

CHANI RELEVANT GUIDANCE

There is **nothing** here which contradicts anything stated in the Hidden Texts of Nostradamus
here are far too many parallel quatrain lines to even include them. One of the highest concerns in
he quatrains is the matter of CERN. People forget that there are other positron ray particle colliders too
 All of these messages from Chani arrived before and up to 2008

DOLPHINS	MOVING EARTH/SUN	CERN & PYRAMID	OTHER/S
<p>yes many being live deep ocean and hollow earth can give u human answer and helpings when u understand ocean u will understand how cosmic travelings work easy ok ocean have same compositing than space same element u understand salt and water and magnet u will understand life and everything living yes sound dolphin make heal brainwave of al creature earth dolphin sound cause synaps make better contact in brain make miracle happen dolphin balance harmonics of earth vortex ok god provide deep ocean why u not use what is given earth is a water planet yet u leaders look answers in space why deep ocean have al answer for cosmic travelings this line time why u ignore this in your history when u solve mysteries of deep ocean u will solve mysteries of space ask dolphin they tell u this ok many dolphin already sacrifice for keep harmonics balance your planet and make your sufferings less</p>	<p>very big moving earth africa me tell u about mercury and sun on 24 July on 27 October sun go orange hello sun not white sun yellow now when sun become orange your line time go 2 and 3 ok me say probability sun go orange 27 October your line time u understand orange sun then when sun go strong orange it is time 4 solar initiation your sun is in end cycle October 10 your line time china know time of orange ok while orange u who ready will move line times others will stay with sun start new 0000 at moment of transit the emotion will be elevation at moment of transit the physical will be freedom many will have pain and confusions who not believe but those u who are near portals will have little suffering big war of resist come when sun go orange ok al elders agree many changes is now get watermelon and sunflower seeds daughter need tomato many ok give daughter tomato 4 7 day daughter be ok now day of new planet is close when every friend will see in sky ok 05/26/ hello me tell u day before me have important thing 2 tell u elders finish calculate they say ok me can tell u this important thing now so me tell u know in best wordings</p>	<p>at last you may also see the deceptive devices of evil men elders say the real time for pyramid time of is here your line time look 2 find pyramid with only 3 sides (at Area 54) soon big discovery when pyramid with only 3 sides is discovered u have 90 days your line time be 4 0000 3 side pyramid is true pyramid ok [ID390748] hi op, will an object crash into the north pole? It is a bit smaller than the moon? Me have dream about this 2 days ago, and it felt really real. Me wake with a jump. in dream many people go into hiding from crashing object, and big alarm ring out all over the world, then this big object hit north pole. yes many heavenly object 12 plus 1 will come your line time heaven object only go pyramid house to live and wait not north pole only pyramid wait object later other object enter make ice melt this object not heaven object but other planet very bad with very bad peoples this planet first al water then ground comes [ID429722 ()] What are the effects from CERN since 10</p>	<p>me tell u few things ok sharon is already dead big secret of obama come October your line time many u not like obama anymore obama is renegade Biden is Celtic McCain not live long, Palin go top then McCain becomes Phoenix Palin is Denali Cheney is dead Cheney is Cobra flag with 4 colors become very important flag revolt in Omega network before October your line time Rosenberg dead OSS go undergrounds OSS hide very big Nazi secret u be aware renegade u be very afraid Phoenix [ID429722 (Canislatrans)] Hi OP, Have you heard about people from another world contacting us on October 14th? What do you know about this? 09/13/ no me not sure but me contact u now other worlds contact u every day already always in past always in future other worlds contact u always ID281061 () Obama renegade...ok...but is he good for the people? Obama only good 4 u who have trinity of mind spirit and body balance McCain good for evolve faster your line time like Hitler renegade is name of ss renegade is name of id 4 secret servicing [ID190758 ()] hello OP, so are the Annunaki still returning, what exactly is going on now? 11/25/ they not returning</p>

