... she wondered, what might happen? Imagine her son on the French throne?

Without hesitation she replied: "Very convenient, thanks for your consideration" They parted after a little confab.

Ruggieri

Ruggieri entered the Queen's room, bowed:

"Your order has been fulfilled... Jean can not get rid of it. Did she take the ring as well? Small chance of recovery from the first, anyway the second would be lethal because it infects the cells directly. "

The Queen interjected: "Ruggieri you know, I sent guards to the house of this stranger but it did not work, furthermore he has brashly invited me to his house..."

"I mentioned to you, Your Majesty, I do not know exactly, but I heard different stories about him... I tried to seek into his background and character... All his geomancy are blank. He is not alive."

"I wonder if I should go meet him?"

"One visit will not hurt, see him with your own eyes to decide..."

The Visitors

Two women descended from a horse-drawn carriage in the darkness of the night. They were dressed in long black mantles. Their faces were hidden behind thick veils. They crossed the garden and came to the door. One of them tried to reach for the door. The door opened by itself, there was nobody behind it. They looked at one another, as if trying to decide what to do. Just then a sweet and simultaneously authoritative voice echoed: "Please do not hesitate your highness! I am honored by your acceptance of my invitation, you brought glory to my humble abode..."

The queen was very uncomfortable for being recognized under this outfit. She was holding a small knife under her mantle. It was extremely toxic. Her hand stiffened on the hilt of the knife.

"Relax and be comfortable my Queen, you are my guests, please sit down."

He pointed to a comfortable armchair. She winced, these people could sense everything ...

She sat and signaled her maid to sit as well.

“Your command Madam?” said Nostradamüs.

The queen took a wayward glance at her maid. She did not want her to hear anything.

Nostradamüs interjected: “Please do not worry...Your maid was very sleepy. She is in a deep sleep in the armchair. Please look! She can not hear the conversation. I suspect she will not even remember being here when she returns to the palace... Normal is it not? After such a deep sleep?”

The Queen asked: “Who are you? Where did you come from? Nobody knows anything about your past. The captain told me what happened here...”

“Your seer Ruggieri is wise and capable. But all his efforts to investigate me was in vain. In fact I did not want him to do this... Let me introduce myself: I am Michele de Nostredame. I am known as Nostradamus. I am a doctor. I do research and I have made discoveries. I am trying to be helpful to the people. It would be very pleasing if we could awaken the bigots and thwart a civil war in this country...”

“Did you say us?”

“I do not think you want this war either. It is possible that you may lose the crown. Furthermore this may hurt your beloved son Henry. Do you not think?”

The Queen got excited when her son Henry was mentioned.

“What do you mean? Why Henry? I have more than one son...What has anything got to do with Henry?”

The Future

Nostradamus suddenly got very serious. His eyes became fiery. The color of the rose on the cross dangling in his chest suddenly turned crimson.

He said, in a frozen voice: “Watch the future my queen.”

The future events projected on the big mirror...

“My lady! I am going to be serious and then I am sure you will understand...Please watch the future events on his mirror...”

Two knights appeared on the mirror. They were on horseback, fully armoured and challenging each other with lances... Suddenly the king was hit by the other knight's lance and fell off his horse. He did not move...

Nostradamus continued: First of all please be informed that your husband the king shall die at the next Lance Equestrian Competition ...and it will be commander Montgomery's lance...”

“In fact an old friend will persuade you do partake in this...It does not concern me at all... You shall ascend the throne as regent and your son Charles will be king when he is of mature age. He will possess all powers of the kingdom but he shall die of a sickness you already are aware of.

A slim, frail king appeared on the mirror. Then blood rushed from his mouth and nose. He raised his hands as if trying to pray or to plead mercy but he fell down dead.

“Then your dear son Henry will be king as Henry the third.”

A young and good looking king appeared on the mirror sitting on the throne. They crowned him...

The Queen exclaimed with joy: “Dear Henry so I shall be able to see this...”

“But he will be assassinated too...”

The same king was on the mirror. He was walking in a corridor. A man attacked and knifed him.

“...and he will be replaced by Janne d'Albret's son Henry Bourbon...”

The queen shouted in anguish: “No! No! This can not happen and he is a protestant.”

Nostradamus: “You witnessed the events with your eyes my Queen...This is the destiny.”

Suddenly he leaned over as if listening to someone. Catherine looked...there was nobody. Nostradamus shook his head, turned towards her.

In a somber voice he said : “This is not good Madam. Jan d’Albret is very sick. I was just informed that she is about to die. She could be an asset for peace. I hope this is Ruggieri’s doing. He must have planned it himself. I do not want to think that you would have any part in this. I have to part now. I apologize. ”

The Patient

Jeanne was lying in her bed. She was very pale, unconscious, she had difficulty breathing. Her son Henry, Prince Conde, Admiral Coligny were around her. A priest had been summoned for the last rites. He asked for permission to start praying. Henry nodded and murmured: “yes! I suppose it is over...”

There was a commotion at the gate of the mansion. The guards were arguing with someone who had a long manteau...

The captain shouted : “Who are you? What do you want?”

“I am a doctor. I heard that the Mademe has been taken ill. That`s why I am here...”

The captain got excited: “How come you know she is ill? Her doctor is with her. You are a spy. I am arresting you.”

Then he gestured the guards to hold him.

The man who said he was a doctor raised his hand and all of them started floating. They were like puppets hanging on ropes...They were laughable in the way they were waving their swords and kicking the air.

The doctor looked at the door and murmured: “Bolted!” Then he made a gesture to open the door and pushed it open.

The servants inside were staring at him with bewildered eyes.

He ordered: “Take me to her!”

They were shocked and did not know what to do. He walked to the chief, looked in his eyes and repeated the order. The man led the way like a puppet.

He went inside the reception area.

Everybody looked at him. There were questions of “who is he, how did he get in?”

The doctor said: “I am here to cure and I do not have much time...”

Admiral Coligny recognized him.

“He is Nostradamus the famous healer...I do not know how he got here but let us permit him to her bedroom.”

After entering, he just shook his head and said authoritatively: “Everybody out...Shut the door...”

Her son was about to object but the admiral restrained him. The priest leading, they left him inside alone. They shut the door... started waiting in despair.

He approached the bed, looked at the patient. Opened her chest and saw a red point... He addressed her in a melodic voice:

“Jeanne do you hear me?”

There was no answer.

Then he took the rose-cross amulet and put it on the red point. He produced a small bottle from his pocket and put it to her nose. Then he murmured some rites as if saying a prayer. Waited a little. He asked again in the same melodious voice:

“Jeanne, Jeanne do you hear me?”

A groan answered: “hiii!”.

In the few seconds that followed, Jeanne heard a melodious voice say “you are well!”

It was as if her consciousness was coming back.

The same voice continued:

“Madam, please wake up and please be informed that whatever happens from now on, your son will become the king of France in due course.”

Minutes chased minutes for those waiting outside. They were numbed. Henry was biting his moustache, Conde was playing around with his dagger and the priest was attempting some prayers. They did not have the courage to go inside, but even to think about it.

The door opened...Jeanne appeared:

“I have had a long sleep but rested very well indeed.

When she noticed the crowd before her door she asked:

“Why are you all lining up here?

Henry and the others attempted to embrace her. Conde ran into the bedroom to thank the doctor. There was nobody. He thought he had a glimpse of a shadow on the mirror. He ran to the window, it was too high up.

“He could not have jumped out from here... and why should he run away?”

In the courtyard the guards were still hanging in the air. The doctor said:

“I am sorry. You made me do it.”

He shook his head and all descended slowly. He was lost before they were all on the ground.

The captain commented: “I would not want to follow him anyway.”

The Satan

She was pacing her room in a rage:

“She is saved...she is saved”

Ruggieri: “Do not worry Madam. She can not escape the next one.

Catherine: “I am angry and I do not want to hurt you... so please leave.”

She heard a voice behind her while pondering about what to do.

“Ruggieri is right Madam. Do not worry. She is done for good. Nobody can save her this time because it is my power in play now...”

She turned around. Somebody in a black coat, wearing a black hat with a long black feather on its rim was staring her. She reached for the rope that would ring the bell for the servants.

“Even if they come in they can not see me. Come look at this mirror.” She approached the mirror. There was no image of the man there. Only hers... She remembered the pastor in the church:

“The devil has no image!”

In awe, she took the cross on her neck, pointed it to him and started the vade retro Satana prayer which she believed would get rid of him.

Her visitor laughed, took off his hat and bowed gently:

“Please do not try to get rid of me Madam. I am your greatest helper and servant now...”

She sank in an armchair, the cross was still in her trembling hand. She asked:

“What do you want?”

