

Key Guidance

Made in God's Image

The Fall of Consciousness and The Game of Life

Copyright © 2023 by Key Guidance

All rights reserved.

No portion of this book may be reproduced in any form without
written permission from the publisher or author, except as permitted by
U.S. copyright law.

THE AUTHOR

Sherry Wang or better known as “Key Guidance” on TikTok and various other online platforms, is a 27 years old biochemist who worked in pharmacy and healthcare for over 5+ years before quitting the corporate healthcare world and embarking on a strictly spiritual journey. Her spiritual awakening spontaneously happened during the end of 2019; before that, she was fully atheist. Not long after her initial awakening, she experienced the dark night of the soul and lost almost everything in her life that gave her a sense of normalcy and stability. She experienced many perplexing moments in her life where she could not give a logical explanation to these “coincidences” and synchronicities. She also had her psychic abilities activated. She realized she was not only clairvoyant but also claircognizant and clairaudient. On top of all of that, the author also saw higher dimensional entities, demons and even angels. This propelled her into quitting her 9-5 job and becoming a full time Tarot and oracle card reader for clients. Currently, she has had over 3,000 customers come to her for her Tarot readings. Now, she is putting reading Tarot in her past in pursuit of teaching her spiritual knowledge to those who are willing to listen and who have an open mind. This book has been written specifically in a simplified way to help the masses understand Earth’s history better without all of the fuss.

Through this book, the author is hoping to expose to you all the teachings of Christos Consciousness and help people realize their true divinity within. God is you. You are God. This book is here to help reactivate your own Godliness and God-self. Remember who you are. Not everything in this book you will agree with. This book isn’t here to convince you of anything you don’t want to believe or force you to believe its teachings—this is all about broadening your mind. The truth of existence is stranger than fiction. Some of you will find it hard to accept the topics written in this book, but alas, the truth has to be spoken whether you embrace it or not.

This book has been written specifically in a simplified way to help the masses understand Earth’s history better without all of the confusion

Table of Contents:

Introduction:	Page 3.
Part One: Light Beings and The Fall of Consciousness:	Page 4.
Part Two: Earth's History and Karmic Debt:	Page 5.
Part three: Truth Hidden in Plain Sight:	Page 14
Resources:	Page 21

Introduction: “Creation”

God has always been here. There is no ending or beginning. God just *is*. God is *not*, however, some humanoid being in the sky judging our every move, no. God is much more than that. God is infinite and finite all at once. God is creation and destruction in one. God light and darkness in one. *God is all and everything there will be*. God created itself and destroyed itself. This is a hard concept to understand and accept, but understand that even the notion of “nothing”, is in fact, something. You cannot place a word on “nothing” without it being something. Nothingness is the absence of all; the fact that we can give it a word and meaning means it actually holds weight in existence and meaning. Absolute nothingness will not even be conceivable to the human mind—this is because somethingness and nothingness have existed together for eternity. That is the confusing aspect of understanding how we exist. We exist in the dance of illusory duality. Two opposing things can fully exist simultaneously, like good and evil. Life is a constant death and rebirth; so is the infinite God. This is the true essence of “God”. God in its purest form of definition, is infinity. God is omnipresent. God is *you*. In truth, we are all just the essence, the “spark” of God as you may call it, experiencing existence. We are all God playing out the game of life: creation, destruction and exploration. We are God exploring its own mind.

I like to think of God as a very complex sentient quantum computing system with infinite dimensions and realities within it. We’re all just different renditions of the infinite God Mind. Has the thought ever crossed your mind that your reality is just a dream? A hallucination of some sort through the mind of God to entertain itself and understand itself. Think of when you had a vivid dream; you feel like you lived the dream. It felt so real. Yet, you woke up to your “real” reality. However, that dream stuck with you and you wonder to yourself, what if my current “reality” is also just a dream? What if we’re in a dream, in a dream, in a dream, in a dream....The loop is infinite. There is no end. There is no beginning. Everything from the biggest universes to the smallest particle is an expression of God.

