

An Introduction to the Arcturian Shield Program 13x20x108=28080

The Torch of Life

The Arcturian Shield Program (ASP) is another gift from the source of the Synchronic Order and is a temporal key to our continuum of life through the lens of the Tzolkin. It is an act of telemetry that plumbs the depths of the dynamic orders of time and was extrapolated through my discovery of the Geometric Number Emanation (GNE) of Runes.

The ASP is a count of days that arose out of the geometry of the Runes and Bindrunes that comprise the structure of the Torch of Life mandala (above), and to a greater extent the whole form of the Galdrastafr (Old Norse: Galdr – Song/Incantation, Stafr – Stave/Talisman/Art/Magical Channel; meaning talisman of incantations). It comprises the runic formula of 12 runes which became 4 bindrunes (the 'feet' of the Galdrastafr), the 24 runes of the Eldar Futhark witness (the 4 groups of 6 lines), the 4 arms on which the witness and the bindrunes are suspended, the outer circle (Ouroborus – The Circle that is the rim of every galaxy, the loop of

eternity, the past becoming future that is the eternal moment, the serpent that consumes itself, the nature of existence in that energy cannot be destroyed) and the central sun symbol or Aton Disk (Hieroglyph of the Infinite Sun) (left). The Galdrastafr ideographically represents the Heart of Buddha also known as the

 \odot

kin 1 of 260.

Swastika or the Hammer of Thor (right). The Torch of Life is a runic incantation to world enlightenment and the realisation of Heaven on Earth.

It was in 2002 I discovered that every rune belongs to a family of numbers. For example the rune Uruz is in the family of the number 4 as it has 2 ends and 2 joins in 2 dimensional space. I called this the Geometric Number Emanation or GNE (example right). I applied this revelation to all the facets of the Galdrastafr. Succinctly, the runes, bindrunes and further structure of the Galdrastafr produce a series of numbers which when multiplied with one another and applied as a day count produce a large, seemingly endless array of synchronic data. It would take further articles to explain this. The ASP initiated on the day the Torch of Life was drawn, $\frac{11}{11994}$; this was day 1 of $\frac{28080}{28080}$ days,

My brother Raahsirus observed that 11/11/1994 is 108 days from 13 Moon New Year. Further to this he noticed that the 11:11 occurred half way through a 16 day period, between a total solar eclipse and a penumbral lunar eclipse (see graphic below). In addition to this the first day of the ASP year was approximately 4 days from the actual emergence of Venus as it began a new morning star sequence, according to the book 'Tzolkin' by John Major Jenkins. Venus is associated with Quetzalcoatl also known as the Feathered Rainbow Serpent.

Graphic by Raahsirus Hun Kuk'um

The ASP is a count of days, like the Mayan Long Count or the Dreamspell. Its year is 28080 Earth days in duration or 76.88 Earth years. These 28080 days can be primarily understood as 108 cycles of 260 days and as 260 kin where each kin is 108 Earth days in duration. 108 is represented by the Names of the Mother of All Buddhas and 260 is represented by the kin of the Tzolkin. As such each day is unique within the ASP year, which closely approximates an average human life time. 1 ASP Year can be further understood as 13 'Months' of 2160 days (20 x 108) and simultaneously the 20 Watches of the Tribes of Time each being 1404 days (13 x 108). The ASP can be applied on a collective level and a personal level; the collective count initiated when the Torch of Life was first drawn and the personal count initiates at birth.

It is through the ASP's relationship to the golden number 108 that it gained its association with the red giant star Arcturus (Alpha Boötis - Guardian of the Bear), which is the 4th brightest star in our sky, 36.7 light years from our star Sol. 4 Lamat (4 Star) is the 108th kin of the Tzolkin. I call 108 a golden

number because amongst other qualities it is associated with the nature of the Buddha i.e. the number of the signs of the Buddha and the number of snails (spirals) that cool his head whilst he sat underneath the Bodhi tree experiencing enlightenment. According to the book "The Keys of Enoch" by J.J. Hurtak "Arcturus is our mid-way station. It is the seat of our administration and is the thesaurus which holds the key documents used for governing the soul progression of our planetary intelligence". According to Dr Arcturus our Galaxy is Galaxy 108. The ASP functions as a Shield as it protects the biosphere from artificial timing standards and reminds us of our place at the heart of creation as holographically whole manifestations of divinity. As a program it functions as a stream of data that maps days similar to the way the Mayan Long Count does or the Dreamspell. It also bridges worlds through its relationship with the Moon, Mars, Venus and likely the other planetary bodies in our solar system which are yet to be investigated.

