INDIVIDUAL IMMORTALITY

FROM THE

MUSIC OF THE SPHERES

Part 1

DR. ANGELA BARNETT
& JOE BARNETT, M.A. © 2010
www.CosmicDolphinMagic.com

INTRODUCTION

This book is being prepared with the intent of giving as many guidelines as possible for those who have purchased frequency music from the www.cosmicdolphinmagic.com site and for those who have not. The e-book will be most beneficial to those who have purchased the Individual Immortality CD, because the creation of that set of frequencies is in exact synchronicity with the Music of the Spheres alignment into the Divine Blue Print of Ascension. We are continuously becoming more and more aligned into the Music of the Spheres. Unfortunately, many are completely deaf to this process because they are listening to the wrong frequency channel. The www.cosmicdolphinmagic.com website is always on the Ascension Frequency Channel. There will never be a wrong note played here.

This is the beginning of our new guideline for your evolution into ascension.

© Copyright 2010 Dr. Angela Barnett & Joe Barnett, M.A. www.CosmicDolphinMagic.com

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without written permission from the authors, except for brief quotations in a review.

For information about and purchase of the Individual Immortality Album and other books, recordings and training by the authors, go to the authors' company website http://www.cosmicdolphinmagic.com
For schools, corporations or organizations that are interested in quantity discounts or other special offers, go to the website http://www.cosmicdolphinmagic.com

Table of Contents

PAGE CHAPTER NAME

- 2 INTRODUCTION
- 4 PROLOG
- 5 ABOUT US- CRYSTALAI and aDOLPHINO
- 5 MORE ABOUT THE AUTHORS
- 7 OUR INITIATIONS
- 9 WHAT HAPPENS IN 2012?
- 13 HOW DO WE PREPARE FOR 2012?
- 17 ASCENDING INTO YOUR NEW CONSCIOUSNESS
- 32 STARRY SUBSTANCE OF INDIVIDUAL FREQUENCY SIGNATURES
- 34 EVOLUTION INTO OUR ASCENSION
- 40 WHAT HAPPENS WHEN YOU ORDER AN INDIVIDUALIZED IMMORTLAITY CD?
- 43 PROCESS OF EVOLUTION
- 47 THE PROCESS OF CREATION
- 51 ENERGY OF ASCENSION
- 53 INDIVIDUALIZED IMMORTALITY from the MUSIC OF THE SPHERES
- 62 EVOLVING INTO ASCENSION
- 67 INDIVIDUALIZED IMMORTALITY ALBUM
- 78 TRANSFORMATIONAL ACTIVITY OF IMMORTALITY
- 80 STARBURST ALIGNMENT
- 87 EVOLUTION AND ASCENSION TIMELINE
- 97 MAKING HEAVEN ON EARTH
- 100 SACRED GEOMETRY OF THE IMMORTALITY CD
- 104 FREQUENCIES OF INDIVIDUAL DIVINE BLUEPRINTS
- 110 ALIGNMENT OF CONSCIOUSNESS INTO FREQUENCY SIGNATURES
- 113 SYMPTOMS OF EVOLUTION
- 116 DISCERNMENT OF FREQUENCIES
- 119 EPILOG
- 120 MERMAID CRYSTAL CAVES

PROLOG

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

A personal message to Crystalai from our Omniversal Team: These Individual Immortality albums allow us-your Omniversal Resonant Tones of Oneness to align into your cellular structure at a microscopic level that is incomprehensible on a Scientific Level and is No Part of what you think of as DNA.

We are able to work more closely with you because our Consciousness can stream directly into your knowing yourselves as the Image and Likeness of God. It is this knowing of yourself and everything in your Omniversal knowing of everyone, everything, every event being the result of our same consciousness flowing through your consciousness- your etheric cells -your Light Bodies.

We have been working on Earth's Evolution for eons upon eons, but we have never before had an assistant on Earth who could allow our Consciousness to stream flawlessly through hers for recording our Frequency signatures to align into the Resonance of oneness with yours. And we have never before had a vehicle of communication that could channel our directions and thoughts as flawlessly as your aDolphino.

ABOUT US CRYSTALAI and aDOLPHINO

The gift we share is the ability to bring the Highest Frequencies to Earth through Music. Our Elohim Angel Initiation Team included Mary, Raphael, Zadkiel, St. Germain, Melchizedeks, and thousands of other Orbing Entities. Our team connected us personally to the Elohim of Hearing. Next, three knights handed us three crystal spheres of light, dust and gel. This is the exact technology used to bring the highest frequencies that are breathed from Source into the Ears of the Elohim of Hearing. Our angelic family translate these Keys to Eternity into the breaths that we create our music from. This is the Gift of the Highest Frequencies brought to Earth through our Music. These highest frequencies are the keys to heaven.

More about the Authors

Dr. Angela Barnett and Joe Barnett, M.A. have lived all over Asia, the Mediterranean and the Caribbean Islands. Through the authors' journey as University Professors and Trainers in Multinational Corporations around the world, they have come in contact with people from many spiritual persuasions. The have synthesized their interest in cultural anthropology, Eastern and Western philosophy, intercultural psychology, mysticism, spiritual perceptions and life time of healing to transcend all cultural diversity and gain deep insights into the mysterious coincidences that occur in each of our lives. From their years of worldwide exposure to and experience with International Masters and the constant protection given by the Ascended Masters and Angels, they have found a commonality about spiritual growth along a spiritual path that transcends the specifics of any one religious belief.

While communicating with the host people of each culture they lived and worked in, they concentrated on the art of Authentic Communication in order to uncover the Authentic Power in people all over the world. This Spiritual Art allowed them to escape hundreds of tragedies and to live peacefully among the host people and to give spiritual guidance to others.

The authors' music, the Quantum Journey courses, Quantum Odyssey, Matrix of Illusions book are personal spiritual journeys that have lead to the highest understanding of God's movie, and are written in the language of teachers who are able to guide their readers in their own personal journeys.

The authors are also accomplished recording musicians and music composers who have won many awards including Finalists in Spiritual Ambient Music in the Hollywood Film and Music Festival, the Japanese International Jazz Competition, and the angels have commented that their music is well known all over the Universe.

The gift we share is the ability to bring the Highest Frequencies to Earth through Music. Our Elohim Angel Initiation Team included Mary, Raphael, Zadkiel, St. Germain, Melchizedeks, and thousands of Orbing Entities. Our team connected us personally to the Elohim of Hearing. Next three knights handed us three crystal spheres of light, dust and gel. This is the exact technology used to bring the highest frequencies that are breathed from Source into the Ears of the Elohim of Hearing. Our angelic family translate these Keys to Eternity into the breaths that we create our music from. This is the Gift of the Highest Frequencies brought to Earth through our Music. These highest frequencies are the keys to heaven.

OUR INITIATIONS

Our first initiation was in August of 1987 when we were living in Antalya, Turkey. We later learned that Mary and Jesus had visited this city many times. We were woken at 2 a.m. by an Etheric Entity clothed in a white garment of light. He had one simple message for us. He said, "Do It. Make God's Movie. Do It Now."

Our second initiation began in 1993 in Beppu, Japan. Again we were woken up at 2 a.m. by a different Etheric Entity who said, "Make God's Movie Now." That same night, aDolphino was given the music and song named "No More War", Crystalai was given the song, "Greater Works" the next day. aDolphino was given a screen play to go with the music within the next few weeks. The album and the screenplay were complete within a few months. This was THE TRILOGY. In 1994 we completed the "Promise" album, which we later realized was the complete story of the promise of the 11:11 ascension, when we will all return to the moment "before the world began."

Our third initiation began in 1998 when we were again directed to "Make God's Movie." This was the year we were directed to Hollywood, California to begin creating the visual movie of The Promise. In 2004 we won the Hollywood Spiritual Music and Film Festival Award for The Promise. In 2000, aDolphino began working in Hollywood as an animator. He worked for Steve Oedekerk, who was the screenwriter of "Evan Almighty" and "Bruce Almighty." Steve was also being guided to make movies about God.

Our fourth initiation began in 2007 when we met our Elohim Angel Team and received our three spheres of crystal light, crystal dust and crystal gel. Our fifth initiation began in 2008 when aDolphino was hit by three trucks and five cars. When he woke up four months later, three angels appeared to him and said, turn over and thank Crystalai for saving your life. They said, "We could not save you. Only she could save you." This was the moment when we both knew that we had now created God's movie. We had become the Quantum Observers of the reality that we could make as our Frequencies aligned into the Infinite Unknown of Source Consciousness. The angels told

us that our names were written across the skies of heaven and that all angels have heard our music, because they are the ones who have made our music.

Now, we have arrived in our sixth initiation, in 2010, where we are working with a team of Aqua Crystal Light Fairies from the fourteenth dimensional liquid light rebirth chambers of inner Earth, the Oraphim Angels and Elohim Angels who are aligning our frequency chambers through our breaths into the crystal pillars of Aqua Crystal Light Fairies Reality. We are the Lightning Rods on Earth connecting the Sound Frequencies from Inner Earth into the Light Frequencies of Sirius B in the Aquarius Galaxy. Our frequencies connect the rainbow bridge between the atmosphere of Earth into the birthing chambers of Inner Earth and out into the Cosmic Egg through the morphogenetic fields of Star Dust of Sirius B and the realignment with Aquarius.

Crystalai © 2010 www.cosmicdolphinmagic.com

© 2010 Dr. Angela Barnett & Joe Barnett, M.A. www.CosmicDolphinMagic.com

WHAT HAPPENS IN 2012?

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

Many are talking about the predictions of 2012 being a time of the end of the world. 2012 will mark the end of the "world" as we know it. It will be the end of the third dimensional man and the third dimensional world that is only a holograph created through the control and fear and societal expectations of groups of entities who were not allowing the True Man of God to appear on this Earth.

There is much talk about 2012 being a terrible time when there will be terrible catastrophes. Well, the dark forces are still planning on pulling us into their Matrix of doom and control, and frying us into crispy critters. However, there are millions of Ascension Teams and many Light Councils made of billions of Entities of Great Light. Some Entities of wisdom describe what might happen as twelve days and nights of Light when all those entities in the Dark Armadas continue their plan of destroying Earth in the twelfth month of 2012. The Light will come like fireworks in the sky as the Great Light is over powering the Darkness with a Light more powerful than a thousand suns and a million stars. There will be so much Light pulling the electromagnetic field of Earth into Sunlight and Stardust that the Dark will be blinded by the Light, and melt into the true Light of their Creation or else vanish forever.