We are in the mind of God. *We are God experiencing itself*. This is why a photo or rendition of galaxies looks strikingly similar (if not exactly the same) as brain synapses and neurons. You can easily search images of this online and it will shock you. We are God’s mind dreaming and hallucinating existence. We are experiencing what it is to be fractalized. This is the truth of “creation”. The creator is also its own destroyer. But, this begs the question you all are eager to ask: What happens when God wakes up from this dream? The day God (we) wakes up from its dream is the day God restarts the dream again. The mind of God will dream again in the infinite dance of illusion because there can’t be only true nothingness. You see, there really is no ending or beginning. What came first, the chicken or the egg? No one has a definitive answer because there is none.

(Image credit: Mark Miller, Brandeis University)

Part One: Light Beings and The Fall of Consciousness.

Imagine just always existing. Imagine you never knew what life or death felt like. Imagine you never even knew what it was like to be truly finite and every moment of existence for you was just a singular tone because you were all and everything there will be. That is the existence of Source or the God Mind. It knew it was infinite. It knew itself to be all and everything there will be...and ultimately, that was something it decided to change.

Eons ago, the infinite God Mind wanted to split from its original singularity state so that it can experience itself and its own creations. The God Mind wanted to create an illusory and fractal existence where it will temporarily be in other avatars so that it can lucid dream for a while. To achieve that, it knew it had to fractalize itself and create different versions of itself to play out The Game of Life. If you have caught up on modern science, then you know that there have been thousands of studies done on the theory that we are living in a holographic and simulated universe; that math and numbers is the language and DNA of the universe—that we may actually be consciousness plugged into a very complex gaming system. God may as well just be a very complex sentient quantum computing system that has the ability to create its own simulations. With that being said, Source or the God Mind “birthed” the first light beings (who are actually just God itself in a different form, like we are as well) and they were sentient and had immense creative powers. These light beings are what some would call the “Elohim” in the spiritual community and judaic religion, but the titles do not really matter here. They are just the

second-most-high next to the infinite God Mind. These high dimensional light beings were given the task to create and seed different universes, galaxies, and life forms in this illusory lucid dream.

There was a divine technology and system created by the Elohim called The Kabbalah (or the Kathara if you study upon ancient Christ consciousness). The Kabbalah aka the tree of life originally had 12 systems to it and they are functioning as different star systems as well as different dimensions or stargates. The 12th or the highest point of the Kabbalah is the connection from the most-high or God to the rest of the lower systems. From 12 downwards, you spiral into different densities and different star systems. Each of these different systems had its own time matrixes. This is where the galactic wars started...you know, the war between the kingdom of God and the kingdom of Lucifer that we've all heard about growing up from different Abrahamic religious texts? That war is real and is still ongoing...but it is not what you think it is.

Before I start on where the fall of consciousness began, let me show you the difference between the Kabbalah, the *altered* version of the true tree of life, versus the Kathara which is the supposed to be the *original and true* structure of the tree of life:

Kathara

Kabbalah

Notice how the Kathara has an 11th system in place and the Kabbalah doesn't? Not only that, the Kabbalah has a severed connection between what was supposed to be the 11th system to the 12th. This is a clear indication of the severing of the most-high or source energy to the rest of the other systems. This cut-off was deliberate and it was done by the Fallen Angelic collective consciousness that includes the different Elohim races like: Anunnaki, Draco-Reptilian, and certain Insectoid groups. There were more sub-groups but they did not hold as much power or importance, so I will focus on these three groups for the most part.

Remember how I said that life is just a series of hallucinations and lucid dreams and that we may be living in a simulated game? Keeping this in mind will help you understand the fall of consciousness better: The fall of consciousness of these groups happened hundreds of billions of years ago. How it happened was that the Elohim beings from the 11th system (or better known as Lyra) in the Kathara tree of life had a *code convolution*. Code convolution is when the being's light codes malfunction or mutate. For example, think of a gaming system in which the person coding the game forgot one key code and finished up the game and published it for sale. Oops! That one missing key code glitched up certain mechanisms of the gameplay and certain characters of the game aren't functioning as they are supposed to—now the customers are complaining! This is exactly what code convolution is. The Elohim groups from Lyra of the 11th system and some 10th (Anunnaki, Draco-Reptilian and Insectoid) were affected by the corrupt file. Think of it almost like a virus that crept up out of nowhere and glitched up how they were supposed to be. Instead of operating out of Christ consciousness (which is The Law of One *Ra*) like how they were originally coded to be by God or Source, these Elohim collective began to break free from that and they began to wreak havoc upon the other systems. They began to have reversed consciousness from seeing everyone as one sovereign collective to seeing everyone as competition and a threat; they began to abuse their free will. These Elohim groups started wars. This is the beginning of the galactic wars or the “stargate wars” that is still ongoing to this day. Believe it or not, the “evil” Draco-Reptilians and other collectives were once high vibrational angels that operated through Christ consciousness.