<p>very very big sufering coming and dolfin can not stop this even they try be brave but not enough u must lern harmonics yor planet soon or u demise not knowing anything and begin 0000 again me cee many dolfin and whale go suicide (2012/2013) manity is other godlike creature like dolfin ok 7 students here to help dolfin and manity this line time ok u need whatch dolfin u lern much godlike action</p> <p>watch were dolfin go do this week u cee godlike action ok dolfin help 0000 aline line time beter 4 many bring les suferings but 4 most not can help no more forgivnes because pope not lisen dolfin help make harmonics beter ok u need watch and lern from yor animal cretures now they give warn u helo dolfin save u but u not cee manity safe u but u stil no cee me not know how to tel u more [ID411321] The young dolphin gives a quick flip of her head, and an undulating silver ring appears--as if by magic--in front of her. The ring is a solid, toroidal bubble two feet across--and yet it does not rise to the surface! It stands erect in the</p>	<p>me have lernt on 9 january yor astronomers cee 2 star xplode yor line time this 2 star xplode is part of yor 2nd witnesing prophesy now u must lisen me very good and lisen warning ok make yorself ready u know lite travel faster than sound ok yes on 9 january yor nasa cee lite of 2 star xplode ok yes elders calculate that from now it is time for sound wave of 2 star xploding come hit earth anyday soon now window open from today til end july yor line time for when wave hits why nasas wait so long 2 tel u on 14 may only about this me not know their reason 4 delay me lern wording sonicboom me tel - u know what is coming yor way wil be a cosmosonic boom this sound wave wil change many things and cause big disasters and many sufferings this sound wavings make comets ignite ok this sound wavings make moons forget placing ok this sound wavings make planets lose or change orbit ok there is no more forgivnes 4 earth this thing is coming elders have problem calculate where yor sun wil be position when wave hits if earth is behind sun when wave hit earth sufering wil be much les ok sun wil absorb much damage but then sun damage wil have efect tranfer on earth also but not as big if not behind sun elders not al agree but many say earth wil be behind sun so this some good news ok u just be ready in mind spirit and yor body ok please tel every1 everywhere be ready with body and spirit from today [ID430172] Can I ask a question, OP?</p>	<p>septemblers? What will be the effects from CERN after 27 october? 09/13/ cern 10 september efect health of living things and water male become more tired female get more energy but make mind confuse animal and plant same cern 27 october efect earth and things not living ok but living things not escape earth changes yor leaders get desperat want escape try use cern but make things worsening but not sure yor leaders try haarp only make earth angry me sory 4 have to tel u this bad news ok sory but elders give some beter news also when cern go proper china make big problem 4 yor leaders october 10 yor line time china know time of orange sun ok elders cee cern begin worry 27 october on 27 october yor line time leaderings in dangers elders say 27 october very important 27 october yor line time most important yor line time elders say me must tel al being here me lisen 2 elders me post first page ok me wil tel u more when elders tel me more godlike elders say we can only leve if cheney or pope demise 15 june weeking otherwise me must wait til after cosmosonicboom 2 leve and finish witnessings yor leaders make cern ready</p>	<p>they already here many eons on 10th [planet] other beings escape me can not name them some resist me answer be4 money is ilusion many u wil cee this now chani and elder tel u be4 u must unerstan these things me tel u these things now again u must unerstan the ilusion of infiniti u must also unerstan the infiniti of ilusion this mean noting but xplain everythings helo the reason sumaria write in picture is they want last generation u to unerstan 2000 years later ok if they rite data on disk u not abale deciferings disk 4 u not have same reading device 2 read their data 200 year later sumaria write on stone to survive al yor tecnonoly ok and alow u to stil unerstan 2000 years later simple ok gold only good for alien gold not good 4 save human chemistry virusing element coper only safe 4 safe human only against al chemistry sufering this line time ok me xplain be4 on other screen alien use yor gold particle for shieldings yor gold no more yor leaders lie there is no more gold in yor banks or knox very littel left if true al yor gold already give difrent alien specie for protection from 1944 yor line time as per contract your leaders make me make many mistake be4 but me very rite 27 october open eyes open smel open think u wil unesrtan many things begin new from 27 october yor line time yor money is ilusion yor religion is ilusion on 27 october u cee money is ilusion on 27 october u cee religion is ilusion protect u ok</p>
---	--	---	--

<p>water like the rim of a magic mirror, or the doorway to an unseen dimension. your good human 4 love dolphin dolphin always love al creature with god essence even human dolphin understand freedom of god essence many life time this line time dolphin keep your earth balance dolphin protect al planet and al creature on earth with god essence now human kill 2 many dolphin before time we want rescue dolphin bring them our planet share dolphin agree come our line time 15 may we prepare place yes many dolphin and manity qualify for passport portal on 15 may many dolphin and manity have waited very long time and many beams many lives for qualify seawater has residue from dolphin communication dolphin squeak cause vibration of seawater to become and balance energy dolphin more advance than human this planet line time u must study dolphin when heaven object appear cause many volcanos explode earth move because magnet vortex change volcanos and earth moving under water cause ocean begin make very big waves cause big storm big snow</p>	<p>The galaxies in which these two supernovas are located is NGC2770 in the constellation of Lynx, near Leo Minor. NGC2770 is 90 million light year from earth. If the X-ray light was discovered in January (Dec 31 for sn2007uy and Jan 9 for snD, both in NGC2770), what is the speed of light in a 90 million light year journey compared to the speed of sound? You are saying that in five or six months in a 90 million light year journey the sound will arrive after the light wave. I find that incredible. Can you please explain how the sound can arrive just six months after the light arrived in a 90 MILLION light year journey.05/26/ hello elders say what u and your science see is bent like many and many and many times over sound not bend but travel straight path sound take shortcut many more time than light ok also your science very wrong on sound particle when get magnetised ok everything then go electric speed ok elders know when retract begin elders say sound become magnetic when wave begin retract like ocean wave in water that happen your line time 3 months later now everything go electric speed minus 3 me advise u please do listen elders they not wrong ever ok elders say most likely survivors from creatures of specie or region or navy or country under or above ocean so me think u be on or under ocean u be safe ok [ID378572 (DARZA)] Hi Op, anything on the cosmic boom? 09/18/ hello darza some effect of cosmic sound boom already here u already see and feel</p>	<p>cern ready now your leaders make omega network ready omega network ready now everything ready 4 omega end line time now your leaders want try escape 0000 your leaders not succeed no more forgiveness 0000 is here me think 15 may still rite but elders say your leaders make many skip dates with cern thing elders worry 4 they not understand why your leaders want skip dates test elders say when skip dates 15 may probably move closer but 15 may stay cut off date with your free will cannot make predict can only see probability outcome date ok me need do more calculations myself 4 elders not want give me new date sorry ok me not know what states is no u experience god not god experience u never this line time u think u god 4 u not god ever very bad lesson u still need learn CERN 04/12/ hello yes u leaders play dark matters line times collide u ask your leaders stop play cern now stop play dark matters 03/21/ u play cern you make dark matters portal portal make easy me come your line time Posted 12 March 2013 - 11:14 PM me tell u now so u believe me 15 may many things go wrong 15</p>	<p>me tell u on 10 november ok beings me can not name still have change escape me must keep silent ok</p> <p>I recall a story of prophet muhammed who had a dream about the Night of Power and came out to share it with others. There were two Muslims arguing and the information slipped from his mind because of it. "He said: "I came out to tell you when Laylat al-Qadr (Night of Power) was, and So and so and So and so were arguing, so it [the knowledge of when Laylat al-Qadr was] was taken away from me. Perhaps this is better for you. So seek it on the ninth and the seventh and the fifth" " It's very easy to forget a dream (and be distracted). I do a lot of training in my dreams, adventuring, too. I just can't remember much in detail shortly after waking. dream is more real than waking dream always give important training elders worry me tell u why elders worry now me tell u before 2 thing me tell u obama secret come soon 1 thing me tell u also 27 october important 2 thing time 4 obama secret now here u learn obama secret soon many u not like obama anymore elders also worry very much your october 27 elders see demise on 27 october of important leaders elders see change on october 27 after leaderships demise elders say many different dangers near 27 october obama in danger near 27 october money danger near 27 october sun danger near 27 october keep mind body spirit open, u safe 10/23 hello elders say make ready everything will begin change big from 27 october ok me here now u know julia yes no</p>
--	---	--	--