“In fact I want the same as what you want. Please look !”

A picture appeared on the wall. The pope was crowning her. In a separate image the duc de Guise and the leaders of the holy alliance were kneeling before her. In another, her husband was embracing his mistress, Madam de Poitier.

Catherine’s face contorted:

“So what will happen?”

“I am offering you my services. If you accept all of your worries will disappear.”

She remembered the images she had seen in Nostradamus’s house. Then she thought:

“I shall be regent of France and then my beloved Henry will become king. Let these happen. Then there will be time and opportunity to think about the rest.”

“You are thinking the right way Madam. Must I take it that you are giving me permission then?”

She was appalled by this devil who had read her thoughts. She shook her head in assent.

Lance Equestrian Competition

The Lance Equestrian Competition between noblemen was always a source of interest. Armored knights on beautiful, well-groomed and well-fed horses, wearing helmets with visors on their heads, facing up against each other, trying to drop their opponents was great fun for the people of Paris. The courage and weapons mastery of the noble was tested in this spear fighting. In order to avoid fatal accidents in these encounters, wooden spears with blunted points were used. They strived to hit the opponent in the chest and make him fall from his horse. Today, the King and members of the nobility had taken place in the honor stands. People were located in the common stands on the opposite side. The rumor had circulated that the King would participate, so their curiosity and enthusiasm had increased, they were demonstrating madly. It was then officially declared that Dukes of Guise and Nemur would take to the arena first. They would be followed by the king, meeting Gabriel Montgomery...the commander of the place guard. People cheered...

Tents

Weapons were held in tents, each tent had the coat of arms of to a certain nobleman. Servants dressed in fancy outfits were on guard. An officer approached the tent bearing Montgomery's coat of arms. It was evident from his uniform that he belonged to the Palace guard. He said: "The king has ordered an inspection inside... I'll check!" then went into the tent. One of the guards said "stop," and wanted to follow him... But the other one intervened:

"Look, the man is a captain of the palace guards. Anyway, the footmen are inside..."

The Captain walked to where Montgomery's weapons were. Then he made a sign to the servants. They sank to the ground and fell asleep. The Captain approached and took out a spear head made of special hard wood with steel reinforcement.

"This will serve the purpose." he murmured.

The Contest

Coats of arms of noble families had different colors. The king was wearing a scarf adorned with the colors of his mistress Diane de Poitier. The queen saw it, her face contorted with

hatred... "You deserve it," she muttered... The first contest was over. The horns and trumpets signaled the second contest. The commander of the palace came on to the field followed by the King. The King greeted his lover Diane with his lance. She waved at him and smiled. Catherine grimaced once again:

"And... you're embarrassing me in front of everyone."

she whispered to herself. At that moment she noticed Jean d'Albret sitting behind her right. Jean saluted her elegantly. She smiled at her and turned her head. Through clenched teeth she hissed like a snake:

"She is wearing my gift, good."

Mongomery and the king drove their horses towards each other. The King was hit hard in the chest. He almost fell off his horse. But he could not swallow his pride. Signaled to continue...They met. This time Mongomery's spear tore the armor covering his face and pierced his eye... He fell off his horse covered in blood, obviously very seriously injured. Guards, servants rushed a stretcher and took him to Castle Tournelles.

Catherine on the Throne

Duke of Guise, his brother Charles and Cardinal de Bourbon were talking:

"Now Francois 2. should take the throne, but he is still 15 years old and he is sick... Of course, this gives the throne to Catherine as regent. Her other son Charles 9 is 10 years old. In fact, her other son, Henry 3. is her favorite, and he obeys her. In short, France is now entrusted to this woman."

The Cardinal grimaced:

"Yes, therefore we must not stop. But let's not forget the following: Protestants, the Huguenot are a nuisance. They want to seize the throne. Now, Queen's last son, Henry 4. joined them. He denied Catholicism. He is in pursuit of the throne. On the other hand the Queen loves him..."

"Could I talk with the Queen? Would she support us? Or would she support them? Should I try to find out? "

"Good idea," said the cardinal, "to understand her ideas is always useful."

The Satan and Nostradamus

Nostradamus was staring into a container of water in his room. He had dripped oil into the water, watching the shape it gets, thus reading the future and taking notes. He then opened a chest and took out a bowl filled with yellow, glittering powder. This was shem-anna, the Egyptian prescription. He took a spoon and put a little powder on his tongue. Closed his eyes. He was immediately teleported to a future realm. He could witness events taking place in future. He stretched his hand and took his notebook. He then happily muttered himself:

"Indeed, this helps foreseeing perfectly."

Then he jotted down the quatrains as verses, as poetry, he was taking great pleasure in doing this. They also served as a shield against any questions that may be raised by the inquisition. After all they were just verses...Then he started laughing:

"I can write them openly, what good is intelligence then, let the human mind solve these riddles." he said. He suddenly stopped writing. A sentence had appeared on the page in his hand:

"Jan de Albret is on her deathbed ..."

"What the hell? I just treated her and she was well... But I still need to hurry up!" he thought. He swallowed some shem-anna and wanted to teleport, concentrating all the power and energy of his brain. This was a part of the teachings at the pyramid.

"The atoms remain in the body here, only their attributes are loaded on to the atoms where you shall go..." he was taught.

However, his energy was not enough ... so he walked to the door and wanted to rush out...the door did not open simply because it had a wall in place. He almost detected a shadow...

"Yes," he thought ... "dark shadows ..." He knew ... It was satan`s doing.... The satan laughed and growled:

"Do not bother, that woman's soul is mine... what will be... will be."

He tried using all of his power to resist, but the satan said:

"Go, write poetry, your power is no match to mine," he exclaimed and sent him to his armchair with a wave of his hand. He was exhausted, he fainted...

The Funeral

The funeral was crowded. There were many Protestant nobles. Many had rushed to the cathedral who had heard that the queen herself would attend. The Queen was there, leaning against her seat in her carriage with the curtains closed. Prince Konde approached:

"Thank you for giving us the honor my Queen," he said.

"It is someone we all loved, of course I'd be here ..."she replied.

"My Queen, there are many attacks against us protestants but we are also Christians, I wonder if you were to mediate... your influence is great...after all we are of the same blood, the same nation..."

"I know that your faith is Christianity in general, but I have no idea about the details. But what you said makes me think ... I'll shall think what I can do. "

"Thank you, my queen," the prince bowed and joined his friends.

The Duke of Guise

The Duke proceeded, respectfully greeted the Queen.

"Welcome my niece ..." the Queen said.

The Duke immediately interjected:

"My Queen, the arrogance of these Protestants is growing day by day. They are attacking the venerable Catholic Church. They are trying to persuade people to their persuasion..."

The Queen asked: "My dear nephew, their groups are said to be harmless, please tell me what you know..."

"Yes, my Queen. In particular, they insult our religious rituals. They do not believe that respect for saints, pilgrimage, and even prayers will help you to find heaven. They do not even care about our Holy Father's warning, his words, even his warrants. They think that complying with the rites of the Bible that they like is sufficient for a Christian way of life and a belief in God. They claim that the way to go to heaven is not through the liturgy of the church but in trusting God. The Holy Church does not exist for them ...They even claim that the Catholic Church is dirty and should be cleaned from this dirt in a fundamental way. They mockingly talk about God's holy commandments and accuse His Holiness of managing the church as if it was any worldly kingdom. These things are not acceptable ...I have to inform you that a major reaction in the Catholic community is born of this situation ..."

The Queen's face hung. She was in deep thought ... Her own native country was Italy... The cradle of Catholicism... The royalty would have no intention to create a conflict with the Pope either.

"I'll think about this very seriously my nephew...You may leave now," she said. Then her mind hung on to the last conversation with Jan d'Albret:

"Their target is the crown !!!.." she shuddered, ordered for her carriage to pull away.

Ideas

Nostradamus was in the room ... The Queen asked:

"Thank you for coming...What is your idea about this Catholic-Protestant conflict?"

Nostradamus replied: "Madam, the murder of Jean d'Albre was very bad. This whole situation is further deteriorating. It may end in a civil war."

"Why do you say murder? Said died of natural causes?"

"Nostradamus's lips curled as if smiling:

"Madam ...I know someone made a deal with you know what and she was poisoned."

"Oh, no! How did it happen, what poison?"

"A type of poison that could not be detected... an evil thing ... but it is certain that she was killed ..."

Catherine could not avoid taking a sigh of relief. Asked:

"As you say so, then it is true ...very painful ... But can we not do something to prevent war?"

"A remote possibility of a cure occupies my mind, but ..."

"What is it?"