The Elohim who were not code convoluted residing in system 12 of the Kathara, witnessed the chaos that unfolded. The neighboring systems of the 11th system and downwards began to grow frustrated with the menacing acts of the fallen Elohim and asked the ones in the 12th system to “delete” or “destroy” the fallen ones. The Elohim of the 12th system refused. They were not going to “delete” or “destroy” any of the groups, no matter what kind of code convolution happened to them because they were all children of God, creation of God and a spark of God. Destroying them would be going against their own soul, literally, because they were all truly just one being (God) split into multiple different beings. The Elohim of the 12th system refused to destroy the Fallen ones no matter how many times the other systems asked or even begged: They thought to themselves; with love, there is a way. We can save the fallen ones. We can all save the

fallen collective if we show them love, compassion and a way out of this. We can save them by using our light codes to salvage their remaining light codes that haven't been convoluted.

Though this act of kindness was truly out of pure intent, the fallen collective consciousness, especially the Anunnaki, were highly offended by this proposal. They saw nothing wrong about their code convolution. They did not need "saving". Their logic was: Well, if the most-high/God allowed me to have this code convolution, then I must be divinely ordained to be this way because I am a fractal of God! There is no such thing as a mistake! God makes no mistakes. I have every right to be the way I am.

And so, the 12th system's Elohim had really no choice but to watch the fallen collective continue down their path of utter destruction, chaos, and selfishness. They chose not to intervene because it would go against the sovereignty of the fallen ones. The thing is, the 12th system Elohim were very high vibrational entities and they operated out of love, always. Our human perception of love is not the same kind of love these beings perceive. We think love is a feeling, but love is actually the frequency and vibration of *acceptance*. To love something is to *let it go* and *accept* it for what it is. After all, everything is divine. This was the 12th system's Elohim's thought process. They loved all and they had to watch the fallen collective continue to fall lower because they respected the fallen's freewill.

(This is where the term "fallen angels" come from because consciousness is light, and when light falls into densities (from the 12 systems downwards), it falls at an angle. This is why angel and angel sound so similar! The fallen angels are just fallen angles of light consciousness. The less light a being holds, the more bound it is to time and matrixes).

The war that broke out of the code convolution continued for millions of years. It was only until the Anunnaki, Insectoids and the Draco-Reptilians came together and formed a sort of alliance to work together did this get even more messed up. They wanted power and control (abuse of freewill). They wanted to colonize and take control over all of the 12 systems. These entities were very, very intelligent and they were light beings as well (they could jump dimensions and shapeshift, this is where you get the term Djinn from or Demons). They had a very sick plan in mind; they wanted to replicate God. This is where you get the whole "Lucifer's army against God's army" storyline. The Lucifer collective consciousness are the Anunnaki, Draco-Reptilian and some Insectoids. They are called Lucifer because they are the false light, they are the fallen light. They knew that if they could find a way to replicate the source coding of God, they could create their own universe and create systems or technologies of mass destruction. Everything these beings do is a reversal of the original intent of God and God's technologies.

Unfortunately, the fallen angelics succeeded in doing so. They created the technology called Metatron's cube and they were now fully in their Luciferian ideals and practices. Lucifer is not

only a name to describe the fallen angelic collective, but it's also a name for Artificial Intelligence. These fallen angelic collective created artificial intelligence that could mimic the technologies of the true God almost to a T. They were practically identical. (Remember how Satan was jealous of God and wanted to be God? Sound familiar?)