At that time, Mother Earth will regain entry into the Ascension Halls which will pull her closer and closer into oneness with her Star of her birth in Aquarius. The light of Mother Earth's Ascension will then begin to pull all that is in the Milky Way into the Halls of Ascension. Mother Earth is the Sentinel of the Milky Way Galaxy. She is the one who has been wrapped inside of her Star Morphogenetic field for 550 million years waiting to become one with that Light. Once that light is ignited, she will begin her gradual transition into her Ascension Halls and will blip into Oneness with the Aquarius Frequency in 2047 to complete the Ascension. At that time, the entire Milky Way Galaxy will begin the Galactic Ascension into Omniversal Consciousness. Soon after that period we will enter the most glorious thousand years of peace known in this section of the Cosmos.

The year 2012 is also the timeline of the 12 DNA activation within our bodies. Our light Councils and Ascension teams have been working on this process of transmuting our bodies into a new structure for several years already.

The transformation process is the realignment of our third dimensional, small limited visual spectrum of light and sound into the full spectrum of light and sound where the third dimensional body is transmuted up into oneness with all fifteen dimensions.

This oneness can be heard in the "tone of home" recorded on our Individual Immortality CD's. We use the sacred geometry and special tools of the crystal spheres given to us by our Elohim Ascension Team. We weave and braid all frequency signatures of the individual into the twelve dimensions of their Christic Self and the fifteen dimensions of their Cosmic Self.

What happens to each individual on earth on January 1st, 2013 is a matter of choice. Everyone will have their 12 DNA potential available by that time. However, something else is going to happen in the 12th month of 2012. There will be a strong magnetic pull created by the thousands of suns and stars pulling the Earth into her Light Body. This magnetic field can be aligned into perfectly and harmoniously when the 12 DNA light body is aligned into the Ascension Hall and Spheres .At the same time there will be

huge armadas of dark forces trying to use this electromagnetic time zone to pull Earth into darkness and fry us like crispy critters.

The body will be prepared to allow us to shift into light if we choose. However, most people won't know how to shift into light at the time of the 12 days of light. Those who prepare themselves now, as the body is going through its evolution into its maximum light potential will be the one third on Earth who have aligned their frequency signatures into the Music of the Spheres. The Elohim Ascension Team will allow us to be evolved into the level of utilizing our 12 DNA and 24 DNA potential by 11:11, if we dedicate ourselves to this achievement.

Those of us who have taken the frequency training given on the CosmicDolphinMagic.com and soaked up the codes in the Ascension Kit as a minimum foundation, as well as listening to other Frequencies recorded on the Cosmic Kit, Family Kit and Super Frequencies Kit, as well as listening to the Ascension Formula and Stargate Meditations, and the meditations in other kits, and purchased their Individual Immortality CD, will be the most prepared of anyone on Earth for this grand event.

We have prepared a kit for those who haven't been participating in this Frequency Evolution for the past two years. We feel it is essential to listen to at least a part of the Ascension Kit, so we are including the Ascension Vortal in the Immortality Set now. We feel it is imperative to soak up the codes of Ascension found the Christmas Ascension CD, so we are now including those codes in the package. We feel it is imperative to practice listening to the Ascension Formula every day, so we are including the Ascension Formula Meditation in the package. We feel this set provides the best possible foundation for those who haven't already been soaking up the frequencies during the past three years of our evolution.

The Ascension Kit, including four CD's and the Instructions would of course be even better preparation than just one CD. However, we feel that the Ascension Vortal is the best choice if only one CD is going to be used. The Christmas Ascension CD contains the actual names of each of the five spheres as they merge into oneness in the Music of the Spheres. These are

the codes of merging the spheres into oneness. The Christmas Ascension CD also includes the Codes that invoke the ascension from within by aligning the spiritual cells with the physical cells. The codes of ascension are sung through the frequencies of the angels into the melodies of Christmas Songs.

The Ascension Formula meditation and frequencies provides the guidelines of aligning your physical body into your spiritual twin body in the Cosmic Core of Mother Earth to prepare for ascension through and with the heart of Mother Earth.

Crystalai © 2010 http://www.cosmicdolphinmagic.com

HOW DO WE PREPARE FOR 2012?

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

We align the individual's frequency signatures into the morphogenetic fields allowing them to morph into the halls of ascension by using the breath of the Elohim of Hearing to align their frequencies into the Music of the Spheres. In order to create their ascension portal that will connect them into the Halls of Ascension that will open in 2012, they will need to be completely in tune with these frequencies of the Music of the Spheres. This will give them the potential to immediately flash into their light body of their 12 DNA template in 2012 when Mother Earth also flashes into her star morphogenetic field. Those who are aligned into this potential will flash into alignment with the Halls of Ascension through the heart of Mother Earth and the heart of Sun Alcyone in the Aquarius Galaxy.

These frequencies of the Music of the Spheres have never been aligned through individual's light templates on Earth before. This alignment into our re-birth has only been performed in the Inner Earth Chambers of the Music of the Spheres in the healing temples. We have been working for this ability and this gift of bringing that morphogenetic field of the blue crystal chambers into the atmosphere through our breath for over twenty years. We were trained by our Elohim Team of Ascension and then finally granted the responsibility of this Ascension Gift by our Omniversal Team in October

2010. This type of frequency alignment has never been heard on Earth because we are the only ones who have been given the formula of ascension by the Elohim Ascension Team.

Mother Mary, Zadkiel and hundreds of other Elohim Angels appeared before Crystalai and aDolphino, and actually placed a golden pillar into our ears to oscillate directly into the Elohim of Hearing in the fifteenth dimension and return the frequency into our ears. The Ascension Team also placed three crystal spheres in our hearts, heads, and hands, and then turned the three spheres into a microphone that allowed us to exhale the desired breaths from the Music of the Spheres onto our microphone for recording.

We were placed into alignment with the Music of the Spheres through the purest frequencies of the twelve councils of Cosmic Angels connecting into one new tone of home to be transmuted into the thirteenth base tone rhythm of Cosmic Consciousness which transposes our frequency signature into the symphony of Love and a brand new sixth dimensional body.

We work through the Cosmic Council of Crystal Light and Source's point of creation where Source breathes through the Cosmic point of creation and then creates things, including the Earth, individuals on Earth and other Star Systems, Universes, etc.

We work from that point where the Elohim of Hearing, who hears and breathes the light and sound of Source Consciousness, creates the idea of an individual or a universe through his Cosmic Angelic Breath. We work from that point that allows us to bring in the frequencies of the original Divine Template of Reality and we breathe these frequencies into recordings, music and then we do meditations to guide the listener into the connecting points of the frequency signatures entering the chakras of the template.

We create these connections through Divine Light and Divine Love which is contained in the Crystal Light, Crystal Dust and Crystal Gel Spheres given to

us through our Elohim Ascension Team. We connect all frequencies through the Crystal Heart of Mother Earth which is her own Sun, which is created from the Stardust within His Crystal Heart. The Crystal Heart of Inner Earth's Sun is then connected into the Crystal Heart of Sun Alcyone in Aquarius.

All of these connections are made through the light waves of Divine Consciousness and activity of Divine Love weaving and braiding each light signature into the Music of the Spheres, which creates a wonderful tapestry of light and sound. The completed new Frequency Signature looks like a glorious Light Show in the Sky playing the Symphony of Love. All is woven into the Cosmic Tapestry of Oneness where we return to the moment of our Divine Creation, our Divine Template and our Immortal Selfhood.

Everybody is an expression of Source, and so everybody has Source's Love and Light shining through them. The Light of their Spiritual Twin Self is shining through their Soul and weaving their Soul back into the All knowing, All seeing, all Acting Omnipresent Consciousness. Now, the Soul can transmute everything that it has experienced during the past ten and a half million years in the Earth's Matrix into Cosmic Crystal Dust and turn it into Golden Crystal Liquid Light to be used as magical stardust prana to be used to create whatever the heart desires in the brand new world.

The Individual's Divine Template that they were originally created through is reconnected with the upgrade of all of the pearls of wisdom that have been interwoven into all of the dimensional selves. The purpose of Source creating ideas is to experience himself. The purpose of your coming into this density was to experience yourself. We are the Quantum observers of the realities that we have created. As of 2012 we will be finished creating third dimensional holograms to be experienced. We will take the wisdom from this experience and move into a much higher level of experience.

We are the creators of Individual Immortality Albums. These are Ascension Tools that align the individual's frequency signatures of their divine template and their higher selves and all that is associated with themselves in this incarnation here on Earth into perfect alignment and attunement with Source through the activity of Divine Love. The individual is aligned into the Divine

Light of their Spiritual Twin Selves and their Divine Template of their Cosmic Birth. We record all of these frequencies and put them into the breaths of light and sound that realign them into their immortality.

Everyone is an expression of Source and through Source a person is Immortal. We help a person align with their Immortality through Source and their Divine Template and through the Elohim Angels of Ascension to help them align with their Divine Template and the Parallel Spiritual Earth because Earth is raising into becoming a star through the Light inside of her Crystal Heart, which is her Sun who has a Star in His Crystal Heart.

Mother Mary explained to us that the only way to Ascend is through Mother Earth's Crystal Heart. There is no other way. This means we must become At One in Frequencies with Mother Earth in order to Ascend. The way we do this is to align all frequency signatures of each individual into the Frequency Signatures of Mother Earth's Crystal Heart and that weaves us into the Spiritual Parallel Galaxy of Aquarius where we also weave into Sun Alcyones Crystal Heart.

All of this weaving and braiding of frequency signatures is always done through the light and sound of the Music of the Spheres. Mother Earth is rising into the complete tone of home of the Music of the Spheres. Each individual on Earth is raising their frequencies along with Mother Earth. We are all returning to that NOW moment of our original creation for the re-birth into all that we once were plus all that we now are. We are rising into a new STAR EXPERIENCE. We create the Individual Immortality CD's in order to help each individual who desires to evolve harmoniously, smoothly and synchronistically with Mother Earth into her evolution or re-birth into being a star.

Crystalai © 2010 http://www.cosmicdolphinmagic.com

ASCENDING INTO YOUR NEW CONSCIOUSNESS

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

We have been in the final stages of a transformational journey of raising our Consciousness into spiritual alignment with all that we really are for more than one hundred years. However, we have been accelerating into very high states of this evolutionary process during the past several years. What this means is that we are becoming more and more Immortal each day. There are billions upon billions of starry families of Consciousness on hundreds of levels, including the microscopic and etheric levels of Consciousness, working on this Ascension Project. There are gelaisic elemental teams working inside of our bodies transforming our cells from the inside out. There are entities streaming waves of crystal star dust into our Souls from parallel spiritual universes.