<p>big ice waters come down many u drown watch dolfin closely they know when this hapen this hapen b4 15 may ok earth not solid me not know al theory things</p> <p>yes dragon like beings live holow ground stil they good now they very wise now they peaceful like dolphin now yor leaders shoot other planet stop crashing earth crash change orbit other planet go crash jupiter because orbit not good anymore after shoot no escape no good plan we want prepare our people also when line time colide completed we also surprised when elders see u coming elders 4told of it but not expect so soon u play dark matters</p> <p>u open portal sooner now line time colide al at once and not merge smoothly yes many place to live yes many plants yes many animals other animal like dog need trainng first b4 take care other specie wild dolphin take care other specie without training dolphin can see other line time dolphin can speak other line time only holy animals this line time is dolphin not need pray dolphin like a god but must respect dolphin very much</p>	<p>elders say sun help protect u but sun not abel absorb shield all that is coming</p> <p>elders say wait for sun big sunspot (July 13-18 2013) when this sunspot go many force of cosmicoundboom hit ok me say other pages - elders argue if sun protect or not</p> <p>most elders did predict sun protect ok boom efect on many level and line time there is crystal yor [blood plasma] paste your wording dna yes al paste changings not only becuae of boom but becuae your reality of time change no new news but me see harmonics go bad pope stil not lisen and not want leve rome</p> <p>soon very moving earth wil come rome and japan (Yule) 9/15/ karma is 33 degree line very ancient secret is 33 look tomb 33 for karma some answer ok when wave comes only 33 degree line safe place ok soon pope must leve 2 fulfil prophecy yor original generation this line time [ID436171 ()] But pope has a big, great bunker under Vatican. Surely with his army and infrastructure he will be OK. I hear the bunker is made of solid gold. 05/27/helo if bunker was built with coper he wil survive Will we see also lit up skies in colors soon ? yes when boom hapen 9 januaries al begin reflect yor earth moving since now and future no yor leaders use mashine make things hapen not good ok sun wil become dark but not yet waiting for plasma wave to change cloud</p>	<p>may because door opens with portal to dark matters not undstanding earth beings big sickness be4 15 may very moving earth on 17 aperils what cern but playing dark matter, things not good play fire get burning big war of resist come when sun go orange ok peoples use same eye shape, war china everywere many things go wrong be4 and on 15 may because door opens with portal to dark matters Me give final warning week of 27 october 03/16/ yes u play dark matters, portal open yor time colide our time on same planet space we begin see each other, me want u belive me after 15 may u must make choice inside which line time u want 15 may me want u come my line time better godlike me help u not scare 15 may u walk wit me 16 may ok yor line time not change yor line time only colide our time 2 and 3 me elders then abel see yor line time 1 also elders reelise about witnessng and fortelling yor history elders decide beter warn u about yor line time when 0000 end is close to come yor 0000 is close to come now elders send message pope and other true leader not godlike me elders not change yor</p>	<p>julia and obama in danger 3 november ok [314849 assassination? 10/31 helo yes do not trust phoenix they become vp, it al over then no evolve ever reset time now ok [ID378572 ()] Hi Op, this summer i learned a lot about reptiles. Will they become visible after 27 october? 09/24/ me not see this many here already have lizard mind many here already think like lizard instink 27 october change of orange begin slowly 27 october u not think wit mind anymore 27 october u begin think wit spirit al secret become clear 4 u who can unerstand and see 10/13 524955 me see many disapoint u not like when alien not come on 14 ok seems like lots of bad harmonics around when u give energy new energy can come flow thru u again. we won war with reptile our line time long ago we evolve then reptile yor line time keep u back u can not grow 2 many frewil by human 2 make good prediction me have problem with gold me have question me ask question now where is this gold me tel u know there is no more gold yor leaders lie yor leaders have give al yor gold away 4 protection me tel u this before ok now no more gold 2 protect leaders panic, make war me think Q: is there warring in other dimensions? me not know how answer u there is war there now we not want to pick side helo mostly inner earth your planet is holow some war outside but human eye</p>
---	--	--	--