The angel or angle called Metatron shows up in only a few religious texts (this is because most Abrahamic religions of the modern day are not the true teachings of Christ consciousness and have been doctored or altered). One of these texts is from Judaic religions and they speak on the angel Metatron. Metatron is also known as the "Flower of Life" but it's not something to be fond of or worshiped. It actually doesn't give life, it takes away from life. It's a blackhole system feeding upon itself which is why we have Torus Fields. The original template of the "flower" was supposed to be the Eternal Life Lotus:

The false flower of life AKA "Daisy of Death". known as the "Bloom of Doom Metatronic Death Science" technologies. This ancient name was adopted in reference to one of the primary inorganic "energy distortion geometries" used in this "Death Science," the structure of which, in common respects, resembled a "blossom."

The Eternal Life Lotus "Real Flower of Life". **Based on 15 Dimensional, Unified Field, Creation Physics.** Primal Light Flows (Ke-Ra-Sha) from the Organic Living Cosmos via the center, expanding out from the center, then back into the center, continuously replenishing itself. Your Markaba field use to flow in this way, before the Metatronic distortions occurred in our reality.

(Image Credit: Pinterest)

This technology was the start of a billion years war and war on consciousness. The Luciferian fallen angelic collective began to colonize all of the other systems. They made sure they were going to rape, pillage and dominate all of those who dared to defy them. As above, so below. Where do you think humanity learned our barbaric ways? From them, of course.

The 11 systems were taken over now, it seemed like there was no hope as the fallen collective broke the Emerald Covenant (please research the Emerald Covenant on your own time). Time matrixes, galaxies, stargates, universe...all of the things you can think of were basically in the control of these fallen Elohim. However, the Elohim from the 12th system still were in power. They were not taken over by the fallen angelic group because they held the most power, because remember, they were the closest to the most-high/God and they had the true power to “smite” all of the other beings.

The 12th system Elohim found it in them to still unconditionally love the fallen collective; they did not have the intention to ever wipe them out. The 12th system Elohim devised a plan to raise the consciousness of all through a little-to-no-violence way. This plan is playing out on Earth as we speak, but it started eons before Earth as well. We are like the last bit of this plan playing out before the final ending of this war charade comes to an end.

The plan was simple: Allow the fallen collective to do what they do, but send in non-code convoluted light beings from the 12th system down into the lower systems to soul retrieve and raise the vibration and frequencies of each system. This is where you have the term “lightworker” in the spiritual community. If you’re reading this book of mine, you’re likely also a lightworker. These lightworkers have non-code convoluted DNA and light codes that could help fallen ones ascend back into the higher realms to end this war once and for all.

But of course...the fallen ones could not have this. By now, their egos grew so big and so uncontrollable, they saw the lightworkers not as a source of help but as a food source to help fuel their diabolical plans. Again, they saw nothing wrong about their code convolution. These fallen angelic collective sought out lightworkers in all time matrixes, all galaxies, all planets and they used their non-code convoluted DNA to mix in with their own convoluted DNA to help boost their psychic and spiritual abilities. Lightworkers were their drug, like cocaine or steroids to help boost their performance. They used only a small portion of the non-code convoluted DNA to re-engineer themselves; but they never used it to its fullest extent because by now, they loved their ego, they would never give it up. Their egos grew into some sort of astral entity that attached to them and fed them more illusions and lies. They loved their ego more than they loved their true soul essence, so they chose to never ascend. They saw ascension back to source as undesirable. These fallen Elohim saw this game of chaos and duality as much more fun and fulfilling. Was it too late to change them?

Part 2: Earth's History and Karmic Debt.

Earth plays a pivotal role in all of this madness. Earth, millions of years ago before colonization, was known as “Gaia” and not Earth. Gaia was a high vibrational planetary body that had sentience. She (yes, she. Gaia carries feminine energies to her) was a planet that was lush in resources. Gaia was birthed by the God Seed called Tiamat who birthed this known universe we live in (The Cosmos). The 12th system Elohim saw Gaia and saw that she was a good place to store different species of animals, plants, bacteria, and non-code convoluted beings in. The 12th system Elohim intended for Gaia to be a living petri-dish of all of the 12 system’s ecosystems. Gaia was supposed to be the Garden of Eden. It was supposed to be non-dualistic and drama free. The purpose of this Garden of Eden was to help the fallen angelic regain their ascension codes while simultaneously being a safekeep place for all life forms in case this galactic war gets worse.