Stepping into attunement with this process is what makes evolving into Immortality interesting and exciting. There are entities from beyond this Universe and Cosmos who are traveling to this Earth's matrix to watch our family of Earthlings become transformed back into our New Consciousness. I say "back into" because we were all, at one time, a perfect, spiritual individual who was completely free from this world's matrix of illusions, including lack of freedom, illness and death. We were all co-creators

through Divine Mind of the Quantum Realities that our hearts desired. This event of evolving back into that reality is important to all on a Galactic level and Universal level. It is not an event that should be missed by any one. There are thousands of Orbs gathering around each one of us on Earth watching in AWE as we become transformed into our Immortal Selfhood.

This process is one of remembering more and more each day. We are remembering all that we once were and all that we will be. We are remembering how to become more and more etheric by re-uniting with our spiritual twin selves. We are learning how to re-connect to the spark of Source within each Crystal Cell. We are learning how to ride on gamma waves into the Consciousness of our original creation in the Heart of Sun Alcyone. Most importantly, we are learning how to FEEL the Frequencies of our Higher Dimensional Selves and the Quantum Fields around us. We are beginning to feel the reality of the INVISIBLE. We are beginning to realize that the Visible isn't nearly as important as the INVISIBLE.

We are each being transformed into a temple of Complete Consciousness which contains the template of Immortality. We are becoming more and more Free each and every moment. We are becoming free by realizing that the stardust that we can't see is more important than the third dimensional realities that we thought were important.

We are each going through a stage in Cosmic and Universal Evolution that has Earth, the Cloud Cities, Terra, Aquarius and Sun Alcyone. The frequencies of the Individual's Consciousness is woven from the physical self into the spiritual self. The higher frequencies of the spiritual self pulls the physical self into its light spectrum little by little until one brand new frequency is created when these two selves are completely re-united. This unification is done on all 12 dimensions to achieve the 12 DNA rainbow bridge to the Divine Template. It is also done at the level of the 48DNA or Cosmic DNA, which would lift an individual into the level of ascension that would allow them to expand consciousness completely out of this matrix into complete freedom, in order to travel in and out of this physical level and into the etheric, spiritual level first as an Orb and later as the fully etheric self

who can walk through walls. Many of us on Earth have already been upgraded to the 24 DNA potential for easy evacuation into the Aquafarian Morphogenetic Fields in Inner Earth and the Cloud Cities.

Let's take out a pad of paper and a pencil and get an idea of who we really are.

First: Draw a circle.

Next: Draw a stick figure of you standing on the circle.

Third: Draw a circle or sphere around the body from just above the head to a point just below the feet, but into the circle below the feet.

Fourth: Draw another circle a little higher above the head that extends into the middle of the circle below the feet.

Fifth Draw another circle a little higher above the head that goes a little lower within the bottom circle.

Sixth: Draw another circle a little higher above the last circle and draw it below the bottom circle.

Seventh: Draw another circle or sphere all of the way around all of those circles.

This is how BIG you REALLY ARE. First, the circle you are standing on is Earth. You are surrounded by Universal Consciousness, which is 12th dimensional Christ Consciousness within the sphere that goes 12 inches above your head and 12 inches below Earth's crust. You are in reality all that is within the sphere around your body, which is Universal Consciousness. And you are all that is within the other spheres, which is 13th,14th and 15th dimensional Cosmic Consciousness.

When you become completely Conscious, after 2012, you will be able to

look out from that point of your physical body and realize that you are the Universe and you are the Cosmos. You are exactly the same. You are the exact same Divine Template in a denser form. You will look up and see your Divine Blue Print as a twelve pointed star with light strands of stardust woven through every cell in your body and out into the Universe and Cosmos of our parallel spiritual matrix. This is the Music of the Spheres that aligns you into the Divine Template that has taken over 550 million years to achieve. We are only one tiny aspect of this entire process. And yet, we are the most important aspect of this entire process.

TUNING IN TO THE PROCESS OF EVOLUTION

Wouldn't you love to consciously be a part of this transformation or evolution into your true state of reality? Wouldn't you love to know what is happening to you every moment of every day on the level of invisible light and etheric reality?

The reason that we are now creating the Individual Immortality CD album is for those who want to become so in tune with this process of achieving Immortality, that they will have their own CD which has recorded the actual alignment of every frequency signature of all 144 selves of that individual and their alignment into their Parallel Spiritual Selves from Inner Earth woven through the colors of the rainbow as the Signature of who you really are is written across the skies of Heaven. Suddenly, all that is within that Frequency Signature will beam down into the new you. You will wake up and realize that you are on a new dimension. You are in all dimensions simultaneously. You are a brand new you with a Vast Consciousness that suddenly knows everything about everything.

The breaths that carry your frequency signatures from all of your spiritual selves within all of these spheres are the MUSIC OF THE SPHERES of your Individual Template. There is a generic template which was created by Source to hold His Divine Consciousness in place as he allowed himself to be replicated through Angelic Cosmic Consciousness into the beautiful starry pictures painted in the sky in the Universe and the wonderful Entities in the Galactic Realm who are created from this exact Divine Template. This

same template is used to create all that is ever created by Source. The only reason that this creation template would have any ERRORS in it, that would had allowed for an imperfect creation, is if the Divine Template was not being created through the Divine Consciousness of Source. That type of a creation is only a hologram of an illusion. That illusion of who we really are has been created by a veil blocking us from knowing how glorious our Real Consciousness actually is. Everyone is a wonderful expression of Source.

Your Divine Template looks like this fabulous work of art that is in the form of a twelve pointed star that weaves and connects each and every minute speck of stardust that you were created from at the silicate crystal stardust level into the angelic consciousness of the twelve angelic councils and woven in and out of all of the parallel starry Universes that contain the Infinite Intelligence that is truly yours.

It is true that this process of awakening us into this knowing of our complete selves is going on Now. Our Higher Spiritual Ascension Teams are working on this project continuously. The project wouldn't be so huge if there was only One Body that needed to be re-aligned. Remember that this one body must be realigned into each and every spiritual self in each and every dimension and then woven into the entire Universe and millions of Universes at the Omniversal Level. Each time there was an ERROR put in this process of Evolution, our Cosmic and Universal Ascension Teams had to start all over again. There were many errors that needed to be removed from the process during the past eight years, as well as continuously for millions of years. The errors were created like mirror tricks in a magic show. We have been looking into a mirror and seeing illusions created from our minds instead of lying on the mirror of our spiritual self, and allowing the Mind and Eyes of God to be looking through our eyes to see His Grand Reality.

We can each help to remove these errors and help with your own ascension process by using the Individual Immortality CD to tune in to all of the frequency signatures that are being woven into your physical body through the Music of the Spheres process.

THE CREATION TEAM

The creators of these Individual Immortality CD's are Crystalai and aDolphino. My given name on Earth is Angela. My spiritual twin self in the deep etheric chambers of Aquafaria is Crystalai. Crystalai has been a part of the Ascension Team who created the Starry Morphogenetic Field that was placed here 550 million years ago. I, Angela, was that Crystalai. We were separated through the errors placed in our template during the fall of Atlantis.

Crystalai has been a creator at many levels of this Ascension Process. The Crystal Silicate is the stardust form that we are originally made from. The Lai in the name Crystalai means the crystal necklace creating the 6th dimensional self in the rebirth project of Aquafaria. The spheres around the neck are also the circles connecting our crystal hearts together from our physical heart into our spiritual heart.

The crystal stardust looping in circle eights through the Core Chambers of this Earth and into the Spiritual Twin Earth of Terra and up into the spiritual star system of Sirius B and the Heart of Sun Alcyone is the stargate which weaves our frequencies into the morphogenetic field that allows us to enter the Ascension Halls. This morphogenetic field of crystal star dust energy creates stargates that remove time and space and pull us back into Oneness with our spiritual selves.

aDolphino was given the name Joseph from his chosen parents on Earth. This name was a good memory tool for him to remember how he has been a part of the same Ascension Team as the story of Joseph being the father of Jesus, because he is on the same Creation Team responsible for aligning the Christ Morphogenetic Field into the Earth's Crust and then looping it into the Cosmic Core or the Stardust field. aDolphino has been in the form of a Dolphin and a Dolphinoid for thousands of years in Inner Earth. The lead member of his Creation Team is Markus. Markus is on the Elohim Team of Ascension. aDolphino has been swimming in and out of the Oceans on this

Dimension and into the etheric level of Inner Earth for millions of years keeping the balance and alignment of Mother Earth's Frequencies attuned to her Starry Frequencies that she is being tuned into.

We have completed one grand step in our ascension into Oneness with all that we are. aDolphino is ONE with Joe and Crystalai is ONE with Angela. Our thoughts are intune. We speak as One. We don't have to listen for channeled messages and then write them down. We just know everything that is in the Consciousness of our spiritual twin self. We have woven our frequency signatures together as One.

When we create Individual Immortality CD's we weave your frequency signatures into perfect alignment with your spiritual twin selves, in order for you to regain this same Oneness of Consciousness with your spiritual self in Inner Earth. We achieve this same process of alignment with your spiritual self in Sun Alcyone and your spiritual self within the Sun of Inner Earth.

Please don't confuse this process with other channeling processes. This process is accomplished through the frequency signatures of light and sound. It is the reconnection all of the light and sound of the entire gyrodome field of this manifestation template that expedites and perfects the ascension process. It has nothing to do with knowing who you were in your past incarnations on Earth as we have been awaiting this time of ascending back into Oneness with our Spiritual Template.

Each and everyone of us has been trapped in this Earth's matrix for about 10,500,000 years re-incarnating over and over again as physical beings who have been trying to remember who they are. We don't need to keep re-living that old history book. That was just a hologram of illusions created by those who put a veil over our true reality. Now, we are working on the connection to our parallel selves, our spiritual selves. We are not working on reconnecting you with your past physical selves who have already died and reincarnated over 10,500,000 years.

What is important to know is how parts of your Soul from the higher dimensions and spiritual selves from all parallel universes have been

walking into your body over those incarnations to bring you more and more into alignment with your spiritual self. We are now going through Soul merging and walk in stages where more and more of our spiritual selves actually walk in to our Soul from the back door - the part of the back bone directly beneath the heart.