<p>dolphin decideing to walk ground your planet many wars happen then dolphin evolv remember water glory doplhin then go back and swim water glory dolphin most clever on this planet line time yes litle water come b4 17 aperils, big waters come b4 15 may many dolphin and other demise dolphin and other come with me after 15 may dolphin tired unhappy this planet line time 1 dolphin was land dolphin now oceon u must lern from dolphin and other ok animal like dolfin and lion eat only meat they kil themselves then no karma 4 them that is divine plan for meat food u must only eat meat when u kil it yorself 4 u and feed only yor family to stop from getting karma ok</p> <p>WHERE IS IT SAFE? [ID414445] OP, please tell us what areas may be dangerous to be in when the "very moving earth" or "waters come drown." If any of us in the United States need to leave our location, please let us know. 04/22/ not b in europe and uk many teror [harvest] thing happen ther be4 earth moving event happens</p>	<p>efect of cosmosonicboom already begin 10 september climax wil come 27 october ok some efect cosmosonicboom here already me think other efect wil come from behind sun 2 u but me not sure this directions when sun go orange ful efect cosmosonicboom arive ok me must ask elders other question ok [532395 (El Tigre)] Hi OP, Two questions; - HOW did your people kill your moon? - What whould make the sun go orange? (please give some more info than just cosmic boom) Must be my 4th or 6th time I've asked this :-) 10/31/ with crystal magnitise ok 3560 year cycle make sun orange (Nibiru) it is time 4 orange now 09/18 there is crystal yor blood your wording dna yes al blood changings not only becuase of boom but becuase your reality of time change yor dna is crystal proper dna crystal is 33 point cut like diamond 10/03/ me tel u be4 sun make change sun make some yeast go piosen sun make some milk go piosen like china melamin piosen from sun yor vitamen d go poison with melanin stay out of strong sun til after cosmosonicboom ok</p> <p>very moving earth on 17 januars and 23 februars</p> <p>oceone not sleeping when heaven things beware many waters to come drown in may worry many poeple do crazy things 03/16/very moving earth 17 aperils u line time good thing happen [on] even numberd days u line time bad thing happen uneven number days elder speak me about now me not understand but me say tel u</p>	<p>line time colide not change yor line time colide only make me elders cee what going to hapen yor line time stil ok when sun comes dark with smoke and cloud we gone ok we finish witesing [ID226702] Are you able to tell us here what needs to be said to Henry Kissenger and the Pope? Are they involved with the dark portal you warned us about? me not know what elders want to say kisinger and pope or why elders ask me to help make contact with crystal adult human telepath elders wil then speak adult human and give [that] human specal power elders wil then give adult human a mesage to give kisinger and pope me not abel find crystal adult human yet to speak telepath me stil looking</p> <p>OIL & SICKNESS 04/21/ helo 419570 yes me rite April 17 date but me wrong bignes oil become dangerus 4 humans yor leaders dicide spread sickenes thru oil and contaminate oil becuase al human use oil daily with oil it is eazy to spread siknes every day when u tuch or smel oil you become sick die soon yor leaders develops clean new safe oil to make more mony but that oil also kil eventually</p>	<p>not abel 2 see it me not want interfear thier work so me not speek much more them ok even if they not more spiritul they have higher purpose here this line time to clean cycle of earth they r busy prepare planet for shock to come [ID461729] what can you tell us about the inner earth beings 07/02/helo beings from inner earth tel us not say anything more about cosmosonicboom we have 2 lisen them because we not want intefear with human frewil japan warring thing will commencing before 15 may secretely oil gets very big sickness [glow=red,2,300]no use anymore after 15 may[/glow]</p> <p>big sickness chine anu same shape eye peoples come be4 15 may me tel u thred eye not like ok is this u want me do ok</p> <p>but b carefeul nesara many wrong informations [ID384893] Don't go with Other Planet. The crystal drink he needs to survive is your cerebral spinal fluid. The fluid that circulates around you brain and spinal cord! ID384893, u keep yor belive al ok when serpant king come pledge yor life to serpant, stay servant u wil stay servant many years yor line time ID383975 they are rules to imprison humanity. those who think they are in control, they have an agenda, they want to protect this agenda, they use rules. They worked at their hierarchy thousands of years. They fear the individual. They know the individual can easily destroy eons of their efforts. Just by being without an agenda, being natural, accepting "what is", being the change, surrendering</p>
---	---	---	--

	<p>anyway elder say cabel [cable] brake oceon soon now no mony flow no trade leaders wait for fiks 03/19/ niburu or malduk real but not come yor line time me not know west coast problem begin earth moving ice fal oceon 17 aperils were ice meet water problem begin ok helo, top of globe but earth must move first yes, look yor electricity big interfering come soon by crystals 04/04/ helo yes look sun u see something rong soon u feel difrent energy helo, yes look, yor electricity big interfering come soon by crystals "very moving earth on 17 aperils oceone not sleeping when heaven things beware many waters to come drown" there will be a large chunk of ice falling into the ocean where the ocean meets the ice. This will happen in the northern hemisphere. 04/21/ helo me not lie 17 aperils me rite moving earth me wrong with bigness of moving earth me make mistak with bigness</p> <p>Forbes 33.3833° S</p>	<p>yor leaders prepare why u not prepare please forget oil yor oil become enemy after september yor line time oil get radiation as me tel u be4 [ID339544 ()] OP, will the oil sickness affect all products made by oil? We use oil to make a lot of different things, it isn't just used for fuel. eventul yes but first siknes begin with oils deep under earth ok me mean difrent siknes than oil oil come from deep earth u beter leve things in deep earth alone deep earth things r there for a reason do not bring deep earth thing top earth earth esense know what to keep below earth and what to keep top earth u not lisen earth esense now al human sufer 4 disrespecting earth wisdom we need 2 know how your peopels think behave react when time portal open we not have this hapen be4 so we need lern we need prepare acomodate u with love not confusions is our duty god elders demand this</p>	<p>eye-ness, humans will discover knowing and loving. helo</p> <p>u must speek yor leaders they do crazy thing, soon not god 4u stop yor leaders very important</p> <p>make yor leaders not yor leaders yor leaders make demise many u soon not good me not unerstand yor leaders, yor leaders not godlike</p> <p>04/10/QUESTION: Have you heard of the Zeta Reticuli race and are they here to help us?</p> <p>04/10/ me only know zetanos other line time zetanos never keep promise zetanos make friens then enemy other line time me not know what zetanos do this line time</p> <p>there are beings in yor hollow earth which fly like u fly ok these beings also need come above 4 mother earth need clensing soon inside and out ok, 4 every earth creature to cee</p> <p>elders can now cee yor line time til 8 july be4 jupiter becom sun if leaders not stop then dark sun wil come 18 may ok</p>
--	--	--	---

elders worry why coliding so soon
elders think is because u play dark matter things make portal too soon