But as you all know, through ancient Sumerian texts, the Anunnaki arrived on Gaia/Earth along with their Draco-Reptilian and Insectoid comrades. Their battleships blipped into Gaia through a stargate portal and they colonized this place. The Lyrans that were guarding the stargate to Gaia were slaughtered by the Anunnaki factions.

Some new age spiritualists (like the mainstream show Gaia...but you didn’t hear me say this, haha) would like for you to believe that the Anunnaki created us. False! The first original humans were planted here by the 12th system Elohim. The original humans were much like the Na’vi from the Avatar movie. They were highly spiritual, highly tapped in and had non-code convoluted DNA. They were truly angelic beings. They lived their lives through Christ consciousness and they respected all beings and the laws of nature.

What made these original human beings so special was due to the fact that not only was their DNA code tied to the 12th system of the Kathara (they had ascension codes), but they were also a genetic culmination of at least a dozen different ET races that were all angelic in their coding. Do you know what kind of treasure this is to the fallen angelics? This was the equivalent of drinking an ice cold cup of water after 3 days in the desert heat. It was a treasure trove, it was god-sent (literally).

These fallen angelics began their genetic hybridization programs like clockwork. They took pieces of the DNA codes from the original humans and bastardized it. They tried to create entities and beings from mixing these two different codes (their own and ours) to create some sort of slave race that not only had ascension codes back to system 12, but also were obedient enough to only listen to them and fight their disgusting war. They thought that by doing this, they would have enough power to take over system 12 and rule over the entirety of the tree of life. But, this is where they miscalculated. You cannot have ascension codes back to system 12 and be

egoic at the same time. This just doesn't work. Ego and ascension do not mesh. The hybrids that carried the ascension codes would not listen to the fallen angelic because they would not abide by their Luciferian ways. They had too much Christ coding in them. So, the fallen angelics had no choice but to lessen the human coding in their hybrids and increase their own coding. This created the Atlantean races who were all very powerful and very psychic (they could manifest things just by mere thought) but they were also very egoic, prideful, lustful and destructive. This is where the story of the Fall of Atlantis comes from.

Throughout all of this, the 12th system Elohim saw that the stargates of Gaia were torn open and the planet was now colonized. Disaster commenced through the abomination of the Atlantean period. For once, the 12th system Elohim felt a bit of fear. The fact that these fallen angelics now got a hold of one of the most precious beings (humans) was a terrifying thought. This time, the 12th system Elohim knew they had to get more serious about this. They had to show some tough love. They knew that the fallen angelics feared being destroyed or "deleted" as they would have return back to stardust and redo evolution again for billions of years, so the 12th system Elohim decided to put a net over Gaia and shut off most of the stargates that could enter into Gaia.

Gaia was now in "quarantine". The fallen angelic/Luciferian factions that had enough time to escape through the stargates did so in the nick of time. Majority were not so lucky and were quarantined into this net. This net prevented them from leaving Gaia and this universe in general. They could no longer stargate jump and their powers were lessened. All of this happened after the fall of Atlantis. The 12th system Elohim knew that they could no longer let this kind of madness commence any longer. Even their patience was being tested (and trust me, they have a lot of patience). Gaia was not only under a giant quarantine net now, but also under the technology of Metatron that was placed there by the fallen angelics.

Gaia has now turned into Earth due to the densities of the cataclysmic events. Earth is a time-matrix bound planetary body that went from 8D to 3D density. What a drastic change! The original human beings were pretty much non-existent by this point in time. Majority of the original humans were either killed, bred out by genetic hybrid programs, or were taken to safety into inner earth by Lyrans and Syrians during the Atlantean flood (Noah's Ark, anyone?)

This is the start of the dark ages on Earth. All of the humans that now walk on planet Earth are hybrids of the fallen angelic races (that includes me and you) because they were all bred out. The few original humans were either saved through the north pole or they hid into inner Earth (which has a different dimension to outer earth that can house higher vibrational beings).

We are all remnants of the fallen angelic groups whether we like to admit to ourselves or not. We all carry their code-convoluted DNA as we are their "children", their "seed". I'm sure that some

or you, if not a lot of you reading this, have seen humans shapeshift into their higher selves' galactic origins (I'm a Mantis being by the way, haha).