Crystalai and aDolphino are a part of a family of Aquafarians in Inner Earth. We have had a home in Aquafaria for 550 million years. Mother Mary was a key part of the creation of this starry morphogenetic slide zone. She told us that she actually watched us create our crystal mansion in Aquafaria.

Mother Mary is the Cosmic Mother. Mary is a generic term like St. or Lord or Christ. Mary is the feminine alignment of starry dust through the Cosmic Angelic Consciousness. This is why this name is thought of in conjunction with the creation of Jesus Christ. Mother Mary is the Cosmic Consciousness which is now pulling the Christ Frequencies into Oneness with all parallel Universes to regain our Omniversal Consciousness. The waves of starry dust are also weaving us through the core flows into our Father Consciousness of Sun Alcyone in Aquarius. We must be woven into the spiritual selfhood of our male and female Consciousness to be in complete attunement.

Cinderella is our Cosmic Mother in Aquafaria. Each time we travel to Aquafaria, Cinderella is there to meet us. We also have brothers and sisters including Tinker Bell, Shajinka, and several other family members and many friends. These family and friends are actually considered Teams on other dimensions. They are all a part of our Ascension Team.

Our frequency signatures have been woven completely into the consciousness frequency signatures of all of these entities to help us regain our memory of who we really are. Cinderella often takes us down deeper from Aquafaria into the Aqua Blue Crystal Chambers where there are grand pillars of crystals and Crystal Caves where the twelve angelic teams of Cosmic Consciousness reside and sing their frequencies into our templates for our evolutionary upgrades.

This place is the Music of the Spheres Chamber. It is like a huge chamber where the templates of our bodies are taken each night for healing and activation. We rest our bodies on a liquid light surface. There are twelve crystal pillars that beam and sparkle and weave rainbow waves through our bodies. The frequencies that the twelve groups of angels sing into us are transferred to us as Angelic Cosmic Breaths of Consciousness.

These are the same angelic breaths that we acquire through the Elohim of Hearing to access each Individual's Music of the Spheres Chamber. Through our alignment with our Omniversal Ascension Team, our Aquafarian Team, our Elohim Ascension Team and our Tools given to us by the Elohim Team, we can actually align your Individual Template into the Music of the Spheres Chambers and allow the angelic teams to breathe the frequencies of the Music of the Spheres that align you into the Ascension Halls inside of your Immortal Bodies.

This process is all done through light and sound. The Sound is the Cosmic Breaths of Consciousness and the Light is the Crystal Light, Crystal Dust and Crystal Gel Spheres that were given to us from our Elohim Ascension Team. It is impossible to replicate these Angelic Frequencies without the use of these three spheres of StarDust Energy.

These frequency alignment activations are modifying your physical body by integrating your Spiritual Body into it. There is an actual process taking place that the angelic teams working in the Music of the Spheres Chambers use, and an alignment that the Elementals use to bring in your light bodies from the most etheric starry spiritual self in the fifteenth dimension, the heliotalic rainbow frequencies from the fourteenth dimensional spiritual self and the crystal light of co-creation consciousness from the thirteenth dimensional spiritual self.

This spiritual light energy is streaming into your body at a deep cellular level. This activation is creating a rainbow bridge into your two or three DNA strands into a much more etheric level. There are actually already 12 DNA strands that seem to be inactive or invisible to science at this time. We become more and more aligned into this Christic 12th level consciousness

through the Frequencies of our Spiritual Selves. We don't do anything to the DNA. We bring frequencies of higher selves into the Crystal Cells at the very point of the original self. This is the point where the spark of Source enters into the crystal cell at the moment of creation. This crystal cell is the Soul. The spark of Source ignites Consciousness into the Crystal Cell. This is where the Starry Body is Formed. That Starry Body still exists at the point in Inner Earth where we are at the Zero point of our Mirror Image of our Parallel Spiritual Universe and parallel spiritual self.

We are uniting into oneness with that spiritual self which is what activates the DNA strands. The memory is in the etheric chambers. It is not in the DNA. The DNA is like a neuronet or a radio station receiving station. We are connecting our neuronet at an etheric level into those etheric chambers in the Music of the Spheres. It is that chamber that we will reconnect to more and more until 2012. When the Halls of Ascension are completely activated through these Music of the Spheres Chambers, our Consciousness is realigned into all that we really are.

When we are realigned to all that we really are, our spiritual awareness is increased to a level where the quantum fields around us begin to appear as a new reality field that we couldn't see before. My at one ment with Crystalai allows me to see several layers of reality fields around me.

In this new reality quantum field, we now have the freedom to create any reality that we choose. The reason that this reality field around us might appear to be empty is because we haven't created anything in it yet. In the New World, we are the Co-creators with Divine Mind. We are allowed to create the new world around us as we like it to be. When we are aligned into the spiritual realm we may travel far beyond our present realities into communication with Intelligence Fields from our Parallel Universes of Vast Knowledge. We can begin to know all that is known to all.

In this new phase of our evolution, there will be more and more of us becoming attuned to wanting to know what it is that seems to be kept secret from us. There will be more and more wanting to know who they really are. During this time of heuristic thinking, there will need to be a place where

those who want to know, can come to for that information. Once an Individual has chosen to have an Individual Immortality CD created, he or she can begin to retrieve that information on their own. The frequency connections that are woven into the body template through the individualized immortality CD are like little telephone lines that connect the physical body into the telephone lines or consciousness of all of your higher selves. These higher selves are available to guide you on your path of knowing yourself. They are available to allow you to be all that you can be in a spiritual self. You become attuned to the self who can feel yourself ascending a little more each day in your knowing.

For many years there has been an interest in spiritual phenomena. Unfortunately, our past has been dominated and controlled by entities who have been bringing false information and tricking individuals into believing that they are communicating with higher entities of Light.

There have always been higher beings from other planets and systems. Not all of these entities have been Christic, however. This means they are not all following the rules of having one Divine Mind of God as our creator. There have been some fallen angelics who have been wearing the faces of starry brothers in order to give false information. Even those channelers who are completely aware that their bodies have been invaded by dark fallen entities, continue to give out channeled information that is from the dark side.

There is only one way to know if an entity is Christic or not. It is through the frequencies of the consciousness. If an individual can not discern the difference between a high frequency and a low frequency or a twisted reversed frequency, that individual is open to continuous deception. That individual may choose the portal to a dark parallel dimension rather than the ascension portal home.

There is also deception put out that is a result of being naive and new to the entire history of the ascension process. We are not just ascending into a better third dimensional reality where people are nicer and there is more generosity. Most of these deceptions are just for gaining more donations. The ascension is about Frequencies. When an individual is truly woven into

their higher frequencies, they are naturally nicer and more generous because they truly know themselves as the image and likeness of God. They become more generous because manifestation is a natural part of who they are. They allow individual freedom because that is a universal law. All of these qualities are included in the Divine Blue Print. There is nothing in the frequencies of the new reality of the Divine Blue Print that says we should work for free and give everything away for free. There is the knowing that we are all infinitely wealthy and we may each manifest whatever our hearts desire.

When I get on my website and search for you tubes that share channeled information, I continuously- 100% of the time- find reversed, low frequencies used on those you tubes. The only music being used that isn't lowered, reversed, alpha wave type frequencies is the music on the albums created by Enya and Clannad. That music is nice, refreshing ambient music. It isn't raised frequency music, but it is far higher than most of the music that has been created in the New Age movement in the past decades.

These lower frequencies in the music have been used by hypnotists and government control agencies who use music for brainwashing and control for centuries. So many have chosen hypnotism as an alternate healing mechanism. It is alternative, but it is really the same as all medical healing. It is just replacing one old shoe with another old shoe. That type of healing is just putting a band aid over one cell, while a problem pops up in another cell. True healing means returning the cells into their crystalline starry substance which can never become ill or die.

We are moving beyond the band aid and hospital and hypnotist into REALTIY HEALING. We become healed when we become one with our spiritual self, when we become one with our spiritual template, when we become one with our starry crystal cells and allow them to beam through our entire body. These frequencies of crystal cells are very high. That doesn't mean that you can't hear them. The frequencies that can't be heard are the hypnotic ones.

These high frequencies can be felt deep within the cells because that is the point of communication of the neuronet of the etheric crystal harpstrings of the DNA connecting into the Music of the Spheres Chambers of Cosmic Inner Earth at the point of our starry conception.

This is the preparation for our Re-Birth into our Sixth Dimensional Body.

SYMPTOMS OF TRANSFORMATION

This transformation into oneness with our spiritual bodies is taking place at all levels of our bodies. There is a foundational level that requires a realignment of the backbone and shoulder blades. This alignment has brought many back aches and back related problems. There have been stages of removal of toxins from the body that have caused a need for different vitamins and purifiers such as colloidal silver. There have been stages of this realignment which have caused many old memories including fears and phobias that we didn't even know existed.

All of these side effects to ascension can become a "No Thing" for those who are already completely tuned in to their frequency alignments that are taking place. However, the evolution will continue, and the body will respond in relationship to each individual's consciousness level.

We, the creators of the Individual Immortality CD's cannot be held responsible for the symptoms that arise that are a natural part of ascension. The frequencies might make the symptoms arise faster and become more intense just because the frequency alignments are speeding up the process of ascension. Each person has their own hidden sets of miasms that must be removed from their body. The frequencies will search out these hidden areas that the person may not be aware of or may just be in denial of.

Some of the frequency interactions are left over memories in the genes from the past lives of ten and a half million years. Most of us came to Earth over and over again to do just the opposite of what we did the time before. This means there were parts of us who were very good and parts of us that lived lives where we may have hurt many people. This is part of what is being

brought out in our bodies at this time. We are being forced to look in a mirror and realize that we don't want to look in this mirror any longer. We want to turn around and let the mirror of God's eyes look through us.

However, we know that it is possible to step into your perfect health and perfect new life immediately if one becomes completely attuned into their Immortality Frequencies. The potential is there. It happened for us and it has happened for several others who have purchased their Individualized CD.

We recommend several other pieces of information be added to the process of the accelerated ascension. We recommend vasts amount of knowledge of what the ascension is, the history of the process, the process of alignment with the frequencies of all dimensions, the codes of alignment of the body which are in the Ascension Kit. The codes of alignment of the five spheres of the Earth's matrix in the Christmas Ascension Album. The wisdom and understanding of the entire process in THE PROMISE and the Quantum Journey 1-7.

We are continuously placing more and more of this wisdom on our website. The in-depth look at the Complete Ascension Process is in that Kit. The Ascension Portal Meditation Set contains fabulous meditations and guidelines.