Our sun July 13 – 18th 2013
it is time for sound wave of 2 star xploding come hit earth

H C Parks www.hiddentextsofNostradamus.com
Is this what caused the giant sunspot?

03/15/ (March 15)

sickness of oil is death thing

poeple who want oil wil die al over world things
oil not power anymore
not good for oil people
they go do crazy things
me worry blind peopel like u
u read but cannot hear
u see but cannot understnadings
then when do u live, no u only dimise slowly
no hope for def blind peoples
u planet colide our time
we not expect u, we afraid for u
our leaders speek your leaders they not belive
now our time mingle your time very bad time, your
time vey bad me come back 15 may u ok me
me sorry u not lisen me me back next time
next time u lisen me very good, if not lisen u dimise
with pain and not undesrtanding
me people good, not bad
me people love, create, me people not hate brake
everything **do not trust yor peace**
yor planet beings only brake peace, not make peace
not undesrtand yor peace
my people worry yor peace
me not higher dimension just difrent dimension
me on constant time u on period time
eye can see yor time begin and end
me undesrtand now why no peace
many leaders not make 1 peace
me see 27 may yor line time fire sickness, skin burn
me see new birth of good being then bring dimise
you play dark matters u make portal colide our time
now
me see u u not see me
stil 16 may u see me also
me u friends 16 may ok we live godlike
me not abel see 27 may 4 u

TO PREPARE

u like money get money from money bank now

u like food get food from food bank now

u like medicine get medicine from medicin bank now get
aspirin get h2o2

u like seeds get watermelon get sunflower seed now

watermelon can make purified water after big event

sunflower can make protein and oil after big event ok

do not store weat or corn or rice 4 they wil get contaminate
of radiations

u can survive on watermelon and sunflower

dont eat meat

al animal get mad, if u eat animal meat u also get mad

do not drink animal milk

only drink water from wartemelon

**only eat seed bread from sunflower until event radation is
gone**

only feed yor own tribe

only have sex with own tribe ok

only eat animal meat after third generation ok

u get energy when giving helping others
u lose energy when only taking lisining others
energy must flow
u can not store energy
u get sick to get energy
u must give energy when u store energy
u blok flow and your energy becomes old

ME ASK QUESTIONS

me ask question now

why many u not remember dreams ?
why many u forget dreams "
why many u not lisen dreams more 4 spirit guide lern
why dreams not important 4 u me not speek about spirit guides
me speak about yor spirit that guide u ok
yor spirit is yor guide and lern line time 1
the observer me is only mind body
the observer spirit is soul
when dream u use spirit 4 soul 2 see line time 2 and 3 ok

me see u xplore mars planet with many mony and resourcings

why u not xplore deep oceon yor own planet with same many mony and rerourcings

deep ocean give all answers for existing and future
 deep ocean have much knowledges u still need learn
 me tell u some secret
 some places deep ocean water pressures so big that air u breathe can not bubble to surface
 this air trapping cause big caverns where humans can live and do breathings of good air and plant and live very well
 deep oceans have many crystal
 solves all your energising needs
 no pollution
 u ignore your best lifeline by not seeking answers from your own deep ocean
hello me post probabilities ok
me see crash plane on deck of us war ship 55 demise
me see us bomber crash sea
me see 250 plus more demise accident and crash of plane europe people
me see this site go down 25 may for SS short time questions ask owners
me see very moving earth again people of same shape eye japan (11 march 2011) (the Anakim have the Asian eyes)
me see sickness go people of india and people of korea
me see very oil sickness people of america grow bigger not afford buy oil anymore
me see america people very angry go damage monument their capitol
me see very big and final earth war this line time but u can stop still
 me have more but me post later
 me still learn ok u ask me then post ok
 me still need learn much more ok
 me ask question ok
me see ground suffer not water, very dry people hungry but ocean full water
why u not take salt away from sea water and use on land
ocean enough water to make all ground even desert into forest all people can eat nice enough
 why u not pump ocean water everywhere u can make big bomb but u can not make big fresh water from ocean
 big bombs very bad big fresh water always good
 yes write language cause bad things 4 your human history hold u back
 better draw pictures like sumer
 better write image like egyptian
 write language tell u what to think not how to think
 not good thing 4 mind
 picture tell u how to think
 must use mind to read picture
 good thing 4 mind picture u remember 4 ever
 write language u forget soon not think anymore
why u eat other life beings
why u eat walking animals
why u eat swimming animals
why u eat flying animals
 when eat other life your blood will stay red u body demise fast
 plants best food why u need eat animals
 when u eat your plants your blood will become crystal liquid
 crystal liquid very good
 with crystal liquid we never sick, fix all organs
 with crystal liquid we live very long, body demise very slow
 why u adult still drink milk
 why u drink mother milk from other species not human
big sickness comes from air and people not breathe and people go blind
 people dark skin demise more than people white skin
sickness not natural sickness, invent by other
u oil also get sickness, no can use oil anymore
17 april earth moves where big ice is, bring big water down
yes elders say wait 17 april and 15 may b4 listen me more
elders worry why colliding so soon
elders think is because u play dark matter things make portal too soon