"Get the Protestants to settle in another country..."

"Which country, how can such a thing happen?"

"It happened in the past."

"Where?"

"Spain and Portugal Madame...Sometime ago... Jews were being tortured by Ferdinand and Isabella: The Inquisition, torture... Their houses were taken away from them...burned, destroyed. Then they sought and found refuge..."

"Where?"

"The Ottoman Empire my Queen. Their sultan Suleiman the Magnificent agreed and settled them in the country. Do you remember him?"

Despite she knew the whole story the Queen said:

"My memory is weak, remind me..."

"Yes Madam. He is the Sultan who sent a letter to the German emperor to release our king François... and his request was accepted."

The Queen stared with eyes as if not to comprehend.... Nostradamus continued a bit mischievously:

"He had written a letter to our king saying Behold! I am the Sultan of the world, victor on all the realms that I have conquered and you are François, king of the province of France... "

The queen shook her head impatiently, regretted that she had led the conversation this way...

"Just tell me how this was achieved," she said.

"If you wish, we can watch the story together?"

The Queen made a positive sign. Nostradamus, with a hand gesture started the akashic records which reflected on the wall.

Ottoman Palace, the Court

The Viziers had gathered under the chairmanship of the Grand Vizier. The Sultan was watching them from behind his caged compartment.. Grand Vizier addressed the Viziers:

"Bad news comes from Spain and Portugal. King Ferdinand and Queen Isabella are persecuting, torturing and tormenting the Jewish people there. These people are seeking shelter ... What is your opinion? Do you think we can be their protector? Can we give them a place to settle?"

One of the vizier stepped forward:

"They are not of our religion ...they may disturb the Islamic folks... They were expelled from England in 1290 by a decree of the Edward 1, the king of England... and still they can not return duly. . "

Grand Vizier:

"The Sheikh-ul Islam is the person to answer this. most proficiently. Let's hear him ..."

The head of Islamic jurisprudence spoke:

"Our Sultan rules seven realms. Muslims are not alone in these realms, people of all faiths live. Religious tolerance has been our asset. Our religion recognizes all the prophets. Moses too... Our people also know this very well. These Jews are believers. They have their own religion and, that makes them morally straight. Obviously it is important to fulfill a religious requirement, but having the moral lessons of religion prevails... they may not comply with the sharia law but I am sure they will abide by our books of statute.

The vizier who initially raised an objection took a step back and the Grand Vizier stepped in:

"The order is as follows: As you know, our Sultan attaches importance to the welfare of non-Muslims. You listened to the voice of jurisprudence... We despise those who torment people and we protect who has been tortured. It is for this reason many Christians also escaped to the Ottoman Empire and have been accepted. Our people approach these communities with understanding and kindness. These Jews are running away from being skinned and burned alive in the boilers. It is essential to show compassion for them, embrace them. All in the Ottoman realms should know that these Jews are Ottoman subjects, they will be granted land in a suitable place and they will settle in Ottoman soil."

The image disappeared. Katerin thought for sometime... Eventually she said: "It is worth a try..."

The Correspondence

Katerina's foreign minister de Villeroy entered. They had a good, cordial relationship. The Queen had his confidence.

"I have an idea to end the Protestant-Catholic conflict ...," she began.

"Settling Protestants in Moldavia by getting the Ottoman permission. It is all like the case of the Jews...You can say that they are under the threat of death...I want your opinion about this idea, is it feasible and if so I wonder how can I move on?"

Villeroy was a skilled diplomat. He thought a little and said:

"It was the time of Sultan Suleiman the Magnificent when the Jewish problem arose...Sultan Selim 2. is on the throne there now. In fact our king François signed a treaty with Sultan Suleiman. It was also the first agreement concluded between a Christian and a non-Christian state which carries no ideological character. Though, of course the Habsburg dynasty was targeted in this agreement, which was the enemy of both sides. A lot of Christians had called the event doomsday and said that our icon the lilac and their symbol the crescent had given way to a sin... But that agreement survived because it provided many benefits to both sides. I think it would be good if this is approached in a roundabout way. Sultan Selim's wife Nurbanu is powerful in the palace. Her secretary there is named Esther Handali...A Jew by origin... I think we should divulge the idea to Nurbanu Sultan through Esther. If we get a positive signal, we shall activate our ambassador. "

"Fine, Let's start work immediately ..."

Esther Kira

The Rabbi said to Esther:

"They live every day with the fear of death and torture. As we got through our troubles, let them go through too. Whatever help you can give is appreciated... "

He handed her a letter:

"Take this to the Sultan" ... he whispered.

Esther divulged the subject at an appropriate time to Sultan Nurbanu. She gave her the letter. The Sultan opened the envelope, the letter was signed by Catherine de Medici. Nurbanu promised to take the issue with the Sultan...Then when she deemed suitable, she told the Sultan and gave him the letter. The Sultan read the letter and thought. He seemed not entirely convinced:

"The government does not work this way my dear wife. They have not made a formal request...This is a private letter to you. We can not aspire to anything like this ourselves."

The Ambassador

The Officer of Ceremony announced:

"French Ambassador Guillaume de Grandchamp de Bozeman". The envoy entered and greeted the grand vizier by a bow:

"I brought a message from the French Queen Katerina de Medici!"

The scribe took the message on a signal from the Grand Vizier and read aloud. In fact, the grand vizier and the sultan had consulted on the matter earlier on. The tendency was to refuse the proposal. The Grand Vizier was preparing to reject immediately. However he asked: "If we rescue these poor people and get them settled in Moldavia, how would it be to our benefit?"

De gantry bowed his head, smiled, and then stated his message:

"You know, our states have a common agreement signed against a common enemy. The people that you will accept are Protestants. Your Empire is in strife with Catholic Habsburg Germany... These people to settle in Moldovia would be grateful to you, and take your side in any conflict because they are protestants...Just to support these statements I am myself prepared to take the position of head of community, a chief there as a collateral. if you ordained of course, ..."

These words faltered the grand vizier:

"We will tell you our answer in a short while...you may withdraw now." he said.

With a clever maneuver he had given time to the Sultan to think further of this new and unexpected proposal.

The Decision

The Sultan had accepted the Grand Vizier.

The Grand Vizier: "My Sultan, I was just going to refuse, but the envoy`s recent proposal has prompted me to ponder; I thought maybe you might still want to weigh the options..."

"You did well... I gave this some thought. This population to settle there is armed. Other nations have shifted to Protestantism just north of this land. Someday they may join together and cause trouble. Their situation is not the same as the Jewish... It can not work."

"Your words are my command."

The Grand Vizier backed out, bowing...

The Queen

She was vexed by the refusal. She was going up and down the hall. She was occupied by Guise`s ideas. On the other hand Jean's words rang in her ears:

"...their target is the crown! "

She thought:

"But they are both after the crown..." There came a voice from the corner:

"You think so straight and wisely my Queen!!!"

She turned around. An apparition was there ...The Satan !

She shouted:

"You read my thoughts, so what will happen?"

The reply came:

"Madam... You can leave the fight to your enemies who are mutually antagonistic. You can simply give your blessing to the Duke..." and the apparition vanished...

Queen called the palace minister. She ordered her carriage to go speak to Nostradamüs.

Montmartre

Nostradamus greeted her courteously as usual and took her to his study.

She said:

"I'm looking for an eye that can detect the future ... What should I do? Also what will be my end? Please tell me... "

"I shall be frank and tell you the truth. What the demon tells you is true. Even if I do not love him... The Ottoman project did not work. Both sides are in pursuit of your throne ... In addition there is a blood feud that you can not do anything about. Only standing on the stronger side can save your crown. When it comes to you personally ... Let's see ..." he said, walked to the table, poured water into a container and dropped some olive oil on top. He concentrated and looked for a while and muttered to himself:

"St. Germain is a district of Paris... But what does that mean? I see the word St. Germain in your death... stay away from it ..."

Katerina frowned: "Saint Germain neighborhood for sure ... I got to get out of there!"

She left and returned to the palace.

Orders

She had summoned the minister, he was taking orders.

Catherine: "First, stop the ongoing construction of the palace of Tuileri in St.Germain, the Louvre palace is in the same neighborhood too so we're leaving and we're going to the manor of Hotel de Soisson. Also immediately start the necessary preparations for the wedding of Henry de Navare with my daughter Margarita. You need to execute these orders immediately. Call me the Duke of Guise... "

The Queen thought that by leaving the district of St.Germain would save her from death. She felt relieved... The Satan laughed his head off:

"Poor soul! She does not know what St.Germain means..."

The Way

The Duke of Guise bowed before The Queen:

"Madam, you ordered ..." he said.