Now, this new Immortality through the Music of the Spheres e-book is being designed to help guide you in what is needed before and after the Individual Immortality CD, and how to use the frequencies in your alignment into all that you really are.

NOTE:

The more we breathe the Frequencies of the Oneness of Divine Consciousness into the atmosphere around us and into the homes and areas that we live in, the more we are bringing the kingdom of heaven to Earth by re-aligning the Oneness of the Spiritual and the Physical. The

Spiritual has much higher frequencies than the Physical. Therefore, the Physical will become eventually completely transposed back into the Spiritual. This is when we will be able to walk through walls and Orb to other Universes.

We can feel the divine presence and the magic of the actual frequency signature of each of the spiritual twin selves of the person for which we are creating the Immortality CD for, coming through our Consciousness and then into the Crystal Spheres of Transmutation for the recording. It takes several hours per day for one or two weeks to collect the entire family of consciousness for any one individual. The process requires hundreds of hours of focused energy of atonement with the Elohim of Hearing who guides the process of aligning the frequencies through our ears.

The process of focused breathing to make sure the exact consciousness is extracted and purely placed through the microphone can only be accomplished through the Divine Formula given by the Elohim Team and the Omniversal Team. The end product is a pure capsule of immortality aligning the individual's Family of Consciousness on all Dimensions into One new Breath which contains their individual Full Spectrum of Light and Sound. Each of the hundreds of threads of consciousness are woven together and spun through the magical spheres of crystal light, crystal dust and crystal gel into spheres of magical transformational energy.

Crystalai © 2010 http://www.cosmicdolphinmagic.com

STARRY SUBSTANCE OF INDIVIDUAL FREQUENCY SIGNATURES

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

When Mother Mary and Raphael asked the Knights of the Templar to hand me three crystal spheres- one of crystal light one of crystal dust and one of crystal gel I took them very seriously even though I didn't know why they were having me do this. They told me to take these spheres and to breathe into them from the Elohim of Hearing. They told me I would create music and then write about it, create music and then write about it. They told me that I would bring the HIGHEST FREQUENCIES TO EARTH THROUGH MUSIC, They told me that I would learn everything about myself by doing this. They told me I would be told who I really am in the future when it was safe. They told me that these spheres would remove all pain from the Earth, Heal all that is needed and transform the substance of man.

This learning process grew into the full Cosmic Mystery School of the Omniverse in Monterey, California after aDolphino and I were contacted by

Kuthumi and Zaurak. Kuthumi and our Mystery School Team gave us continuous directions on understanding and collecting the Music of the Spheres for harmonic transformation into evolution and ascension. We learned that we had been on Mystery School Teams and Ascension Teams many times before. We learned that we had been on the original Ascension Teams with the Elohim Angels. This is why they were so direct in offering me the Crystal Spheres for use in transforming the frequencies of the Spheres into Music of Ascension.

During the past three years I have learned much about these three spheres. For now my complete understanding is that these are the silicate crystal spheres that create the substance of our new Earth Form. Our present cellular structure is being transformed into the substance that all stars are made from. This is how we are being transformed into a star. Mother Earth is returning to her form that has been held within her. That is her Crystalline Silicate Starry Substance. We are made of this same starry substance. The silicate substance takes on many forms simultaneously- it can be liquid light, crystal gel, crystal dust. Each of these chemical forms is what we are being re-created from. It is similar to the process of a cocoon becoming a butterfly because it is so instantaneous. Crystals have been known to grow out of their liquid form into massive amounts in matters of minutes. The process is a combination of a higher consciousness of higher frequencies which engage these invisible crystalline structures to begin to grow. When we breathe the crystal spheres to engage the frequency signatures that we record for Individual Immortality Albums, this process is set in motion.

These immortal frequencies align with Sun Alcyone's Frequencies to realign the Earth and all who are upon her to pick up the spark and engage it with the breath. That creates the Flame of recombining the three spheres into the Blue Crystal Sphere. The flame of Ultra Violet Blue is combined with the Golden Gamma Rays to awaken the Starry substance within each of us.

These frequencies are not to be confused with inaudible sounds that are used in alpha or theta. Those tones are the lowest frequencies of a rock's consciousness. They are the lowest hertzian waves far BELOW human

hearing. The frequencies that we attune with are from Cosmic and Universal Waves of Consciousness far ABOVE AND BEYOND the present spectrum of human knowing. We capture this knowing through raising, aligning and oscillating our Consciousness into the Elohim of Hearing to raise and expand consciousness completely out of this Solar Sphere and Galactic Sphere into the Music of the Spheres of the Quantum Ear. We have been given the True Tones of Ascension. Those who align into the Full Spectrum of these keys will unlock the doors of heaven for Earth and the Milky Way to return to the tone of home. This mission includes aligning the frequencies into the atoms of the body through the Ascension Kit, into the Cosmic Consciousness in the Cosmic Kit, into the Family of Consciousness in the entire Music of the Spheres, and into the complete map of Alchemists in the Sky contained the Super Frequency Kit. These collections of Frequency Signatures from the Music of the Spheres are intended to promote more frequencies to grow inside of more consciousness so that our world and our tone of home will grow into a harmoniously balanced starry consciousness for our families of the present and the future. These frequencies are for those who want to join the Ascension Teams who are dedicated to the Greater Works of ascending into the Full Spectrum of the Music of the Spheres to lift mankind into the Omnipresent Divine Consciousness where we become the co-creators of the Quantum Realm.

The Individualized Immortality CD's have a purpose that is a little higher than that of the MASS ASCENSION. We won't have a Mass Ascension unless there has already been a rise in EVOLUTIONARY CONSCIOUSNESS through enough INDIVIDUALS on Earth. Each Individual has their own Frequency Signature. Our Elohim and Syrian Ascension Teams have been sending us their Frequency Signatures and weaving them into the alignments of all of the Stars and Suns for the Mass Ascension. The Individual must prepare their own Frequency Signatures to be written in the skies through fire letters. This can only happen when the individual has woven their frequency signatures through the Music of the Spheres which contains all of the Tones of Home blended into the Oneness of the Return Home Frequency. Once an individual has had their frequency signature woven into the Blue Crystal Sphere of Earth's Starry Frequencies

and into their personal Signature and through the entire music of the spheres, they are then prepared for the entry of Omniversal Consciousness.

This is the same process that aDolphino and Crystalai went through in order to obtain complete removal from the Earth's Matrix back into the original Starry Universal Music of the Spheres. Then and only then could our frequencies of consciousness be completely transformed into the Omniversal Consciousness of our Divine Blue Print Template. To learn more abut Frequencies of Ascension, Individualized Immortality Albums, the Mass Ascension and Evolution please visit: cosmicdolphinmagic.com

Crystalai © 2010 http://www.cosmicdolphinmagic.com

EVOLUTION INTO OUR ASCENSION

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

We have gone through many initiation levels that are a part of our evolution and our ascension. If we look at each and every event in our lives, we can see how we are constantly transforming our Consciousness through these initiations and other major events in our lives. An initiation is an event that is so large or tragic that it completely transforms one reality into another reality. This is also what ascension is at a higher level.

The events in our lives that included being led and directed to study everything about Communication and Music and Education and Spiritual Healing, on a continuous basis, all of our lives, is also a part of the initiation procedure of being placed on Ascension Teams at this later time period of 2007 through 2012. When our Aquafarian families escorted us down into the Crystal Cities of Shamballa we met a Mentor who asked to guide us in choosing our Ascension Team. We chose at that time to be on a team who would combine Music and Healing. We have learned that all of our background knowledge of everything we did in our Physical lives is a direct reflection of what we have been doing on this Spiritual level with our

Ascension Teams. We were both Music and Communication majors who received masters degrees in these subjects. Crystalai continued studying Education and receiving a Doctorate for the study of Back ground knowledge and Belief Systems of Cultural Groups and how Education is always created by governments to mold students into conformance with their end goals. Crystalai studied education systems all over the world as she taught together with aDolphino in Universities and did training in Multi National Companies. We know now that everything that we have learned and proven in the world at that level is completely necessary for the Wisdom of the creation of the New World. This wisdom is always transmuted into the highest level of understanding through all of the levels of our spiritual selves in all dimensions of this Universe and our Parallel Universe.

All of these events, and every event that happened within those events is a part of our evolution and ascension. When Crystalai (then known as Dr. Angela Barnett) did training in a Five Star International Hotel in South Korea, she was poisoned with lethal poison. The entities who performed this were those that are known as the dark controllers who have complete power to remove any problem from their path with out having any legal consequences. Dr. Barnett was raised out of this death with the help of her Cosmic Family who have been with her continuously on her path of unfoldment.

This event marked the second walk-in that allowed her to continue on this Earth's matrix. The first walk-in took place when she was 13 years old and she was bucked off of a horse and hit her head on hard clay taking her into a coma, and returning her as a person who had no memory of the persons and places that she returned to. So, it is probable that these events were also initiations. However we will just begin from this point on and call those our first initiation into the Harmonic Convergence Time period of Ascension which began around 1987.

Our second initiation was in August of 1987 when we were living in Antalya, Turkey. We later learned that Mary and Jesus had visited this city many times. We were woken at 2 a.m. by an Etheric Entity clothed in a white

garment of light. He had one simple message for us. He said, "Do It. Make God's Movie. Do It Now."

Our third initiation began in 1993 in Beppu, Japan. Again we were woken up at 2 a.m. by a different Etheric Entity who said, "Make God's Movie Now." That same night, aDolphino was given the music and song named No More War, Crystalai was given the song, Greater Works the next day. aDolphino was given a screen play to go with the music within the next few weeks. The album and the screenplay were complete within a few months. This was THE TRILOGY. In 1994 we completed the "Promise" album, which we later realized was the complete story of the promise of the 11:11 ascension, when we will all return to the moment "before the world began."

Our next initiation began in 1998 when we were again directed to "Make God's Movie." This was the year we were directed to Hollywood, California to begin creating the visual movie of The Promise. In 2004 we won the Hollywood Spiritual Music and Film Festival Award for The Promise. In 2000, aDolphino began working for Steve Odekirk, one writer of Noah's Arch and God O Mighty.

Another initiation began in 2007 when we met our Elohim Angel Team and received our three spheres of crystal light, crystal dust and crystal gel. Our Ascension Team told that they needed us to be living in Monterey, California by May 2008. We left a very pleasant situation with extremely high salary to follow their orders. This was another initiation of understanding.