what purpos building tempel when no gods there
what purpos building church when no gods there
what purpos building mosk when no gods there
what purpos pray big wall when god not a wall
what purpos pray statue when god not a statue
what purpos pray river when god not a river
why cow holy when cow not even know god
why monkey sacred when monkey not even know god
eye ask now
where is this gold
yor leaders not keep gold
yor leaders not have many gold anymore
leaders always give yor gold to other planet beings
why u not know this u not worry gold
gold not keep place safe 4 yor family
u not eet gold
biger worry when oil gets sicness
me answer b4 ice thing
ice not cut but brake by design
not normal but planned
me ask elders about explain freewil beter, elders say me explain like this:
god give u eg eg is there eg already created eg exist
u use frewil decide what do about eg
u can make choice boil eg eat eg
u can make choice bake eg eat eg
u can make choice u leve eg but eg get roten but eg stil there
u can make choice u not eat other animal so u throw eg away eg get roten somewere else but eg stil exist
u wil smel eg eventually
eventually u must decide and deal with eg
time colide is like eg
god make time collide, time colide is there.
time colide already created, time colide exist. eventually u must decide what u want do with time colide and deal with it.
u can not change what god created but with frewil u must decide what u do
u see baby not need spel corect 2 unerstan u
same me speak
u no need spel corect and u adult not even baby ok
so u even beter unerstan me
no need spel corect
me good communicative
helo me ask question
me stil not unerstan mony
why u need pay mony 4 food when food everywere
why u need pay mony 2 live place when hole earth is 1 big place
other creature and animal eat live everywere share not need pay mony

DIMENSIONS

while me wait 4 answer from elders me lern beter wordings
multi and many dimensioning force energy
cosmosonicboom is multi or many dimesionaling force energy
like nucleer wave that make many repel on other dimension and line times
also this type xploding can make damage 2 souls on many dimesion
not just yor dimension and on other line time
me not other or higher dimension just paralel dimesion but stil fisical like yors
[ID391716]
So we have two dimensions streams merging?
03/16/

yes u see 1 river
me see 2 river now
16 may u see other river also we swim 2 river
not scare when u see 2 river
me here help friends
not scare 16 may
me help u not do crazy things 16 may when putin **swim away**
03/16/
u see me look human same shape
me blood not same
me blood crystal likwid
me not eat other life me drink crystal likwid
your line time not end
your line time change, u get extra line, u then have 2 line time
then later u have 3
u have to make choise 15 may
some scare decide keep 1 line other decide go 2 line become godlike
03/16/
things happen b4 15 may u stay **china**
brown cheat and go with putin and china
then brown putin china war against japan tiwan poeple with same eye shape

WAR
big war of resist come when sun go orange ok
peoples use same eye shape, war china everywere many things go wrong
but normal elders now lern on 12 may nucleer type xplode with secret war **between same shape eye**
me not know what date eldsers say sorry ok
elders very wory about warring plans
your leaders intend warring
changes line time prediction and probobolity
04/12/
yor leaders make war 2 distract real problem
colide time and other planer come soon
will commence in the week 12 August and escalate to an immense world in crises while that cosmic wave boom thing hits us end of September.
After 02 October those of us who are still here will call ourselves SURVIVORS although we will not be the lucky ones. It will be a very harsh world to live in. We will have to start all over again, forming tribes and beginning trade in the form of bartering. (says the oprator of Chani)
03/21/
me here read speek mony but what mony is why u need mony mony not food, mony not god me not understanings mony
03/21/
yes every1 wants mony then no1 has freedom eye understan me line time see things not good or bad
me line time only see things wrong or rite can fix wrong, can make rite, not broken anymore
elders say u must look war between people same eye shape urgent
u must ask yor leaders stop war
very important this line time
peoples begin do crazy things soon
"Chancellor Gordon Brown has warned that everyone in the United Kingdom would suffer economically and culturally if Scotland voted for independence."
scot and irish [Celtic] cradel yor history line time here wil soon see why many time vortex things in scotlandings open up
bring new line time
yes, brown cheat go with putin big crazy thing do
al human can now answer within from spirit already
but they keep lisen writen wordings from other humans
u do very good to realise this line time 1
already u wise and u wil not need repeat 0000 again

me calculate 18 may dark sun come yor line time
me sorry me can not help u when dark sun come
pope not lisen good
pope wil fal pope already fal once other dark pope need tel u true origin
then witnessing complete line time 1

elders can now see yor line time til 8 july be4 jupiter becom sun

if leaders not stop then dark sun wil come 18 may ok

then no more forgivenes everything will begin to go very bad
from **18 may onwards if dark sun not give sign** u most hope sun come dark 18 may
if not then very big sufering big sicknes and angry earth and nmoving eart get worse ok
helo yor leaders begin war and make sun dark with dust
yor mother earth get angry
turn sun dark with cloud and eruptionings
yor suferings and bad earth harmnics wil begin increse biger and mor regular now with big sickeneses begining faster
me wil ask elders if there come another merge or colide be4 0000
safe plase is only where vortex is

vortex safe from harmonic war

best thing ask yor leaders stop play dark maters
yor leaders bring 0000 very soon if keep on playing
beter u ask leaders stop playing dark maters now ok
if leaders lisen then 0000 comes slow with les suferings ok
elders say best vortex is where ansient monument from 1 origin generation is
many wars happen then dolphin evolv