Katerina, looked to her son Charles 9. who was sitting next to her on the throne:

"Duke... the Ottoman project did not work. In this case the business is in the hands of your holy alliance... if you catch their head all will be finished. We do not want bloodshed ..."

Duke of Giza, trying to hide the wild joy on his face replied:

"Thanks for your blessing... Thank you for your orders but there will surely be a fight. What happens in that situation is unknown. The whole thing may be out of control. We shall make every effort to achieve this peacefully. "

Katerina said "All right, well, you can retire my cousin!"

In the meanwhile she was thinking: "eat each other!"

The demon, watching the scene cheered...

The sick King, Charles 9 had retired to his bed, yelling frantically: "Kill them all! Kill them all! "

St. Bartholomew's Day

The next day a messenger came to Prince Conde`s palace. He was out of breath:

"Admiral Koliny was shot with a rifle. The shooter was on a horse, we chased him but he fled, we were unable to catch him" he said ... Konde jumped on his horse and raced to Hotel Betizi... The surgeon took a bullet from the admiral`s arm, had to cut a finger with scissors and bandaged them. News caught up with the Queen. Katerina took the news with a cold mien and went to say get well. She cried while she was with Koligny. After she left Prince Konde cried:

"We dosaid know who did this... Revenge ..."

He turned to Coligny and supporters were ready. Civil war would begin... That same night all Protestant doors were marked with oil paint. In the morning the bells of the church of St.Germain de Luxerrois were tolling fervently. Other churches joined in. Paris was burning, protestant homes were invaded. Protestants, elderly, children were killed regardless. Most of the guests that were invited for the wedding of Haenry de Navarre were also murdered. In Paris this massacre lasted for a week. Then it spread to the countryside and about twenty thousand people were killed. The massacre was not a daily event, it was seasonal. Charles 9, in one of these days when atrocities continued died...vomiting blood. Catherine`s beloved son Henry 3 ascended the throne. Jan d'albret's son Henry Navarre escaped death only through the help of his wife, Catherine`s daughter. He then declared that he converted back to Catholicism. When he knelt to swear in front of the altar to escape death he turned around look at Catherine and saw her laughing.... But his conversion would not last long. He eventually escaped from the palace and joined the Protestant troops. Then he said of Catherine: ""How certain she is Italian! She followed Machiavelli's principle... to destroy all the enemies in a single blow..."

The People's Assembly (Etats Generaux)

Admiral Koligny was addressing the Protestant noblemen:

"Such a massacre will face the consequences. Our revenge will be taken. We have a very powerful army and an effective Cavalry. We hold sixty fortified towns and challenge the crown ."

In Paris hiccups interrupted Katerina`s talk to King Henry 3:

"We have the Swiss guards to protect us. But I was stopped on my way to the church by Parisians. They said they would not speak to anyone but the Duke of Guise. We were in a very delicate situation. I defused the situation by promising them a People's Assembly to gather in the castle of Blois."

Henry said:

"Madam, you've done great and the site selection is fantastic..."

Outside the palace the King's messenger proclaimed:

"The people of Paris ... hear this! ... You know that our population consists of the clergy, nobles and other sections of the people. Our king gave permission in to a General Assembly which represents a combination of all sectors of the society. This council will meet in Blois and will try to take care of our problems. The decisions taken there will be respected. We must remain calm and avoid any further bloodshed. Please send your representatives."

Blois Castle

King Henry 3. summoned the captain of the guards who were known as the 45:

"Our Queen has a cough, fever as well... so she is unable to attend the meeting. However, you will fully implement my orders, I do not want any glitch ... " he said. The commander bowed and retired.

The Duke came to see the king with three noblemen. He thought "this Catherine s very clever ... she dissipated the pressure by declaring the council. But Paris is in my hand, my supporters have cut the roads. I shall notify the king that he should leave the throne to me... or ... "His hand went to his dagger. He was strong and proud. Many of his fans had gathered in the greenery surrounding the Blois castle. He crossed the main hall in firms steps, came to the corridor leading to the King`s apartment. The guards greeted him with respect. They opened the door. He headed inside. The door was locked behind him leaving his men outside... He heard a voice from behind. The guards of 45 attacked at the same time. They pierced him full of holes even before he could draw his sword... Hanru entered his mother's room a little later:

"The Duke died, Madam," he said. "I had him killed... He can not bother us anymore! His brother Cardinal Guise is currently in the dungeon... he will die in prison. I will join Henry de Navarra to save Paris from the Guise supporters." "He is a Protestant but he is a good man..."

"Look at the fate... Jan's son with Henry? ..." Katerina thought, and retorted:

"I do not want to live any more Henry, I have suffered so much ..."

It was as if she had seen what was coming... She coughed constantly. Then the pastor was called. The palace minister declared:

"The priest St. Julian de St.Germain will confess... with your permission, my Queen."

The Queen`s eyes widened. Wanted to say something. However, only a grunt came from her throat:

"St. Germain...!"

Paris was under the occupation of the fans of Giz, so the Queen had to be buried in Blois. Meanwhile the king addressed the council representatives:

"I thank Our Queen Katerinen for all she did. She is not only the king`s mother but she is the mother of the state" and he added:

"Problems will be soon over, please be comfortable."

The Abbey of Montmartre

Duke de Guise's sister Marie Bourbon called her confidant maid ...

"Did the priest come?" she questioned.

"Yes, Madam, he is in the guest room as you ordered.."

Jacques Clément was in the guest room, excited...

He was a member of the order of the `soldiers of Christ`. The sect's leader, Ignas de Loyola had called him:

"Jacque, now I'll give you a task. You will take this letter to Dear Marie Bourbon!"

He felt out of breath... So he could meet the beautiful woman entering his dreams... And in her mansion ... trying not to betray the excitement, he received the letter, kissed the leader`s ring leaning forward and asked for permission. Now he was waiting for the arrival of the beautiful angel. The door opened and the angel appeared... She was really nice ...Much nicer than he had dreamed. ... The beautiful woman with a coquettish manner approached him and held out her hand...:

"Jacque...give me the letter..."

Her voice was so sweet, soft as velvet. When she approached, he could smell a very pleasant, almost intoxicating perfume. Her hand touched his while taking the letter. He shuddered... Maria said:

"I thank you for bringing the letter, please rest now ..."

She turned, took a glass from behind the bar and poured wine:

"Here, this will refresh you..."

Jacque did not believe it. The beautiful woman had offered him wine. His throat went dry, he took the wine and just gulped down the liquid... The he felt sleepy. He was between sleep and wakefulness. It was a dream ... The beautiful angel took him in her arms, she spoke:

"You're so handsome, I'd love to be with you but unfortunately I have a big problem ..."

Jacque almost sobered up... "How?" he stammered.

"My nephew the King will kill me."

"But it is it impossible ..."

"He murdered my brother. Jacque please protect me ... and I shall be yours forever ..."

To kill this angel? He could not believe his ears... He swallowed, and "order me!" he said.

The Angel whispered in a voice that told him what she wanted.

"I would die for you ...your orders will be obeyed!"...

He staggered out of the room.

At the reception in the Palace Ignas de Loyola approached Maria:

"You found the perfect fan, I admire your skill... his end is now near ..." he said.

He continued:

"The enemies of religion get what they deserve, so the one who murdered the head of the sacred alliance will be punished," he bowed and walked off.

Eight months after the funeral of Catherine, a priest named Jacques Clément stabbed to death King Henry the third.

Eighth Climate, Mundus Imaginalis

Time had flowed...the Council was in session.. An opened the meeting:

"We are gathered to hear En-Mebulunga`s report on the status in the world and especially Europe...."

En-Mebulunga started: "In general our Rose-Cross organization began to yield good results. The biggest problem was in France. Protestants and Catholics slaughtered each other. A great slaughter..."

Then... If we proceed in their time: a huge world war began in 1914, hundreds of thousands of people were destroyed ..."

Kronos asked: "Why did we not interfere in this war?"...

Then Melchizedek cut in:

"We do not directly intervene because it is their own fault if they are unable to use their minds. We opened these people's brains sufficiently. It is capable of providing the correct thinking...They can think and judge for themselves: The ability to create the right idea. The ability that detects, analyzes problems. When individual people think, a common sense for all society should emerge in time. A healthy mind does not give way to demonic thoughts. Do you want an example:

If false, blind ideas are taught under pressure, wisdom is killed. The death of the mind is the death of the source of progress. That is what was happening there...They killed wisdom. On the other hand please notice the reformation and enlightenment movement that is directed by the human mind: A movement that strived to put the blind catholic faith to the right path. Apart from opening their brain for it to mobilize these changes, what else did we do? Nothing...They did the rest... Remember the papers, books published like the Fama Fraternitatis, Confessio Fraternitatis for this movement. Conferences, speeches. Remember..."