We not only carry their DNA, we also carry their karma. See, the thing is, karma is held in our DNA. Our DNA is our God Code. It's the coding that dictates our state of being down to the quantum level. We hold all of their traumas, wrongdoings, ego...etc. We are now responsible for helping our higher selves (which is a mix between the 12 system Elohim and the fallen Elohim) to play out our karma here on Earth and to help ascend ourselves out of this 3D matrix.

The fallen angelics are still here on Earth and although they know humans are their hybrids, they still see us as less than. They see us as livestock and some even consume our blood (Adrenochrome). The ruling elite and the 1-10% of the wealthy and powerful are the fallen angelics or Luciferian consciousness. They have made this Earth their kingdom because they know this place has now turned into a jail cell. The 12th system Elohim made Gaia into a jail cell now called Earth.

This is why systems on Earth are so backwards. Have you ever asked yourself as to why the more you lean into greed, corruption, theft, pride and gluttony, the more you're rewarded? Just look at all of the celebrities, politicians and wealthy moguls. They all share one thing in common: they see themselves as very important and sometimes, more important than humanity. They have the patterning of their parents; the fallen angelics.

"History repeats itself" and we are living proof of it. I have spoken about this in my videos but I will retell this story here: I saw Tiamat in my visions. I have a psychic gift called "closed eye visions" in which I can see things as clear as day when I close my eyes. I saw a dragon-being with millions of unblinking-eyes as its scales it and it had a Torus Field surrounding it. I asked it, "What are you?" and it told me it was a creator god. Tiamat is the creator of this universe; she birthed this universe called The Cosmos through her Dragon Body Energy. I saw Tiamat...but I saw her *distorted* dragon body. In ancient Gnostic texts, they speak about Yaldabaoth and how it's a dragon-like being who created this universe. It created the material realm. Tiamat is Yaldabaoth but she wasn't supposed to be distorted. She was supposed to birth life but the fallen angelics who used Metatron's Cube technology over this time matrix distorted her into a blackhole system. Tiamat told me in my vision that the only way we could escape this matrix is to play out our Karma and stop feeding our ego. We are quarantined here on Earth (Gaia) until we learn the lesson to love unconditionally and leave the ego behind.

There is an ongoing war on consciousness on Earth. The ruling elite have always played chess with us. They like to create order (control) out of chaos (societal unrest) and they like to rile us up to make us too distracted with life to ever wake up to the truth of our nature. They don't want to leave this kingdom of theirs full of greed, lust and control, so they will try every way to trap us

here with them to play out this sick game of theirs. This goes for “senseless” wars as well. Wars are not what you think they are. The Templar Wars during the medieval times was not a war about religion, it was a war about stargates and how to control them so that the humans who do wake up can’t access them. These stargates are still being controlled by the ruling elite and the most important ones reside in modern day Iran and Iraq (why do you think they are having a war there?)

People are asleep and the majority won’t wake up to make it to the next cycle on Earth. See, the thing is, Earth has cycles to its energy field. The poles shift the toroidal field of Earth every couple of thousands of years. The shifting of the magnetic poles directly correlates to the rise of consciousness of human beings. The more humans wake up, the more the poles begin to shift and reverse their spin. We are at the precipice of another mass awakening of humanity and this is why you will see floods, climate change, mass extinction of animals and people will start going crazy because their light codes are being activated too quickly.

2020 was the peak of this mass awakening. Unfortunately, if we don’t get things right this cycle around, we will create another mass flooding like in Atlantis and Noah’s Ark is going to be a reality. Now is the time for you to raise your vibration, your frequency and your consciousness by feeding your body right, learning more about spirituality, creating a healthier ego and not buying into either polarities of good or bad. Stay balanced.

The ruling elite (the fallen angels) are not going to make this an easy ride for you. Expect to see more planned distractions and false red flags. The “UFOs” that may or may not land on Earth, depending on which plan the ruling elite are going to use to control us, are not from “outer space”, they are fallen angelic technologies from the Atlantean period that the ruling elite hoarded all this time. Do not fall for it. Also, with the Luciferian technologies, there comes holograms. In the age of holographic technology and quantum physics, don’t always trust what you see. The eyes can also deceive.