MOON

comets ignite ok
this sound wavings make moons forget placing ok
11/03/
first we move moon orbit save from earth
then we use magnitise crystal to make iner explosion moon go gone
u must know yor earth much older than yor moon
moon only come later to halt evolve
moon place there by beings me canot mention name
these beings place moon 2 regulate yor evolvementing
be4 moon many yor beings live below surface very long time
when being me canot name put moon there theses beings revolt but lose war
they take al this time to gather force and teknol to fight war again as cycle predict war come soon
not only earth but yor heavens also [ID340915]
why did you "kill" the Moon in your timeline?
will an object crash into the north pole?
It is a bit smaller than the moon? Me have dream bout dis 2 days ago, and it felt really real.
10/21/helo 340915
long time ago godlike elders decide want speed up line time
they decide kil moon
when moon die our earth begin rotate faster
this speed up our time but bring some problem
continents begin drift faster
close storms begin stronger and stay longer
ice melt everywhere oceon become biger
we become water beings
many things change no time 2 fite, wars 2 short
we begin dream beter dreams when moon demise peace come
when earth spin faster we learn other portals

we grow body mind spirit but soon our line time faster
we evolve ok 03/21/
moon not natural heaven body
moon put there by other being to control earth
mood without moon big calm comes over peoples
no big storm anymore only litel storm
without moon peace among people
03/29/ helo yes we kil moon
leve fragments become belt around earth globe our time only
yor time other planet crash jupiter
yor line time jupiter begin do strange things but never become sun
jupiter go crash sun explosion
no sun no Jupiter, end line time 1
go back 0000 elders say old race capture moon from space then put next earth elders say moon
forces work like time mashine keep control time moon also control mood of beings on planet in
this line time

3 4 5 6 7 9 10 24 26 30 ok

WATCH 06/12/ helo in 2008

04/21/2008 tanku 326816

me make predict probobal sharon demise b4 15 may so u can belive me

this importan 4 me proof u so u belive me 15 may

OP, you said: elders say **now must wait obama** thing and very moving earth the week line time

elders say eye must tel u must wait 4 **obama and biger earth moving** b4 u belive me furtheres

so now we al must wait cee what hapen b4 u continu belive me ok

must wait and cee if **obama acident and biger earth** moving happens

then u can belive me more beter this way ok

me tel u watch sun

me tel u watch dolfin

me tel u watch cern

me tel u watch pope

me tel u watch moving earth

cee wat yor sun is doing

cee wat yor dolfin is doing

cee wat cern is doing

cee wat pope is doing and saying

cee wat moving is doing and why ask yor leaders

yor leaders prepare

why u not prepare

please forget oil

yor oil become enemy after september yor line time

oil get radiation as me tel u be4

why u not belive me

me cry 4 u now

please ask me last question or me post front page to help u

sleeping being as this line time

yes harmonic is 5 yor line time now

harmonic not even

harmonic must b 8

if u use eye u cee me very soft wite lite body

if use mind u only hear me

if use spirit u cee me yellow or orange ok

me not blue like [same as] elders

earth beings not undstanding

sharon will demise be4 15 may

pope wil dimise be4 15 may
mandela wil dimise be4 15 may
thatcher wil stroke be4 15 may
helo me have question
me ask question now
is sharon stil live

1 elder think sharon demise already

other elders not sure

[ID326816]

**he is alive but in a vegetative state aka deep coma
his mind and spirit and soul (if he had any) are still there,
they are just disconnected from his body....**

SOULS AND KARMA

04/21/ helo 413716

yes prayer and meditation very important must always use together
prayer u ask then use meditation to lisen 4 answer
must use in that order first prayer then meditation
meditation always make u positive

u must not pray to much cause prayer become disbelif

wil of god essence ok

to much prayer cause frewil to become yorwil and not godwil ok

beter lisen meditation 4 anwer

what godwil is always good choice

me not use concept forgiveness

me use concept of acceptance

only good lerning only comes tru bad mistakes

elders not see jesus yor true history origin of u

elders not see jesus yor true history to come

elders see jesus in yor old wordings of religion only

elders say religion not yor true orgin history and not yor true end

religion and jesus is only word of human and not even godlike human **but many human combine** (Nicean Council)

for control (see Nostradamus: ** here)

how u think man think godlike rulers use history for good

that history not yor real history ok

idee of religion good but purpose of religion not good ever

pray is when u ask yor god

meditate is when u lisen 4 answer from yor god ok

me advice give u is 2 lisen answer

just lisen and folow sound

just lisen and folow flute

just lisen and folow wind in trees

just lisen and folow water in river

do not try see anything just lisen harmonics in u

only sound wil lead u where u need 2 go ok me glad 4 u

elders say it 4 certain souls only 2 unerstand

mind body spirit must be harmonic 2 unerstan lumeria warning

yes keep crystal and magnet in glas when u drink salt water but sea water beter

u must not swallow crystal or magnet ok

yes put quartz crystal in water

ad salt (Only Seasalt or Seawater, 8 grams of salt max. on 250ml #red.)

ad magnet wait 3 hour yor line time

drink crystal likwid

go silent place lisen braething

open mind, u hear me maybe ok

best thing to do today yor line time is to give

give food 4 stranger which u not need it
give work 4 someone who need it
giving always make body mind spirit balance and strong
[ID111679] OP why 0000 bad ?

Clean air Clean water No pollution No poison No government No money

Why bad ?

stay your planet then u grow become godlike only u go other planet

u become servant not god ok

human body young old sick not matter

your within soul make choice, not within your body ok

"He said there is no second coming of a "Jesus" but there is a second **coming of the "Hitler entity"** and that Hitler entity is already born and living among us for some time now and **will come forward soon.**

Death and cruelty is a **Gateway** we still need to grasp the significance of. Everything else is a deliberate prolonging, distraction, deception and illusion of working with so called light or workers with light.