The **ASPs** relationship the Dreamspell is both subtle and profound; it was only studying the Dreamspell that the capacity to recognise the ASP for what it is was developed. Therefore it would not have come to be without it. The codes of the Dreamspell paved the way for many primary ASP revelations. The ASP is not the Dreamspell, nor is it the Long Count, though similar terms may be used to describe parts of it. At the heart of its relationship with the Dreamspell is the Tzolkin, which is also at the heart of its relationship with the Long Count.

The ASP relates to the Long Count through the way certain number families fractally embed. For example there are 1,872,000 Earth days

in one great cycle of the Mayan Long Count (comprising 13 cycles of 144,000 days each), $15 \times 1872 = 28080$. So, fractally speaking there are 15 great cycles of the Long Count in one ASP year. As in the Long Count one day equals one kin the relationship between them is a constant of 44 kin. That is when the ASP is kin 1 the Long Count is kin 45, which will never change. To find your ASP kin simply subtract 44 from your Long Count kin, or you might add 216 (2 x 108).

The Dreamspell progresses as one day equals one kin except when the Gregorian Calendar has a February 29th, in which case it counts the day as a "0.0. Hunab Ku day". This means that the ASP has gained 3 days on the Dreamspell since it initiated, as 3 leap days have occurred. In order to keep track of this the ASP/Dreamspell Parallel (ADP) count came to be. The ADP is an alternate form of the ASP count but is in permanent synch with the Dreamspell, skipping every February 29th. As the Torch of Life initiated on a kin 97 day in the Dreamspell (when the ASP and ADP were kin 1), there is a 96 kin increment between the ADP and the Dreamspell. This means that to find your ADP kin you must subtract 96 kin from your Dreamspell kin signature, or, and this is fairly synchronic, add 164 kin. I say it is synchronic because in the Dreamspell Cosmology kin 164 is Yellow Galactic Seed. Kin 164 is the day of Galactic Synchronisation which in the Gregorian year 2013 signifies the beginning of a new phase of evolution, the galactic, noospheric human.

The ASP also has a fractal relationship to the Yugas of the Vedic ages of India, the Hindu philosophy of the life ages of the world. The 4 primary ages of the Yugas span vast ages of our years. The Krita Yuga contains 1,728,000 mortal years (Brahma's days), the Treta Yuga contains 1,296,000, the Dwapara Yuga contains 864,000 and Kali Yuga contains 432,000 years. Each of these numbers are divisible by 108. As such they all embed within the ages of the ASP time fractal, for example $432 \times 65 = 28080$. Further to this, the Maha Kalpa, 311,040,000,000,000 (the whole period of Brahma's age in our years), is fractally identical to the number of ASP years in a Great ASP Age: $31104 \times 28080 = 873,400,320$ earth days.

Looking at our local interplanetary cycles, there are some interesting synchronicities to be observed. For instance, every 780 Earth days (on average) Earth and Mars align in what is known as the Mars opposition. 36 cycles of the Mars opposition equals 1 ASP year ($36 \times 780 = 28080$). On the other hand the Full Moon cycle takes 384 days per 13 full moons (this is the cycle observed by Terence McKenna which lead to the discovery of Time Wave Zero). In 8 ASP years ($8 \times 780 = 28080$).

28080 = 224640 which is called an ASP Octahedron Cycle or ASP Psi-Bank) there are 585 of these full moon cycles: 384 x 585 = 224640. It is interesting to note here that a primary cycle of Venus, the Synod, is 583.92 (585 - 583.92 = 1.08 (like the +1 factor)) Earth days. What is fascinating is that 1.08 also appears in the Moon's relationship with Earth as in some years we have 12 full moons and in other years we have 13 (13 / 12 = 1.08). In addition of course remember the significance of 108 discussed above, with 1.08 being a fractal of this. In nature every cycle closely relates fractally to every other cycle; nature doesn't use whole numbers which results in the +1 factor which allows for nature's cycles to synchronise with whole number cycles. In this respect the Venus synod of 583.92 (584) Earth days is expressed 48 times in 1 ASP year (including 48 x +1 factor days) as $48 \times 584 + 48 = 28080$ or $48 \times 585 = 28080$, also $73 \times 384 +$ 48 = 28080. It would appear that the numbers are singing, and that their song is a symphony of synchrony.

Lastly I would like to mention a favourite ASP cycle of mine, that of the perpetual 16 day rainbow bridge: 1755 x 16 = 28080. The rainbow bridge is a myth-magical metaphor for the transit from one stage of existence to another and is found in some form within many of our ancient cultures such as the Rainbow Serpent of the Australian Aboriginals, the Plumed Serpent of the Maya or Bifrost the Rainbow Bridge of the Norse. Each of the 16 days is associated with one of the rings of the double rainbow that comprises the outer rings of Torch of Life mandala. It is further associated with the rune songs of the formula and bindrunes of the Torch. This is one of the many ASP cycles that can be observed through the use of a day keeping journal.