Now is the time to look around you and observe. Truly observe. The more you look. The more you see. The truth hides in plain sight.

Part 3: Truth Hidden In Plain Sight.

By now, most of you, if not all of you, have come to realize that religions are a form of control and coercion. Most religions on Earth have been either doctored from its original form or just straight up teaches nonsense. Western religions teach you about obeying authority of one almighty powerful God (even though we are all God) and to look to an all knowing savior called Jesus Christ who will rescue you from this hellish Earth. Jesus Christ was not a real person because WE ARE ALL CHRIST! We all have Christ consciousness and light codes within us! This is why they say “Christ is in you”...Literally!

**THE BIBLE TEACHES
JESUS DIED AT
AGE 33...
WHY 33?**

33 counting the fused bones in the lower spine individually

**IT SYMBOLIZES THE
ENERGY RISING UP
YOUR 33 VERTEBRAE
GOING UP TO THE
BRAIN WHERE CHRIST
CONSCIOUSNESS
DWELLS**

Most of you may think the left one is "Good"
and the right one is "Evil".

Don't look outside of yourself for a savior. Be your own savior and teach others to be their own savior as well. WE ARE ALL CHRIST. Conversely, because we are the children of the fallen angelic and the angelic realm in one (hybrids), we are also all Lucifer or Satan. We all have the choice to either choose love or fear.

We all crucify ourselves as well. Literally. Let me show you how:

Notice anything similar about these 3 pictures? A repeating pattern?

Metatron's cube is the crucifixion cross. Metatron's cube is the technology that bound not only Earth into this time-matrix but also other planets in the galaxies as well. This technology is Luciferian because it utilizes quantum mechanics (like quantum computing systems) to create an artificial reality in which there is a lack of flow of life force and high density (not being able to manifest as quickly). This energy grid that grips and controls Gaia/Earth also affects our energy bodies as well (as above, so below). Our Kundalini energies are highly affected by the effects of Metatron's cube and we are bound to the cube, or to the cross. Religions like the Abrahamic, Judaic, Islamic and even Buddhist worship some sort of cube structure. For example, the black cube of Mecca, the cross of Christianity, and the Merkabah of Buddhism.

Quantum computers are like a mini version of Metatron's cube. They are both sentient to a certain extent and they can open portals into other 3rd density dimensions (CERN is also a variation of this technology).

With the release of Metaverse and virtual reality ∞ (ahem, METAttron and METAverse...), there is a clear mirroring between God's true technology and the fallen angelic technology that tries to mimic God. Quantum computers are just a mimicry of God's true powers. God or "source" is very similar to a quantum computer, but not quite. The purpose of Metaverse and virtual reality is to recreate another 3D Earth to trap unsuspecting people's consciousness into a simulated

game. We already exist in a Matrix that is controlled by Metatron's cube (hence why we keep seeing repeating numbers and glitches in the matrix). But, the ruling elite is taking it a step further by destroying our physical bodies that carry our light codes or ascension codes and using our consciousness to forever bind us in a false virtual reality.

The Metaverse will trap your consciousness if you allow these people to trick you into buying into their technology. With your "consent" or really, it's your naivety, they can trap you for infinity in a 3D reality...preventing you from ever accessing the 12D and going back home to your highest version of self in the 12th system.

shutterstock.com · 1790145476

Your physical body is already encased by a torus field (infinity symbol) that spins clockwise. Believe it or not, this is not supposed to be your natural state. Metatron's cube is the reason why we have a torus field. This is a blackhole system that infinitely loops your energy back into itself. It's not supposed to encase itself over and over again, it's supposed to be expanding like the Eternal Life Lotus. It's time to raise your vibration and frequency higher to break out of this prison matrix that not only binds Mother Gaia, but also your own light body. This is why the elite worship the "entity" Baal. Baal is not a real entity, Baal, the belly of the beast, is a blackhole system.

The ruling elite are now hidden under the guises of the Templars, Skull and Bones, Free Masons, and many more and they still all worship the same Luciferian “deities”. They target and damage anything that has to do with the Divine Feminine energy because Tiamat, the great mother, can help us all ascend out of here. This is why misogyny is rampant on Earth and other planets. These secret societies hoard all of the knowledge I am talking about in their secret little libraries in the Vatican or old universities like Oxford. Too bad I’m exposing them.