En-Mebulunga: "Yes, that is the difference between England and France..." England used the wisdom so the transformation took place in relative calm, France...massacres ... Shock ... then they used their minds to invent guillotine ...

An interjected: "It should not be a justification for our future behavior... do nothing? What to do to eliminate ignorance and to expand the horizons of science?"

En-Mebulunga: "Of course education and training... a long way in this direction has been taken thanks to some smart guys. But I think Physics is the alphabet of science... Currently they read Newton's classical physics...But is that enough?"

Enki cut in immediately:

"Of course not, they need higher level physics and mathematics in order to tackle the problems of cosmology and the universe...in order to better understand the realities...They must gradually discover the quantum phenomena by using these tools...."

"Is it not true that their brain has some sort of safety valve so as not to receive too much information?"

Melchizedek joined in:

“Yes, it is there so that their brain is not flooded by the whole knowledge of the universe. If such a fail safe mechanism were not in place, flooding by all the knowledge and the facts may just overwhelm and even kill them.”

An cut in: “Enki what do you suggest?”

Enki said:

"I am suggesting a little more push, let's open the brains of a couple of scientists. These scientists need not be very famous... Otherwise there may just be inconclusive and useless debate among them... Results should come in a sudden spurt ... I think the rest will come..."

An "I like this idea En-Mebulunga. We must play it carefully. Find someone who is suitable for the job. Adjust the safety valve just a notch higher.”

"But think about it! When people get advanced in the science of medicine, they will realize something abnormal has happened to the brains we shall be dealing with."

"Oh look it may be better. Maybe they will think we did this...Helps them believe!"

"So again, knowledge and faith hand in hand, is it?"

"They fight with each other, and then they make piece... The relationship between science and faith is a dance of light and shadow as I see it. This may be a new appearance of the same thing. "

After the Council they were chatting. An was talking about the decisions:

Ninhursag came forward:

"You think we have long hair and short wit...But in the end it may not end so well!"

"How so?"

"Mathematics and physics will advance and you think technology will stop?...Its progress will accelerate. Quantum computers ... and so on ... These developments may go beyond the capacity of the human brain, then computers and robots may take over the management ... But, we want to give priority to humans ..."

"We would think of it then!.. Now this is an important and necessary step ..."

Zurich

He emerged from his office at the patent office, a bit tired. Headed to the bus stop to go home. On the way a bespectacled, nicely dressed, bearded old man with a stylish hat said "Hello". He looked to see if it was someone he knew ... it was not. The man said:

"I know you Alberto... I just wanted to say that the bus broke down. You better not wait in vain ...take the train ..."

He said: "Thank you", changed his way and walked up to the station. The train was on the move. He walked from car to car to find a seat. He self-jokingly murmured:

"At this rate I can not get home, the train is going north, I'm walking in the opposite direction... south"... I wonder how many miles I made as a net amount towards home?"

Another train in the opposite direction passed. Blew its whistle, the whistle sounded harsh, but gradually assumed a lower tone. He started pondering about this:

"If it whistles when both trains are stationary, the sound does not fade away like this. Now this train is stationary, the other one moves and the noise is slowly curtailed, why?..." Then his eye caught a seat. The stranger who had recommended him to take the train was there.

He thought: "I've never seen him entering."

The man said as if he read his thoughts:

"I was at your full-back," and he smiled sweetly. Then: "may I ask you a question? The train that just passed us say, was doing 50 km, so do we ... I wonder what would happen? What would be their relative speed in relation to each other? This is similar to walking in the opposite direction of movement, is it not? Ha! At the same time what will be our speed in relation to a tree standing out there? Then the oncoming train's whistle extended, though it would not be so if the trains were stopping. Right? ... "

In his mind there was a flash of lightning:

"I travel a shorter distance while walking in the opposite direction in the train, on the other hand the whistle reflects according to the speed... Then these events are all relative depending on speed, I have to work this out!."

The old man was saying:

"I'm sorry I engrossed you ...

Did not even hear...popped himself out at the first stop, got on a train in the opposite direction and reached the office... Worked till the morning. The postulates of the relativity theory took their place on the papers covering his desk.

Discoveries

The night before this incident Schroder was working in his laboratory at the University of Vienna. He was tired. He was grappling with questions of physics in his mind which were left unanswered. He thought: "I need a vacation". So he booked at a nice resort in the mountain, invited his girl friend. Snow covered trees and hillside was inducing a calming effect. Then he saw a black file on a shelf... "What is this? I did not bring anything with me? When did it come here? " he questioned...

Then he picked it up and opened. A lot of equations were there...

"I wrote them, did I? When?" Questions appeared in his mind...He had been dreaming about them.

"But the answers are here..."he said. They were the backbone of the fundamentals of quantum physics.

Heisenson in a distant spot, in his laboratory could not fathom where the briefcase he had found come from. There were papers inside. Some matrix solutions to the theory of quantum physics were written on them...

"Even in my dreams I was dealing with them and could not reach a sound conclusion, but here it is ... When did I write those?" He scratched his head in amazement.

Eighth Climate, Mundus Imaginalis

En-Mebulunga shook his head: "And look what a train ride and two files can achieve."

"Yes," An said ... "But your prank? ... how did it occur to you to get the problem solved by two different people using two different methods? Perhaps it would be a good joke if I did this?"

Enki laughed slyly: "Yes but let them fight a bit, it will arise interest in the subject and eventually finding themselves in the same spot would be a good exercise".

En-Mebulunga: "They will slowly enter into the mysteries of the infinitely small, the realm of quantum physics... I hope we did not do anything wrong, hopefully it will not lead to the development of weapons of mass..."

"There's so much good it can do in the first place ... Energy. Space travel ... Medical innovations ..."

En-Mebulunga: "You said the infinitesimal... there is also the infinitely big!... How do you express infinity mathematically so as to describe something immense... infinitely large...Do you have a physical interpretation? Is the speed of light infinite? Is the distance from their world to ours infinite? What is half of infinity? One percent of infinity? ...Hah ha... still infinity."

An said:"They will find the answer in time. While they strive with problems of topology ...blah blah ...They may end up here..."

"Why not, you discover through science, do you not? But first you must find the answer to infinity! "

Physics Congress, Zurich Technical University

Discussion continued: "Here is the solution ..." said Schrodger. Heisenson was frustrated: "That can not be the solution! the solution is here!...Look at the matrices!!!" he replied. The argument got hotter and other scientists joined in ... Suddenly Dira showed up!..He had a wad of paper in his hand which he handed to them: "You found the same thing going through two different ways, one is through matrix algebra, the other is an analytical approach, leads to the same result..."

The Discussion calmed down, both sides did not know exactly how they had reached the same result. Years later Feynma would remark: "It does not seem possible to construct these equations starting from basics. They could not have developed the equation from first principles, it must have just appeared in their heads..."

Pasadena, California Institute of Technology

It was a hot day.

"It would be a relief if it rains a little..." he thought. Slowly walked and sat down on a bank in the shade of a large cedar tree. Colorful flowers arranged in the green grass presented a nice spectacle. Butterflies flew, bees wandered, collecting dew for honey. Someone sat next to him and said:

"Good morning, sir". He looked back:

"You! Were you not in Zurich?"

It was the old man with the white beard. He seemed tired but his eyes glowed like embers.

"Alberto," he said ... "Yes, I am here!. I'm here just like you are...I am sure something bothers you: a mad man running everything in Germany. What is important at the moment is that they are trying to develop a formidable weapon, a weapon of mass destruction that may annihilate humanity. In Peenemünde in occupied Norway they are trying to obtain heavy hydrogen. Maybe you do not know this, but this is reality...Action must be taken immediately. America is asleep and needs to wake up.... "

"What can we do?" he questioned... The man shook his head: "The President respects and gives importance to the words of scholars, alert him! ..."

Alberto bowed his head and thought. He knew he should make this move, but how? He wanted to answer, but the old man had disappeared.

Nuclear Physics Laboratory

The meeting had begun. Alberto viewed the participants...Leo Szilar, Edward Telle, Eugene Wign, Linus Paul...all were there...

He thought: "A wonderful group. The world's most distinguished scholars... But let's see what comes out."

Leo Szilar came right to the point:

"We all know Hitler is trying to make atomic bombs. If successful, the world will be endangered. I think we should warn the President. I tried a little but I did not succeed."

Others argued with enthusiasm that they should take action. Finally Wign spoke and said: "I think Alberto should take the initiative. Report the facts in a letter. If necessary, we could also join the effort but you must agree that, of course, he has great weight .."