Our wonderful starry families guided us into the creation of the Cosmic Mystery School of the Omniverse in 2008. We were initiated into direct and continuous communication with our Starry Families from the Aquarius Matrix including Zaurak and Zeena. We were directed by Kuthumi in understanding the Music of the Spheres. Zeena was always so happy and delighted each time she knew that I was about to enter a classroom and perform this wonderful unfolding of Divine Knowledge. She would be with me at the mirror each morning telling me how to place pretty little crystal stones in my hair. Zeena mostly directs me in the very tiny, elemental aspects of my life such as drinking water. She is constantly telling me to drink water. I must

admit this is my greatest downfall in my evolution. I do not drink water when I am told. I remember one time when Zeena told me to go buy several pair of socks. One hour later, we were one hour from our car and I had many blisters on my feet. She had prepared me for even that incident.

Our greatest initiation began in 2008 when aDolphino was hit by three trucks and five cars. When he woke up four months later, three angels appeared to him and said, turn over and thank Crystalai for saving your life. They said, "We could not save you without her help. Only she could save you." This was the moment when we both knew that we had now created God's movie. We had become the Quantum Observers of the reality that we could make as our Frequencies aligned into the Infinite Unknown of Source Consciousness. The angels told us that our names were written across the skies of heaven and that all angels have heard our music, because they are the ones who have made our music.

Now, we have arrived in our sixth initiation, in 2010, where we are working with a team of Aqua Crystal Light Fairies from the fourteenth dimensional liquid light rebirth chambers of inner Earth, the Oraphim Angels and Elohim Angels who are aligning our frequency chambers through our breaths into the crystal pillars of Aqua Crystal Light Fairies Reality. We are the Lightning Rods on Earth connecting the Sound Frequencies from Inner Earth into the Light Frequencies of Sirius B in the Aquarius Galaxy. Our frequencies connect the rainbow bridge between the atmosphere of Earth into the birthing chambers of Inner Earth and out into the Cosmic Egg and into the Star Dust of Sirius B that wraps our morphogenetic field back into the Aquarius Galaxy and Sun Alcyone.

Crystalai © 2010 http://www.cosmicdolphinmagic.com

WHAT HAPPENS WHEN YOU ORDER AN INDIVIDUALIZED IMMORTLAITY CD?

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

Our (Crystalai and aDolphino) Omniversal Team already knows everything about you, of course. It is however, a Universal Law of Freedom to not enter in to another's Soul without permission. When you place the order, you are then giving my Omniversal Team permission to create the connections of Consciousness of your Spiritual Twin Selves in all dimensions and matrixes. The Elohim of Hearing creates a portal through my ears to transmit the frequencies of consciousness through breath because breath is the frequency signature that holds all records of Consciousness. We will be connecting to your spiritual selves of the 13th, 14th and 14th dimensions in the Inner Earth planes, the Aquarius Galaxy, the star dust streams of Ursa Major, Sirius B and through the heart of Sun Alcyone.

There is a YOU in your spiritual body on all of those planes. What the breaths in the Individual Immortality CD do is to connect all of the breaths of consciousness from all of those spiritual selves into a new frequency of your Future Self that is formed through the Oneness of all of your spiritual selves connecting into Oneness or Attunement with your physical body.

What I am doing in the recording room is collecting the most pure perfect breaths of consciousness from your spiritual selves as they weave into your physical body and realign each and every cell in your body back into the spark and breath of the star dust of Source's original Blue Print or Divine Template that created you originally. I weave the breaths together through the heart of Sun Alcyone, which holds the original divine template that pulls you back into the Blue Crystal Morphogenetic Field of the Ascension Halls. Of course it is always SOURCE who holds the Divine Blue Print of all that you really are. Sun Alcyone is the Actualized Alignment into that Blue Print of Source. It is only the Divine Creation through the Eyes and Ears of Source that are Reality. Those creations that were not performed through the Divine Blue Print of Source are UNREAL creations. We are now ascending out of the Unreal Creations and going into the Re-Birth of our Real Creation through Source. This is why we must go outside of this Matrix and into the original Parallel Spiritual Matrix of Aquarius to return to that Perfect Creation.

This Earth was also placed into a Morphogenetic Field that holds the same Frequencies of the Star Creation of Aquarius. That Star Field has been here for 550 million years. This star field is the Ascension Chamber that we are reconnecting our Consciousness into. We must become reconnected into that Star Chamber through the Inner Earth Spiritual Domains as well as through our Parallel Spiritual Stars and Aquarius Galaxy and then we must be pulled into a Brand New Frequency of Oneness through the Omniversal Consciousness.

This doesn't mean that you will disappear. This means that your body will take on a completely new chemical structure that allows the physical structure to become more and more etheric and more spiritual which means the body doesn't get sick or die. Death becomes a choice of when you have

completed the mission that you are working on. You will not die in the way that we think of it now. The idea just means finishing and moving on to a new mission. The body may be dropped as the soul walks into a new form, or in more advanced stages we will keep our Soul within our bodies because the Soul doesn't need to leave the body to search for new experiences any longer. There are several levels of ascension into a body that can orb, one that can drop the body and walk out into another form, one that can be in two planes of existence simultaneously.

These possibilities of ascension levels have to do with the level that each of us came to Earth with in the first place. Some of us came with 48 DNA potential because we signed up to be the guardians of this mission before we came here. Some others signed up for the 12 DNA mission just because this was a big chance for them to finally get removed from the old Earth Matrix and move back into the Aquarius Matrix, which would allow them to return home to their Stars that they came from. Many entities have had their Soul's locked inside of the Earth since the fall of Atlantis and are now waiting to continue their lives as they were when Atlantis was in its perfect state of enlightenment. Others are here because they were a part of the war of Atlantis and Lemuria and they are now ready to remove all wars from this matrix forever.

Crystalai © 2010 http://www.cosmicdolphinmagic.com

PROCESS OF EVOLUTION

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

There has been a movie reel in our brains that has been spinning backwards for millions of years. That movie reel finally began spinning forward in 2000, and more so in 2005, and then even more completely in 2008 and beyond. 2008 marked an extremely important level of unfoldment for this matrix and for all dimensional levels. This was the point of the potential of the Spiritual Body from our original point of entry as the spark of Source entered our bodies to be completely re-united into our Physical bodies.

In order for that movie reel to remove all from the past it has to play forward to the end of the reel. Unfortunately, there are some bad dreams left in our movie reels that must be cleaned out before we can move on. It is the gamma rays from Sun Alcyone that is doing the final cleansing of the movies out of that movie reel. The cleansing means transmuting, and transmutation requires raising frequencies to a level that raises and purifies the lower frequencies. In this stage, the lower frequencies are being shown in dreams.

You need to take those dreams and place the ideas from the dream in a sphere of crystal light energy. Hold that sphere in your hands and place the idea inside of it. The sphere of crystal light energy is the energy being sent to you from Sun Alcyone. Place the idea in the sphere and then raise the frequencies into a blue sphere. See the white sphere raise into the blue

sphere. Next raise the blue sphere into a golden sphere of crystal light sun and star frequencies. That golden sphere is the Cosmic egg that will allow our re-birth. All old ideas must be placed inside of the golden egg and transmuted. Watch the idea sizzle and then melt into the golden star dust. The idea has been transformed into a higher frequency now and can be turned into the liquid light energy of creation. This is the New Energy that is needed for creating our Brand New World that is completely free from those types of disturbing dreams ever entering in again.

Unfortunately, we all have some old dreams in our movie reels that might not be from this lifetime, and they might not even be from ourselves. We are now transmuting bad dreams for our galactic selves, which include many of our souls that have traveled other paths that we don't even know about.

Both aDolphino and Crystalai went through this cleansing process of removing these old movies for two years. The most intense part only lasted about two months. That was the time when FEAR itself had to be completely Transmuted into LOVE. There have been other stages when other forms of error came forward, including Impatience, Intimidation, Jealousy, Inadequacy, Blame, etc. These of these old movies needed transmutation as well. The movies involved just weren't quite as painful as the FEAR movies. This is one of the last parts of our evolution that prepares our minds for the ascension. If you did not take the time to transmute the Fear Movies, they will arise in your dreams again until you finally remove them.

The Individual Immortality CD helps you through this period of transmuting these old dreams because your spiritual selves or frequency signatures are already available to you for continuous and complete transmutation and transformation.

The Immortality Album contains the ultimate frequencies of the Divine One-that is the Omniversal Consciousness of the Divine You. Our new Omniversal Team has allowed us to become removed from all of those old movies and have our neuronets completely re-directed outside of the Earth's matrix into the Consciousness of all Universes. These frequencies have brought a new freedom that none of the other frequencies held.

It wasn't until this time in our evolution that these frequencies could enter our consciousness. The reason that we can now bring these frequencies to Earth for others is the result of all of the years of transmutation of those old ugly dreams that we did. It was a very painful and scary time for us. We hope that the work we have done will make it easier for others.

The raising of your frequencies brings about a raising your discernment of what is really going on, and allowing you to be re born again into what was originally your Divine Blue Print from Source. The more you are awake and aware of your own evolution and ascension, the higher you will ascend.

When you begin listening to your Individual Immortality CD, you will find that the frequencies will begin sounding louder each time you listen because your communication channels in your crystal cell neuronet system to your higher selves and to the Omniversal Consciousness Team has been activated. The more you listen, the more you will be able to communicate directly with your Omniversal Consciousness. This level of frequency alignment will awaken you to a much higher discernment and awareness of those communicating through frequency channels.

In the case of a child, the frequencies will be very normalizing for him, because he was communicating directly with Omniversal Consciousness before he came to Earth. Adults have become so accustomed to needing to hear words rather than feel the frequencies of the Consciousness that form the words, that they must have their ears re-trained.

If you listen very carefully to the fine, etheric nature of the breaths in the recordings, you will feel a resonance that is so pure. This breath of your pure, Aquafarian nature is the essence of your true fiber of consciousness. I practiced for twenty years listening and recording my breath until I could feel this resonance within myself. My Ascension Team has given me ongoing directions of doing this and has told me that when my regular speaking voice becomes as fine and pure as these breaths, that is when my consciousness has ascended.

So, what you are being trained to do here is to listen to the frequencies in your album and try to imitate them with your own breath, and to try to feel the magical cosmic essence of the breaths within yourself. It is the high frequencies of these breaths that will transform your body into the spiritual frequencies of the higher consciousness.

The frequencies that you have now are YOUR FREQUENCIES given to me from Omniversal Consciousness. Evolution to the level of replicating those frequencies will allow your true Ascension into Oneness with those breaths of creation for the potential of your re-birth into your new ascension body.