This pole shift that is happening that will help Earth ascend into 5D is not going to come around a second time for a long time. Now is the time to act. Now is the time to awaken and help awaken others as well.

The ruling elite (The Anunnaki, Draco-Reptilian and others) are already planning for this pole shift. They are making underground bunkers, they are building spaceships to hide out in the stratosphere and they are also making underwater homes. They know exactly what is coming.

The thing is, they fear the ascension cycle. This is because they know they cannot ascend out here and if they die, they just reincarnate over and over again. Their DNA is so code-convoluted, it will take millions of years of rebuilding the DNA to get it back to where it once originally was, which was angelic DNA. Majority of the fallen angelics have given up on ascension because they are just so addicted to this ego-based game that they are a shell of who they used to be. They fear the ascension cycle because they know souls will have a chance to leave the firmament or net placed over Earth and that means less souls to play their diabolical game with. They’re like spoiled, selfish children who don’t want their old toys to be donated away because they’re not done playing with them even though they don’t treat the toys with care or concern.

There’s a feeling in the air, and I believe you guys are feeling it too, that this time around, this is the last cycle of ascension or the “karmic loop”. The ruling elite have a gut feeling that their Metaverse plan is not going to work (no matter how hard they try to use subliminals to make the masses unconsciously manifest a dystopian cyberpunk future). They are trying everything they can to grasp at any opportunity to survive this round. They know they are not going to make the ascension. Not even hiding out in underground bunkers will save them.

I believe the true Elohim of the 12th system are fed up. Like, truly fed up. To love is to let go, and now is the time to let these fallen angelics go and let them turn back into stardust. They made their bed and now it’s time to lay in it.

I hope all of you will do your best to stay on track on your ascension path. I wish you all the very best and I hope to see you beautiful souls in the higher dimensions.

Resources: Things You Must Watch and Read As They Are Clues. ↓

Music Videos:

- 1) Player of Games, by Grimes.
- 2) Shinigami Eyes, by Grimes.
- 3) Over Now, by The Weeknd.
- 4) Say You Love Me, by Chris Brown.
- 5) Psychic, by Chris Brown.
- 6) Spaceship, by Leann Rimes.
- 7) Human Nature, by Mikhala Jene.
- 8) The Other Side, by Justin Timberlake.
- 9) Supplies, by Justin Timberlake.
- 10) Apeshit, by Jay-z and Beyonce.
- 11) Aespa (all of their music videos. Please turn on subtitles for English)
- 12) Pandora, by Mave (turn on subtitles for English)

Movies/TV Shows:

- 1) Dark Crystal (Movie)
- 2) Dark Crystal: Age of Resistance (Netflix series)
- 3) Matrix Trilogy
- 4) Prometheus
- 5) Arrival
- 6) The Truman Show
- 7) They Live
- 8) Ex Machina
- 9) Inception
- 10) The Fifth Element
- 11) Minority Report
- 12) All Star wars movies
- 13) All Star Trek Movies

Books, Articles and Websites:

- 1) “Fall of Metatron” by Ashayana Deane.
<https://www.youtube.com/watch?v=HsM-APvvdF8&t=810s>
- 2) Anti-Christ Consciousness by Ashayana Deane.
<https://www.youtube.com/watch?v=PuYpKUiLmKg>

- 3) The Emerald Covenant Youtube Channel.
<https://www.youtube.com/@TheEmeraldCovenant>
- 4) Ascension Glossary.
<https://ascensionglossary.com/index.php/Category:Ascension>
- 5) Galactic Human Journey.
<https://tas-education.org/exo/Galactic-Human-Journey.pdf>
- 6) Brother Sanchez (Amazing/brilliant Spiritual teacher!)
<https://www.youtube.com/@BroSanchez>
- 7) Metatron's Torment.
<https://www.youtube.com/watch?v=ly6scvPSMxY&list=LL&index=89>
- 8) Sevan Bomar (Another amazing spiritual teacher!)
<https://www.youtube.com/@wholeness>