Alberto said: "All right, I shall try."

The White House

The President had assembled the National Security Council.

"An eminent group of scholars told me that Hitler was close to developing the atomic bomb. Alberto is among them and he says:

"War is a disease...However, we are faced with a mad man and we need to cope with this disease..." he continued:

"If Hitler makes the bomb we may lose everything. At least it is urgent to reach a balance. Work will begin immediately. This project is called the "Manhattan Project". Scientists working on this issue will be provided with every facility and assistance to do the job..."

Then he turned to the Chief of Staff:

"According to the information I have the Germans are on the way to obtain heavy hydrogen in a town in Norway..."

The Chief of Staff replied: "We know, sir, it was a very difficult target and we needed a detailed planning. The air force eliminated the threat yesterday. We had no losses. I was going to inform you presently... "

Manhattan Project

The project was progressing rapidly. Scientists were essentially well acquainted with the problem. They experimented with a small bomb in the Nevada desert. A mushroom-shaped smoke rose. They shivered with awe despite the miles of distance separating them. The Satan meanwhile was delighted. The evil he had seeded in the minds of human beings was finally flourishing.

"The luck is with me now," he said.

"The one that rejected me because I did not prostrate the human being will now watch how I destroy his lovely humans."

Kremlin, 1944

The Chairman: "We brought Germany to its knees, now we have to go further.... Europe should be ours. We must do everything to reach the Mediterranean Sea. Turkey should give us the right to pass through the straits ...If not then you know what to do... "

The Marshal asked: "What would America say to this action? Are we to attack Turkey? "

The Chairman turned to him:

"That's your job... Everyone saw what we did to Hitler. Nobody can cross us... You will crush all opposition. Begin the preparations now ..."

The Decision

The President was at a briefing. The chief of Intelligence said:

"The Russian army paused on the banks of the Vistula River on to Warsaw... they are waiting."

The President asked:

"Why do they not advance?"

"They are waiting for the Germans to overcome all of the Jewish resistance in Warsaw, then they will enter the city, and they will destroy the German troops, two birds with one stone..."

The President grimaced:

"Dirty business, what is the next plan?"

"According to information from Berlin, they will go on...They want all of Europe..."

The Chief of staff interjected: "It's a dangerous situation, and now we may have to enter a third world war, and this time against our ally? We are still fighting Japan... It is still another menace on the other side ..."

The Satan was looking for opportunities. Hence the strategist who remained silent until then jumped right into the conversation:

"We can shoot two birds with one stone too, what do you think?"

The President turned to him:

"How would that be?"

"Now we have the atomic bomb, the Russian and the Japanese do not. We would not use this bomb in Europe. But if we use it against the Japanese, then the Russians will think twice and fall in line? "

They looked at each other ... A discussion followed. Finally the Chief of Staff shook his head ... It was decided to start preparations immediately. Humanitarian feelings had never entered the discussion...

Army Air Base, Wendover, Utah

Colonel Paul Tibb walked towards the pilots:

"You've gone through a serious test while being selected for the task. Eighty percent of the staff picked for this task was eliminated. You are the elite of elitists. You do not know what the task is, but I would say that it may be something that can end this war. I reported to the headquarters that you are ready. When the orders come in you will learn what the task is... "

The Bombing

At Potsdam declaration the US President warned the Japanese:

"Surrender immediately. Otherwise, you will encounter a huge destruction. "

It was the early hours in the morning. Dawn had not yet come. Paul Tibb gathered the pilots.

"The Fleet shall bomb the cities of Hiroshima and Nagasaki, Japan. You know, the bombs that you will carry are above the capacity of any you have deployed. I wish you success."

Sergeant Derek had long ears:

"Nukes commander?"

The Colonel just ordered them on. The planes took off...

Mundus Imaginalis

An questioned:

"How can we not control this madness?"

Melchizedek:

"The Satan uses his power and his evil mind in preventing any attempts made...I am going to instruct Uanduga to intervene. Let's see what happens."

Over Japan

They were about to enter the territorial waters of Japan. Uanduga wanted to influence the pilot. He tried to get him to drop the bombs earlier so they would fall into the sea. He was trying to influence the pilot's brain by coercion.

" Drop! Drop now!"...

The pilot's hand reached out to the bomb release tool. He was impressed... but in a moment Uanduga found himself embedded in an ice mold. He was frozen and could not move...

Worse, the ice prevented the brain waves to influence the pilot. The Satan was growling:

"Is your power a match to mine?"

The bombs killed between 90,000 and 166,000 people in Hiroshima and 60,000 to 80,000 in Nagasaki, the first day ... Japan capitulated...

Rosicrucian Meeting

Chairman of the meeting:

"It was a terrible event. I wish we had no bombs."

Alberto, who was invited, took to the floor:

"I made a huge mistake once in my life. That is when I recommended to make the bomb...

But what should I do... If we did not, they would..."

Na Koja Abad

"We were supposed to stop this! What happened?" An asked. Uanduga replied:

"My power was not enough ... made me unable to move. I did not expect this. "

"Yes, his powers have increased a good deal, but we need to take control of the situation."

Enki: "If we had pleaded with the power above we would not have encountered such a result..."

"Yes, but from the beginning we decided to observe only!... Now it is too late to think about such measures." replied Melchizedek and continued:

"Then who can help us in such an emergency? Who is stronger than he? We all know the answer to this question. You need to ask for help when you lose a fight and to maintain your strength ..."

An shook his head in approval.

"Let us devise an intervention plan. On the other hand we need to prevent the use of US bombs again in the coming days. "

Mechelzidek spoke:

"Let us first equilibrate the forces. If both sides have the bomb, they will both think twice about using it."

This idea was discussed and accepted. An ordered:

"Let's start this very rapidly."

Kremlin

The Chairman was addressing the Politburo:

"Such a weapon is a big threat! We can not go against them!... We need to settle and deal. Disarmament and the division of Germany will be discussed ... We need to slow down the work in Turkey and in other regions... "

Intelligence agency KGB Chairman took the floor:

"If you give permission, we have a plan. Our men on the opposite side are working on a scheme to obtain the secrets of the bomb. We can then also make our own bomb without delay. "

Stalin's eyes flashed:

"This is great news... as soon as you get the secrets... We also need to start manufacturing missiles to send these bombs to large distances. To cross such distances with aircraft is almost impossible... Therefore, one should design ballistic missiles that can carry them across intercontinental distances and we have to activate this plan immediately. This will take some time. But I suspect the opposition may have already began this. "

The Department of Defense

Ted Hall showed his identity, entered the office walking with heavy steps. Took off his coat, hung it up. When he turned back he saw someone on the sofa seat. Surprised ...His hand went to the button on the table but a thought stopped him:

"Who are you? How did you get past security? What are you doing here? "

The guy said:

"I am...I was waiting for you, ... I'm not a stranger. It is that you're you and I am also you..."

He felt mad and wanted this crazy guy out. He rang the bell. The guy passed into him at the same time, disappeared. He said to the incoming guards: "Nothing ... just a cup of coffee,"

He sipped the coffee, then walked to his desk, took a small camera from the drawer, pocketed it, went out of office, strided along smiling all over. After passing through a door covered with an iron grill he came into a room with another door on which cosmic top secret was written. He took his identification card, pushed it in the slot...He was recognized... He walked inside. In one compartment "Manhattan," was written. He took the box in there and opened it. Then he retrieved the papers inside. He took their pictures. He put everything back in place and returned to his local office.

The Spies

It was around 10 o'clock at night. Lorna was walking in a dark alley with her husband Morris. She turned to him:

"How many years we have been in the party? but I never thought of our work would be so important," she said.

"If this man keeps his word? I've never seen one like him. Does not even want money. Then how does he know that we are both party members? Could he be a double agent? "

"No, my dear, but I do think we need to take the risk ...We are approaching the meeting place."

Someone was fast approaching. There was a small package in his hand. Passing by:

"Get this and go!" he said.

Morris took the package. The man walked and disappeared.

Did he enter the side street?" asked Lorna ...

"I could not see," said Morris. "He was going very fast. Let us do our work." Lorna took the package. She had a tissue box. Put the small package in it. Meanwhile Ted Hall had entered a restaurant on the side street and ordered his glass of wine...

The Station

At the train station on the border, security experts were checking everyone for their identities and the items they had.

"If I go through this place everything will be fine. The big gamble begins now" thought Lorna. She sat down on one of the wooden armchairs. After she made sure that the guard at the gate had spotted her attentively, she just left the tissue box and her train ticket on the chair and walked towards the entrance. The security officer saw the poor old woman, leaning on her walking stick. The woman was struggling with a shabby bag in her hand.