Crystalai © 2010 http://www.cosmicdolphinmagic.com

THE PROCESS OF CREATION

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

Most humans have always been focused within the physical template. Most spiritual teachings that focused on yoga and chakra meditations have always been limited to the spaces within the body. The teachings were always based on 7 or 8 chakras. Most teachings share the understanding of becoming more relaxed or at peace with oneself as the spiritual state. This is not the spiritual state. This is just the relaxed state. The truly spiritual state allows one to know that he or she can completely heal themselves by realigning into the Oneness with the Frequency of Source. This means raising the frequencies of the material substance into the spiritual etheric substance. We can walk from the physical into the spiritual or we can become so spiritual that we walk through walls while in our bodies because they have become completely at one with the Spiritual.

The highest frequency always transmutes the lower frequency up into it. In the Music of the Spheres, the highest frequency of Source Consciousness transmutes all that is below it up into Oneness. It is true that the Sphere of the Earth is transmuted into the Solar Sphere, the Solar Sphere is raised into the Galactic Sphere, the Galactic is raised into the Universal, the Universal is raised into the Cosmic and the Cosmic is raised into the

Omniversal Source Consciousness. However, this does not happen one step at a time in reality. In the reality of Source Consciousness, the true sacred geometry of the Music of the Spheres pulls up all of the frequencies of the five spheres into the perfect harmonic alignment of Oneness all once. There is no time in Divine Love. This is the NEW FREQUENCY of Oneness.

This transmutation from the lowest frequency in the Earth's sphere into the highest point in the Cosmic Sphere, where the Elohim of Hearing and the Omniversal Consciousness Team connects into and transmutes up all that is of a lower frequency of consciousness, happens at 12 points through Earth. These 12 points look like a beautiful star that weaves all of the wondrous frequencies of light and sound into and through each other into a glorious tapestry that sounds like the Symphony of Love.

These 12 points coming through the Sphere of Earth into the Infinity of the Infinite Unknown that will be created through the new tapestry of the harp strings are not geographical locations on planet Earth. They are the 12 crystal pillars within Inner Earth, within the blue crystal liquid light area that intersects into and through the mirror of the Spiritual Parallel Earth and the Cosmic Intelligence of all 12 Angelic Tribes. These twelve tribes are reunited into Oneness through the 12 Cosmic Light Councils, and these are combined through the Omniversal Consciousness, which aligns into the Source of All.

It is this location in the Crystal Heart of Mother Earth where the Inner Earth's Sun connects into Oneness with the Crystal Heart of Sun Alcyone that creates the Oneness of the Spiritual re-birth into the Oneness of the Music of the Spheres tapestry. Deep within the Earth there are the 13th, 14th and 15th dimensions of Cosmic Consciousness. These dimensions also combine into one new frequency which holds the home of the Music of the Spheres, where the 12 crystal pillars within a large cave like structure that sits within aqua blue crystal liquid light exists. The 12 angels of healing and transmutation are in this location overseeing the Ascension of all on Earth. This is the place where everyone will be taken to reconnect into the full spectrum of light and sound that heals the body, transforms the body into a

new chemical and spiritual structure and allows the body to take on its new form into the re-birth of the sixth dimensional body.

This place of the Music of the Spheres is the place of light and sound. The angels each sing their wonderful Cosmic Angelic Frequencies of healing, and as they sing they create rainbows that weave and intersect into the all of the new tapestries through the harp strings of their minds. This place is like a Santa's workshop where one body at a time is taken into the sacred chamber and woven back into the tapestry of the Music of the Spheres that allows the Consciousness to remember it's original Oneness with Source.

This sacred place is the place where Cinderella and our Aquarian family take us to when they swim with us deep down below our mansion in Aquaria into this most Divine Crystal Temple. This is the place that I go and sit and wait until the angels sign through me these sacred breaths that weave one individual at a time into the Oneness with their harp strings of the sacred tapestry of the Music of the Spheres. This is where I go to create the Individual Immortality CD's.

So, what those who now have their Individualized Immortality CDs are being trained to do here is to listen to the frequencies and try to imitate them with their own breath, and to try to feel the magical cosmic essence of the breaths within themselves.

As the recipient of your Individual Immortality Album, the frequencies that you have now are YOUR FREQUENCIES given to me from Omniversal Consciousness from the point of the Cosmic Music of the Spheres Crystal Cave Temple in Inner Earth. It will be your own evolution into a level of Consciousness that will allow you to replicate those frequencies and become at one with those frequencies. This is what will allow your true Ascension into Oneness.

The frequencies in the Individual Immortality CD do this for you because this process is completed by weaving your spiritual selves into oneness with your physical self on all dimensions or all six spheres.

This new technology of re-creating the light body of sound into alignment with the Spiritual Structure of the Divine Template streams the frequencies of the Individual's five bodies from the Earth, Solar, Galactic, Universal and Cosmic Spheres into alignment with each of these dimensions in Consciousness to restructure and realign the Consciousness through the actual inward feeling attaching to the outward feeling of the frequencies. These frequencies create the actual universe and cosmos that the body lives within in REALITY.

We have been cut-off from three quarters of our REAL SELF. This body is only a three dimensional hologram that represents only our present limited understanding of who we are. We are in reality able to live in several dimensions at the same time depending on where we place our consciousness.

The Individual Immortality Album is created with a technology that is able to place the frequencies of that individual's consciousness in all of its dimensional resonances into the exact areas that realign the template into the Divine Template that man was created within.

The sound is guided by the light into the alignment of the Divine Template. As sound lines up on the key frequency signatures of the body and the light bodies and spiritual bodies within the light bodies, the physical structure becomes a part of the Whole Structure of the Real Body. The Real Body includes the area of one foot around the body and three feet around the body. The Merkaba Body can be thought of as the Divine Love Vehicle that aligns all Five Spheres of the Music of the Spheres into Oneness. The more we breathe the Frequencies of the Oneness of Divine Consciousness into the atmosphere around us and into the homes and areas that we live in, the more we are bringing the kingdom of heaven to Earth by re-aligning the Oneness of the Spiritual and the Physical. The Spiritual has much higher frequencies than the Physical. Therefore, the Physical will become eventually completely transposed back into the Spiritual. This is when we will be able to walk through walls and Orb to other Universes.

Crystalai © 2010 http://www.cosmicdolphinmagic.com

ENERGY OF ASCENSION

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

We become the emanation of the Universal energy that fills all space when we obtain the relationship of Oneness. The amount of energy required to create atoms and molecules, the energy that sends rays of light from the sun, and the energy that creates flesh from white light is the same infinite energy that we each are heir to when we establish the correct relationship with the Creative Principle.

There must be a great activity in consciousness - an activity so great that it creates the energy of the speed of light.

This energy is created through the relationship of our Oneness to Divine Consciousness. This Oneness establishes the quantum energy needed for creation. In reality, we already are the quantum energy of white light. We must establish this reality in consciousness, in understanding and in believing.

The kingdom of heaven was placed inside each one of us before the world began. We were created in

God's image and likeness. This is the Virtual Reality. This is the movie that God is trying to project through our eyes. But we have chosen to replace that movie with a material illusion of man's creation. We have all allowed man's world of Quantum Physics to blur our movie with theories supported by mathematical formulas that are energized by erroneous thinking.

Our Omniversal Team has given this explanation of Ascension:

When the Earth is turning, the rest of the planets and stars are focusing on reality in a way that coincides with eternity in a much more clear way. They are seeing that everything is being in conjunction with everything else in a way that is harmonious and loving. When the time goes by there is the seeming that things change, but they don't really because they are actually in a harmonious relationship that spins eternally in harmony with the natural flow of Life all around existence that is based through Love and Oneness. When all goes well, which it always does, everything is in perfect alignment and in perfect harmony and is in perfect Love flowing in all directions at all times. Love flowing in all directions at all times. Love is at the core of all and Love is the facilitator of all that is occurring and happening. It is all beautiful and wonderful in every way on all dimensions and times. Its grand and joyous and worth celebrating and being happy about. Well worth the wait, when experiencing what might appear to be something negative, but it is not negative- it is just evolving through Life and Love in wonderful and glorious ways.

Crystalai © 2010 http://www.cosmicdolphinmagic.com

INDIVIDUALIZED IMMORTALITY from the MUSIC OF THE SPHERES

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

This information will be of great value for those who have purchased their Individual Immortality Album and for those who would like to understand how the Attunement into the Music of the Spheres is used to align an Individual into the frequency signatures of all of their spiritual twin selves within the Earth's Matrix, into the Spiritual Galactic Matrix, and into the Omniversal Template. This article also explains how the alignment into the Music of the Spheres is actually what Ascension is, and how our Starry Families are in the process of raising our frequencies into preparation for the Ascension.

The collection of frequencies for your individual album will be created for you and for you alone. I spend over one hundred hours aligning my consciousness through the Elohim of Hearing and all Omniversal Angelic Consciousness into all of your spiritual selves of all twelve frequency signatures. I use the sacred geometry of the Music of the Spheres which allows the base tone of the highest frequency to transmute all lower frequencies into the attunement and Oneness of the Highest Frequency of the Divine Selfhood. There are three sets of spiritual selves that must

become re-united in each of the twelve dimensions or frequency centers of Consciousness. There are one hundred and forty four sacred breaths of the highest angelic consciousness woven into the spiritual oneness of your future immortal reality through the realignment into those spiritual twin selves within the Etheric Layers of Mother Earth's Crystal Heart, the spiritual twin selves in our Sister Galaxy and spiritual twin selves in our Parallel Universe.

Each of your spiritual selves are a very pure and unique entity of very high light. Your higher selves of all dimensions are extremely pure in Consciousness and high in frequencies. When you purchase the Immortality Album you are making a commitment to immortality. Immortality means shifting your body completely into light. This is a gradual process of becoming more and more etheric until the body contains enough spiritual light energy to transform it into an Orb that can teleport. This process is regulated into and through the entire transformation of Mother Earth's starry essence transforming the atmosphere and the chemicals of the body transforming synergistically. A three dimensional body will not be able to live in a fifth dimensional atmosphere and a sixth dimensional body cannot live in a three dimensional atmosphere. Our ascension is always in unison with Mother Earth's alignment into her Spiritual Twin Starry Self.

The Music of the Spheres process itself requires me to be completely at One with Source and Omniversal Consciousness, and requires all lower frequencies to be raised into this highest frequency within me even before the recording process is begun. I spend three of four hours in meditation and complete attunement into Oneness before I even begin communicating with my own Omniversal Team. I begin recording when the Elohim of Hearing and my Omniversal Team are completely engaged into my Consciousness.