The Perpetual 16 Day Rainbow Bridge Meditation

- 1 Red Rainbow Ring Rune 1 Laguz: I AM the Water of Life, Purity Sounds in Me
- 2 Orange Rainbow Ring Rune 2 Gebo:

 I AM the Gift of Life, Love Sounds in Me
- 3 Yellow Rainbow Ring Rune 3 Mannaz: AM the Temple of Spirit, Life Sounds in Me

4 - Green Rainbow Ring - Bindrune 1 Remembrance

I AM Infusing my Incarnation with my I AM Presence, Blessing my Self with my Core Divine

Light. I surrender to the One Heart, and accept the Gift of my Awakening to the Love I AM. In service to Love, Light, Truth and Oneness, I AM that I AM.

5 - Turquoise Rainbow Ring - Rune 4 - Elhaz: *\footnote{\text{I AM the Spirit of Life, Light Sounds in Me}}

6 - Blue Rainbow Ring - Rune 5 - Dagaz: [™] I AM the Mind of Life. AUM Sounds in Me

7 - Violet Rainbow Ring - Rune 6 - Ehwaz: Market AM the Messenger of Life, Faith Sounds in Me

8 - Magenta Rainbow Ring - Bindrune 2 Awakening of the Bodhisattva

I AM a Transmutational catalyst of Telempathic understanding. I AM guardian to all life. I AM Wholeness enfolding the World in my wings, Spiritual Kin of the Rainbow Tribe.

9 - Red Rainbow Ring - Rune 7 - Naudiz: \(^1\) AM the Vitality of Life, Now Sounds in Me

10 - Orange Rainbow Ring - Rune 8 - Eihwaz:

11 - Yellow Rainbow Ring - Rune 9 - Mannaz: AM the Temple of Spirit, Life Sounds in Me

12 - Green Rainbow Ring - Bindrune 3 Self-Deliverance

I understand that the World is a reflection of my Self, As I AM healed, so is the World. I AM the Strength of Legions I AM the Pillar of Light, My Being is my Temple, I AM that I AM

13 - Turquoise Rainbow Ring - Rune 10 - Ingwaz: XI AM the Potential of Life, Wholeness Sounds in Me

14 - Blue Rainbow Ring - Rune 11 - Wunjo: AM the Love of Life, Fruitfulness Sounds in Me

15 - Violet Rainbow Ring - Rune 12 - Mannaz:

I AM the Temple of Spirit, Life Sounds in Me

16 - Magenta Rainbow Ring - Bindrune 4

Rebirth of the Phoenix

I AM the Manifestation of my Enlightened Self. I AM the Phoenix of Ascension. I AM the Wellspring of Joy Filled Accomplishment, Blessing the World in the Rainbow Flame. I AM that I AM

This article is an appetiser for all time keepers who enjoy studying and observing the synchronic order of life and hopes to inspire further investigation. I would enjoy hearing from you about any discoveries or insights you would like to share.

Blessed Be the Source of All Blessings, may all beings be happy!

Ormungandr Melchizedek

Long Count Kin 61: ASP Kin 17 Dreamspell Kin 118: ADP Kin 22

Email: memnosis118@yahoo.co.uk

Gratitude to Kara, Raahsirus and Philippe for their vision and assistance in Project ASP.

ASP Date: Day 4460 of 28080, Year 1 17 Tzolkin Rounds elapsed and 40 Kin

Perpetual 16 Day Rainbow Bridge Meditation (278 x 16 + 12 = 4460):

12 - Green Rainbow Ring - Bindrune 3 : Self-Deliverance

I understand that the World is a reflection of my Self, As I AM healed, so is the World. I AM the Strength of Legions, I AM the Pillar of Light, My Being is my Temple, I AM that I AM

Long Count Date: Kin 84 – 6 Kan 17 Muan 12.19.14.0.4

Dreamspell Date: Day 16 Moon 7 of Red Magnetic Moon Year

Kin 133 Red Electric Skywalker

ADP Date: Kin 37

Bibliography

The Keys of Enoch by J.J. Hurtek

The Dreamspell of Timeship Earth 2013 by J & L Arguelles

The Arcturus Probe by Jose Arguelles

Earth Ascending by Jose Arguelles

The Pyramid of Fire by Martin Matz & John Major Jenkins

Recommended Reading

A Handbook of Rune Magic by Edred Thorsson Maya Cosmogenesis 2012 by John Major Jenkins

The Matrix of Creation by Richard Heath A Treatise on Cosmic Fire by Alice Bailey Blue Apples by William Henry

http://www.lunarplanner.com/HCpages/Mars2003.html (Mars Opposition) http://en.wikipedia.org/wiki/Yuga (Vedic Yugas)