"Alas" she said "I can not find my ticket. What do I do now? "

It seemed like she was about to cry. The officer looked up:

"Do not worry, I spotted it..."

He went to the chair, took the tissue box and tickets and brought them over. He said:

"I wish you a good trip."

She thanked the man and got into the first compartment. The train moved and stopped after a few hours. She was approached by two men with red stars on their beret:

"I want to tell you that you and your husband will be hailed as heroes in this country," one of them said.

He extended his hand and helped the woman down the train. The woman handed the tissue box ...

The Chairman, hearing the news exclaimed:

"Now we're even, come on!..."

White House

The President was at the meeting. They were discussing the budget. Suddenly the phone rang... Secretary said:

"National Security sir," Then passed the phone. The President stood up:

"How dare they?? And under our noses ha! "

He turned to the others: "I will stop the meeting now! We'll continue tomorrow. "He looked at his secretary:

"I need the National Security Council to convene."

Aerial Photographs

The Chief of Staff:

"Here, sir, photos taken by our aircraft. They show the missile silos. Some of them finished and some under construction... "

The Navy commander added:

"Quite a crowd of Soviet Navy is approaching Cuba. There are transport ships. I think that they are bringing more missiles and construction materials. The President ordered:

"Just connect the President of the Soviet Union"

The Chairman answered the phone with a rough voice. The President said:

"Your allies in Cuba are building missile silos. It is ninety miles to our coast .This can not happen. I am asking you to intervene and stop this nonsense."

"Cuba is an independent country. I'm sure they do this for defense. Not to attack. They're afraid of an attack from you."

"But aerial photographs show that these are for guided missiles. We even determined two missiles. "

"We do not put pressure on a country who gained its independence by revolution.... They are independent."

The President insisted:

"We also found out that Soviet naval forces are on their way to Cuba. What is the purpose? "

"We had planned to make a friendship visit that must be it..."

"This is a very strong fleet. I know that it is not possible to have such a thing without your order. Please stop it. Or we're going to have to take counter measures... "

"Avoid any attempt to throw the world into fire .You know that our strength is not less than yours. I wish you a good day. "

The conversation was interrupted. Faces hung as the Security Council members listened to the exchange via the intercom.

The President was in deep thought. He was looking for an answer to the question:

"What must be done?"

Suddenly he raised his head:

"50 nautical miles limit to the Cuban coast ... This is an embargo. No ships shall pass. Scuttle any ship attempting to pass. "

The Chief of Staff rose up:

"Yes, we'll apply it immediately" and left. The US Navy sailed and the air force started patrolling the skies. The embargo had begun.

Rosicrucian Meeting

The chairman: "We received intelligence which is not encouraging. The possibility of war with Russia grows every moment."

Then there were voices:

"This means World war ... How do we prevent this?"

"Let us visit the President."

A visit was made to the President. He said:

"What can I do? The other side keeps pushing, nearing the border of the blockade. No indication of their standing down. If I retreat this country`s safety will be endangered. "

They said: "Please consider the alternative... Calling on the United Nations....We shall also assist the Ambassador in any way we can. If you accept, of course..."

The President gave approval.

UN Meeting

US Ambassador to the United Nations reflected aerial photographs of Cuba on a screen. In these photos missile launchers, new buildings, and a few loaded missile carriers were seen.

In a calm but determined manner he said:

"See how big a threat this is for us ... This is officially blackmailing the United States. We can not allow our security to be compromised in this way. I declare we reserve the right to

bomb them all if necessary. On the other hand, the advancing Soviet ships must turn back... We will be forced to intervene if they exceed the 50-mile limit embargo. "

The President of the Soviet Union who attended this important meeting was very annoyed. He took off his shoe, and began to talk while hitting the table in front of him with his shoe:

"You have no right at all to such action. The Soviet Union will provide you with the answer. What's the problem? There are missiles. Cuba is our friend. You can not touch her in any way. Now I ask you: why did you place Jupiter missiles in Turkey? They also pose the same danger to us. I'm warning you: if you touch Cuba we shall burn Turkey to the ground. You better know this...Then what ever will be will be... "

He got up and went out. They had failed to get positive results from the meeting. The Satan was pleased. He thought:

"Everything is as I want them to be, there only remains the last coup..."

Washington DC, USA

The Special Advisor to the President said:

"Ships sail at the same pace... little distance left to the embargo limit...The air force is waiting for orders."

The President replied:

"A little more patience."

Just then, an intelligence officer entered the office and handed an urgent message to the president:

"Russians have turned their main intercontinental missiles in Siberia to the USA, and those on the European side to Turkey."

The president ordered Defcon four immediately. In accordance with Defcon four, all intercontinental missile silos were ready to fire on orders from the President. The briefcase containing the mechanism to fire the missiles was brought in.

The Kremlin, Moscow

The General muttered: "They are in Defcon four now... little time left..."

The President reached towards the red button in front of him. At the same time Uanduga and En-Mebulunga intervened. Uanduga looked like the former President Lenin: "Stop," he said in a determined voice. The President hesitated, wondering if he was in a dream. Meanwhile, En-Mebulunga knelt, reaching his temple with his hands. Just then the Satan took stage...

Extended his two hands towards them ... they were pushed into a large ice mass which closed up around them.

"That's it ..." he said, laughing wildly...

However, at that very moment he took off and found himself in the same ice mass. Looked: En-Mebulunga and Uanduga were outside the ice mass. Meanwhile, the hands the Chairman had extended remained motionless, frozen. He started experiencing a fearful dream: all of Russia burning furiously, women, men, his own children were crying and shouting while some were writhing in flames. He felt his hands come back to life, he pulled them back and cried: "No, no!"

His hand then reached out to the red phone connected to the President of the US.

The White House, USA

The Satan growled:

"Not everyone can be at two places at the same time, but I'm here now in the White House."

He captured the President's mind whose hand reached for the safety switch in the briefcase. And then Uanna appeared. He seemed like George Washington who ordered him to stop. The President could not believe his eyes. An-Allilda had knelt down, his hands on his temple. The Satan held out his hands, Uanna and An-Allilda froze like statues. A thought buzzing the President's brain pressed him to go on:

"Come on... Come on, do it!" it persevered... At that moment the office was lit up as if a thunderbolt had fallen there.

The phone which connected the White House to Kremlin rang in seconds.

In the President's mind a thought appeared like a flash of lightning:

"It is a call for peace...!"

The Satan could not move. Wrapped in an invisible chain, he felt being dragged towards a black hole, a deep well with a vortex... He could groan: "Woe is me! This is the ruler of time!" Then he just fell and disappeared.

Washington

"We've been through this rather cheap ... But Cuba is always a threat ..." said the Director.

His assistant asked: "What should be done?"

"I believe that we need to make a military intervention... Get rid of this man. Put someone in power to our taste. They are already poor, the embargo works but the majority of the

population is communist. I had a meeting with business leaders who support us. They also agree... they will assist in any way they can. Money to start with, of course."

"I wonder what the president will say?"

"I gave him a hint. He is absolutely against the idea... there can be no such thing," he says.

"Do you know what I think? there can be fait accompli, an accomplished fact... Many people sought refuge in Miami to escape this administration's rule. We can train them... We add some of ours, embark on the island, and the job will end in a few hours. Then I'm sure the President would be pleased ..."

"Well! Why don't you look into this job then?"

Houston, Texas

Three business leaders came together at the club..:

"This Cuba issue must be resolved. Our work is thoroughly disrupted. Last naval blockade has affected the oil exports. How do we tolerate such nuisance right under our noses? "

"An intervention order by the President will take care of this menace. But as far as I understand he is against the idea..."

"This job will be done without his knowledge, it will start and it will finish. I spoke with people from the organization...Former Cuban soldiers are organizing something...with the support of the organization of course. They want us involved in the financial side. I said I would go along."

"You did OK, but what happens if the president gets wind of this adventure? A lot of our investments may go afoul. "

"True, but look who's in the business... All will be in danger... then the whole thing takes another direction ..."

"What do you mean?"

"You look at what the constitution says, in the absence of the President the vice president assumes the Presidency?" he grinned broadly.

A City in Midwest

The Capo di Capi opened the meeting. Heads of families were present. They were offered the most precious Havana cigars. The capo began:

"You know the subject of this meeting, Our casinos in Cuba are gone, we can not even sell these cigars here. They are banned. All this aside, this island is a headache. We must destroy this guy who calls himself a revolutionary and return to the old days... "

Someone stepped in:

"Well, this needs a military operation... The President does not entertain such an idea..."