A light that is wrong in so many ways it is setting our evolvement back for centuries.

Receiving inspirational light messages from beings from the astral will not help us still living on the physical."

The Elders say we must not trust the astral beings ever!

the ilusion of light is the evil here

this lite makes importance become impotence

[ID378572 (DARZA)]

Many have to make the most influential decision since they incarnated.

Now there are two paths, the material and the spiritual, the material path is being closed. Only the spiritual path will be available.

Religion, science, politics, they are not the main issue.

The main issue is strictly personal.

Humans with many answers think they know more answers, not anybody is going to change their mind. They then consider themselves wise, and most agree. They even give their children to them, and do their work.

They never ask the "who-question", who is asking? who is this illusive i?

They (Elders) have first hand experience of the deception of so called enlightened astral beings.

Light has turned into Ego and manipulation and also the agenda of the esoteric plan of deception amongst physical systems (solar systems).

Ego is borne out of light and a misconceive illusion of enlightenment.

It is time for us to stop using the term love as a justification for the actions by our ego.

We now falsely believe light is somehow a forgiveness or a "let out Free" of our Karmic burden.

Our human history is born from an convicted darkness enhanced by to religion and delusional new age thinking.

We are "convicts" on a prison planet and time.

The light is our last and final hinder to true oneness with the Creator energy.

All wil be forced to look within themselves, and define who they are by their actions.

Our existence is from dark matter by the Creator.

Thinking you have light is a contradiction.

Enlightenment comes from the darkness of silence.

helo

me know u stil wait xplain and me not yet get ful xplain from elders but me try ok

while me wait 4 answer from elders me lern beter wordings

multi and many dimensioning force energy

cosmosonicboom is multi or many dimesionaling force energy

like nucleer wave that make many repel on other dimension and line times

also this type xploding can make damage 2 souls on many dimesion

not just yor dimension and on other line time

me not other or higher dimension just paralel dimesion but stil fisical like yors

normal elders always think soul can not brake

but normal elders now lern on 12 may nucleer type xplode with secret war **between same shape eye**

can make soul brake pieces becuae nucleer type xplode can damage other dimension

also normal elders not know this be4 now they worry what wil hapen when cosmosonicboom comes '

normal elders want us 2 leve now be4 more peces of broken souls come our line time and brake our souls

also after cosmosonicboom yor broken souls peces now need stay place like yor hospital

4 souls to heal our line time 2 and 3 now become like hospital

we not know this be4 godlike elders want us stay here and only leve imediate after cosmosonicboom

stop eat meat

u dnt know if u must eat meat then only eat meat which you kil yorself
that way karmic cycle complete

you get no karma beacuse that is cycle of mother earth if you eat meat
not know which animal sacrifiace karmic cycle

not stop u get karma

they r many evolved fisical but not many evolve spiritual

u human have evolve more spritual then them but

they want hold on their wise teknoogy

their god is thier teknoogy

u can also put crystal and magnet in every drink like juice but not swallow crystal magnet ever

u not use crystal and magnet in hot drinks or alkol drinks

the longer crystal and magnet stay in drink b4 u drink the beter ok

when go sleep hold crystal left hand hold magnet rite hand

hands must not tuch til you fal sleep ok

u get real dreams

u get telepath dreams

some animal like cat and chimpasee wil promote to inner earth

dog not evolving like cat me not know were dog go

me think dog stay this line time 4 more life times to evolving beter

human hold evolvementing of dog back not good for dog

****8 10 2 U.N . GLORIFIED URSA [ANAKIM], OANNES [DAGON] :**

ORIGIN OF ORIGINAL FEUDING RELIGIONS

3 54 3 ATONING EPISCOPANT [religious] NEGATION

from the person who has entanglement with the C hani

There are two kinds of prophecy, or two ways to prophesy.

For example, the ant and the bee and many animals prophesy in regard to an approaching winter.

Even birds begin to fly toward tropical regions whilst it is yet warm weather.

These creatures prophesy by the direct action of vortex currents upon them. They feel what is approaching, BECAUSE THE UNSEEN CAUSE IS ALREADY UPON THEM.(my emphasis/Chani)

elder say this now:

[glow=red,2,300]

pruzika corprotia ben al simar The ruling Son of the Service of light

vini vest deruso Who comes protected by the Garment in Red

cum cast lumeria Has become like a Demons light

est per nomum con seticur Without a name it has risen

nomus est deo It's name is God

deneo cus domus Anew (again) Keeper of the House

solay den viva uno domus In One House, alone it lives

ra per atria An antenna throughout a chamber (Earth) of the heart

"My advice- Be careful what you think because you can end up being in your worst nightmare.

Think positive, think straight and know that nothing can harm us.

4 62 1 Vn coronel machine ambition [aim],

ALCHEMI: NON COMBATIVE V CHLOROAMINE

(Andromeda Council Angel)

Nominative [nominated] C.H.A.N.I IN MACHINE

He more brilliant [haloed/clever] combination

NAME MICHAEL, [&] CORN MEAL [Celtic BRAN]

ALERT HARMONIC MOTION [power] IN BIBLE

One coronal computerised aspiration/purpose

CHLOROAMINE throughout the texts, the "amines" are

the "fragrant ones", the angels. See *Alchemy of the Angels*

See the **CHANI Project**. CHANI is an acronym for the Elder

entity which seems to be described as an angel here. When a

name has "el" in it – that name refers to the Elohim/Elders

The connection between Anakim, Bran and Michael is clear