"He's going into this whether he wants it or not..." said the Capo.

"This work takes money. Is anyone willing to make this sacrifice? "

After lengthy discussions it was decided by unanimous vote for the problem to be taken care of...

Miami

At the meeting in Midwest the Capo di Capi addressed everyone:

"Now I'm going to talk with Miami, I want you all to hear. This is a great day for us. When the message comes in saying that the menace is disposed of, we will discuss sharing issues. A few hours of work... be sure to cozy up until that time."

Capos were brought drink, cigars and appetizers around the table. The phone rang, he asked straight out:

"When is the Operation ? "

The answer came:

"We go at midnight!"

"Ok you guys good luck... do not let us down... a lot will fall depend on you."

"No sweat." was the answer and the phone clicked dead.

Bay of Pigs

The Director was on the phone.

"Still no news? It's been four hours. We needed to finish the job sooner."

The telex started working. Knocking sounds increased the excitement. The Director said:

"That's it,"...

Agents handed the message coming out of a printer...The Director looked, gulped, his face contorted and turned yellowish.

He turned to his aide:

"The cubans are cutting us down, the fools are losing, they want help in a hurry ..."

"What will happen?"

"We desperately need a military intervention. This is above our head now... I must give immediate notice to the President."

White House

The president was very nervous:

"How could they do such a thing? I have no idea, there was no sanction! No! "

"If you think in terms of national security sir... the action came from the Cuban refugees in Miami. Mr. President, if you give orders to the armed forces, it will be over in two hours, or every man will die on the beaches..."

"You had no idea of this whole thing ha!... Do not make me laugh!... Let me tell you something... these men will suffer the consequences if they did this. I can not put this nation face to face again with the Soviets. Is that clear? That's an order... Now get out of here..."

"Aye, sir ..."

Midwest

The phone rang... they were around the table waiting for the news."

The Capo asked:

"What is happening? Our men have encountered serious resistance. They say they can not stand and they cry for help. Is there going to be help? "

"No! I need the order of the President personally for military assistance. He is adamantly against military intervention. "

"Then the whole operation went down...billions of dollars...people have died, goodbye to Cuba.. our dreams are gone... If he gave the order, it would end in a couple of hours."

"Yes, but he is not there!"

"An entire organization with many sides is sinking...This is betrayal ...I mean... Someone will have to pay the price..."

White House

"Mr. President, I think you should seriously think of delaying this visit to Texas, the news is that that there would be demonstrations," the aide said. The President answered:

"No! a president should be able to go anywhere in the country. Begin to prepare!"

Midwest

"So you are leaving this work to us... it needs money, we have to make preparations..."

"Do not think of money. Only find a good scapegoat. In fact, the main task will be done by others but we need a smoke screen...They should follow that guy so the others can disappear..."

"There is one that I can think of!"

"Who? What? "

"An old soldier. Sharp shooter. He is also known as a communist. He has even visited Russia. All this information can be given to the press immediately ..."

"You have done well ... Get on with it!"

Dallas, TX

The advisor came forward:

"Mr. President, please do not ride an open-top car ..."

"You have really become a coward...I can salute the people better in this. Let the secret service take care of protection. That is enough."

Texas Book Repository

Leo moved to the window.

"How these guys evacuated the whole store?... Here you can see everything very well," he thought. He had a Mannlicher Carcano rifle. The convoy appeared below. It was going uphill slowly. He aimed, held his breath and fired. He worked the mechanism to reload:

"No matter how fast I am, this will not work" he thought. But he was shocked to see the President's head moving violently in a direction out of his line of fire."

Given his military training; his brain automatically analyzed the situation:

"Actually there is someone else... I'm a disposable puppet here..." he thought and fired once more. His bullet wounded the governor of Texas in the arm. Then he ran away in panic...

Someone behind the grassy knoll walked towards the back road through the woods in calm, quiet strides. He probably was a musician. He had a violin case under his arm... Lit a cigarette and got into a car parked on the road.

The White House, Washington

Flags were at half mast. There was mourning everywhere.

"The President is dead. The Vice President shall take the oath and assume the presidency immediately. "

The Attorney General was fuming to people around him: "Whoever it is who did this, I shall find and punish!"

The Midwest

The Capo hung up the phone. "Now his brother is going to come after us..."

"He knows better. You know some friends say please notify Sirhan Bishara ..."

The Capo grinned broadly: "Hunting season?"

Na Koja Abad

Melchizedek: "This money has a very disruptive effect on morals? We are again spectators to events ..."

An: "The development of human beings is not easy ... Especially when the Satan is around it is even more difficult..."

"Yet he may get out of that hole somehow..."

"Right ... Let's watch where the whole thing goes..."

They entered the Council meeting..."

Time Machine of the Ruler of Time

Melchizedek: "Do you remember what I said when the pyramids were built?"

En-Megalama came forward:

"Looking at the horoscope, now we are in the house of Leo, that is the Lion. You had said. Let us build a statue of a lion in front of the great pyramid and name it the sphinx. It should be build so as to gaze in the direction of constellation Leo on the horizo. Then due to the motion of the earth it shall gaze in the same direction again 25776 years later again."

"These were carried out according to the orders of the Ruler of Time. This is his time machine..."

"Yes, we fulfilled those orders. Well, what does this mean? How does it work? Did you think about it?"

Kronos came forward: "It depends on the movement of the Earth's tilted axis passing through the Earth's poles... The earth makes three kinds of movement, one that it travels whilst it revolves around the sun, the second it turtnes around itself but the third, I think is the most important ..."

"Explain, so everyone can hear ..." An ordered.

"It's called the precession movement. Its axis through the poles is tilted about 23 degrees 22 minutes to the vertical. You can imagine that the tip of this axis draws a circle in the sky while the earth moves along on its way. This circle is of course 360 degrees... Now imagine that you have placed a horoscope on this circle of 12 houses with arcs of 30 degrees to each sign."

Enlil: "So, the tip of the axis will point to different houses at different times as years pass by...how many years must the tip of the axis travel through to complete the whole circle?"

and he added with a laugh:

"Of course the world years..."

Kronos: "Exactly 25 776 years... 2148 years is required to pass each house Since you have 12 houses, just multiply the two..."

Enki asked: "What does this whole thing mean then?"

En-Megalamma came forward:

"See, we built the Sphinx as a symbol to indicate the starting year for this sign at the date of its erection... And there's more... "

"More what? "

Mechelzidek stepped in:

"Three pyramids on earth is a projection on earth of the three stars: Al-Nital, Al-Nitak, and Al-Mintaka...The Nile valley is the Milky Way. The diagonal of the square base of the Great Pyramid shows the magnetic north-south direction in the world... The geographic north-south on the other hand thus makes an angle with the Nile River which runs in the direction of geographic north-south... The Giza pyramid divides land areas and sea areas in the world. So we reflected the properties of the earth as much as we could... But let's not waste your time with more... "

En-Megalamma laughed subtly:

"But there's one more thing that we should not forget. It will not be a waste of time."

Mechelzidek: "What did we forget?"

En-Megalamma:

"The Pharaoh's quarters has two observation tubes that reach the pyramid's surface. One of them looks at the constellation Orion at that time. Thus, this is a historical memo... So we wanted to draw attention to the year 10450 ..."

Mechelzidek: "Good reminder! The other pipe is directed to the position of Al-Mitak and Sirius 2450 years before Christ. You know what that means of course."

Came the answer: "It is Exodus!"

En-Megalamma continued:

"That is how we have made a time machine."

An said:

"I have two questions. The first is what use will this work do? Secondly, can human beings solve this puzzle, and what will they discover if they do?"

Mechelzidek: "Good question ... Let me explain a little more..."

"This precession movement of the axis of rotation bears a very important relationship with the future of the earth... the earth was a fireball when first created. Its interior slowly cooled down. Thus it is stiffer in the center of the ball, while there are soft layers above. Then there is the continental crust floating on the top of these soft layers. And this crust has cracks. So, you have a cracked egg... As the world turns around the centrifugal force forces these cracks to widen and continents form by sliding on the softer layers. What happens if you shake it? I must tell you that it is shaken by the precession movement I talked about a minute ago. After a time the upper crust gets totally separated and begins to slip. As a result, an imbalance occurs..."

En-Megamma: "In addition, think of the ice at the poles...they crack, melt. Glaciers in the North Pole float south... sea levels rise. All put together, the earth may fall off into the space... "

Melchizedek: "This all takes time. We have provided a time machine for them to watch. I think the human mind will solve this conundrum, molding his time while working on it. He is capable of considering the measures."

An: "We have only seeded and left maturation to time..."

THE END

IS IT?