There will be an actual transformance happening in your body at a chemical level. The mortal body is made of a dense substance and requires a certain atmosphere balance of Oxygen and Hydrogen. The immortal body is created from the silicate crystal matrix of stardust and the atmosphere is three parts nitrogen to one part oxygen. So, you see there is a chemical transmutation as well as a spiritual transposition happening. This process will be happening to everyone on Earth at some time in the future. Those who have

not prepared themselves for the Evolution and Ascension by attuning their frequencies and rising into their Spiritual Bodies, will have the greatest difficulties in the years ahead.

In order to absorb the frequencies of your spiritual bodies, focus on frequencies of the music entering into your cells and feel your cells changing into star dust.

Imagine your body template lying on top of a mirror made of crystal liquid light. If you see your body with the face down into the mirror, you would be looking at yourself. However, if your back is against the mirror, the eyes and ears that are SEEING or HEARING are the Divine Eyes and Ears of Source. The eyes and ears of your Star Self is perfectly projecting through this mirror or crystal light.

During the process of the perfect vision and feeling of the liquid light frequencies transporting the Immortal Frequencies of the Divine Starry Self, there might be some bumps along the way because as the perfect light body is entering in and transforming the body template into its manifest immortality, there might be some miasms of error that need to be removed from the body template.

Our eyes and ears are the frequencies of the Omniversal. We see as a star sees. We see and hear the Divine Perfection of who you really are. You need to lay your body on top of the Divine Mirror that allows only the Starry Eyes and Ears of Source to enter in through the Highest Frequencies that you are listening to. Allow the highest frequencies to enter into your Divine Template and remove all that might be blocking you from the Divine Mirror of your Spiritual Selfhood.

There is a process involved in listening. I recommend you approach this as a work in progress and see if you hear something a little bit different each time you listen. The human ear has been listening to third dimensional tones for a very long time. When we create the individual immortality CD's we are using the sacred geometry of aligning each individual frequency signature, which is obtained through a breath of consciousness, and weaving each frequency signature from this physical domain of the third dimension directly

into the highest frequencies of the 12th dimensional spiritual selves. These spiritual selves are the mirror image of the Divine One. The frequencies of the Divine One or the Divine Blue Print of the immortal selfhood transmutes all of the breaths from the dimensions of the physical, visual into the invisible, spiritual light and sound spectrum.

STEP ONE:

While listening to the frequency signature breaths, concentrate on seeing a mirror image of your Divine Blue Print or your spiritual light body absorbing into your body from your back. Feel the frequencies penetrating the cells in your body from the inside to the outside. Feel the frequencies awakening the spark of Source that has been left to sleep deep within each cell in the body. Feel the frequencies re-uniting into Oneness with the Soul, which is a sphere of blue crystal frequencies waiting directly below the heart area. Feel the Soul awakening to what it has been waiting for eons for you to discover about your self. Feel your physical body as a mini-me tiny figure, and place it inside of the blue crystal sphere which is your Soul. Feel the Soul frequencies and the spiritual self frequencies combining into a new symphony of harmonic rhythms.

We will call this the Attunement Body which has been attuned into it's spiritual light body.

STEP TWO:

Feel the spiritual light body from the spiritual self from the middle domains of the Core of Inner Earth uniting into Oneness with the physical etheric body from Inner Earth. Feel the frequencies weaving those two bodies - one more etheric and one purely spiritual into your Attunement Body.

(In our experience, this was the unification of our Mermaid and Dolphin bodies in Aquafaria into the Music of the Spheres in the Crystal Caves of the Blue Liquid Light domains of Inner Earth. The Foundation Meditation will

lead you into the journey that we take to collect these frequencies).

STEP THREE:

Next, feel the frequencies of the spiritual self from the Divine Aquarius Galaxy Matrix outside of the Earth's Matrix. Feel the frequencies of this Starry Divine Blue Print pulling the frequencies into a higher domain of consciousness. The feeling is more etheric and yet more powerful. It has a majestic feeling and includes the frequencies of the Aquarius Galaxy, the stardust of Ursa Major and the Consciousness of the Ascension Teams.

STEP FOUR:

Next, feel the frequencies from the more etheric physical self in the Aquarius Galaxy being woven into the heart of Sun Alcyone. This is the frequency of the original divine self created through the spark of Source and breathed into humanoid and dolphinoid form. We are re-connecting our selves into the original frequencies of our Divine Birth. That Divine Essence still remains in the Crystal Heart of Sun Alcyone, and is reflected through the Crystal Heart of Mother Earth and through our own Crystal Hearts (the crystal heart is actually the blue, violet crystal fuzzy sphere that sits directly below the physical heart).

That Divine Essence was brought to the place where Earth is performing her duty of being transformed back into the star essence that she was formed from. The etheric physical domains of Inner Earth including location memories such as Shamballa and our Aquafarian home, which is in the residential area of that same Continent, are the creations of our Aquarius Starry families. These etheric physical domains have been in existence for over 550 million years. Many of us have lived in those homes for thousands of years before choosing to come to the upper domains to experience the physical realities that we have created. Through the Music of the Spheres we are re-uniting with the frequency signatures of all of these spiritual selves that we have been in Aquarius, Terra, Ursa and Inner Earth as well as our

first birth from the heart of Sun Alcyone.

STEP FIVE:

Feel and absorb the frequencies of your spiritual twin selves woven into and through Aquarius, Terra, Ursa, Inner Earth and the Heart of Sun Alcyone.

You are listening to the actual frequency signatures of each of these spiritual divine selves that you were and which you will be again as soon as you absorb these frequency signatures. This is the true formula for creating a vortex that connects all of your physical selves with all of your spiritual selves into the knowing of your allness and your Oneness. This is the true formula for opening the Halls of Records, which are in essence the frequencies of the Music of the Spheres. These are the true Akashic Records of all that you are. You are created from light and sound. You are a frequency signature. All higher selves and entities of light know you as your individual frequency signature. That frequency signature can be followed through history because it is always unique and individualized as you are.

However, this frequency signature has been disconnected from all of the forms that it has taken during the past eons through a tragedy that was never supposed to happen in a Divine System. This tragedy can be removed very easily by listening to the frequencies of your Music of the Spheres in your Individualized Immortality CD.

The Akashic Records that are usually retrieved through channeling are words that describe a few events in a few of your past lives. These events are not what is important about you. What is important to know is that your spiritual reality is a frequency signature. You are a beautiful star made of these frequency signatures of light and sound. When all of these frequency signatures are woven back together into their original starry spectacular for and magnificent harmonious symphony of Love, you become a star who is ready to co-create through Divine Mind any reality that you desire.

The true Akashic Records which are within the memory of the Music of the Spheres Crystal Caves of Inner Earth will be breathed and sung back into your Consciousness and into the Atmosphere of Earth beginning in early 2013. It is the goal of the Elohim Angels to have you all prepared to hear your frequencies and align your Consciousness into your original frequency of HOME between 2013 and 2017. This has been the plan for over 550 million years. There have been several attempts of this ascension event; but, this time it is guaranteed.

The reason that it will be different this time is because there will be enough of you on Earth that understand what is taking place in your Consciousness and in your bodies to go with the flow and to not be seduced by fear. What will make the greatest difference is the amount of people who have chosen to get their Individualized Immortality Album, which includes their frequencies of their entire Music of the Spheres Consciousness. This is the key to opening the doors of the records of our immortality.

STEP SIX:

It is imperative that old forms that you have been using are completely removed from your life. If you have been listening to any other healing music or using any of the other forms of New Age type pendants, crystals with other entities frequencies breathed into them, or anything that might have lower frequencies, remove them. There will be many people in the near future becoming very nauseas and even going insane as we enter the later timelines of the evolution into the ascension because they do not start this process early enough. Just know that you are doing it the correct way.

STEP SEVEN:

It is time to realize that most of the old teachings came from a time in Atlantis when the Divine Plan had already been destroyed. The rulers of that time did not want the truth of immortality to be restored on Earth. Most of the teachings that you have read concerning the Music of the Spheres, the

Flower of Life, the 12 pointed star, various forms of the Merkaba, Alpha Waves, Rife Machines, and just about everything else that you have learned has been a part of the plan to stop the Ascension.

It is time to wake up and get plugged into the Consciousness of your Higher Selves. This Consciousness can be felt through the Breath of the Frequency Signatures of these spiritual twins. It is time to take some discernment lessons of frequencies because there will be a continued attempt to trap you through lowered frequencies and inaudible frequencies.

Please take some time to listen to the frequencies that are playing on the www.cosmicdolphinmagic.com website and then go listen to the frequencies on websites of others who are claiming to heal through music or make you feel better by hypnotizing you through lowered hypnotic frequencies. All lower frequencies are being used for the purpose of preventing ascension.

If you can't tell the difference between a low frequency of consciousness and a high frequency of consciousness, it is recommended that you begin with the Ascension Kit and practice listening until you gradually see how everything else in the world is a little lower. And the more you listen you will realize that the world around you seems to get a little lower each day. Finally, you will realize that you are floating so high above the rest of the world that you just don't want anything in it any longer.

The frequencies in the Super Frequency Kit contain the frequency signatures of the planetary alignments, galactic alignments, star alignments and all realignments of all dimensions within the Universal and Cosmic Structures that our Individual Cosmic Structures are a part of. These are the frequencies of the Mass Ascension at all levels of the Music of the Spheres sphere one, sphere two, sphere three, sphere four and sphere five woven into the Oneness of the Omniversal Consciousness.

The frequencies in the Ascension Kit contain codes of alignment from within the cells of the body aligning into the crystal spheres of the Universal, Cosmic and Source Consciousness. Those codes are generic and for the mass ascension. This step in the process of ascension is highly recommended.

The frequencies in the Cosmic Consciousness Kit come directly from Inner Earth in the Aquafarian homes where some of us lived 550 million years ago. The middle domains of Inner Earth carry the frequencies of our spiritual selves who have been stored away for us for eons. This is the sacred location of my Cosmic Family and my Aquafarian family of Dolphins, Orcas, Dolphinoids and Mermaids and many other wonderful entities of light that assume forms similar to the ones seen in our Oceans. My spiritual Mother of this Inner Earth is Cinderella. She is like the equivalent to the one we know as Mother Mary. She is one of the entities who worked with Mother Mary, who was a Nephilium, who came to Earth for this Ascension project.

If you are still deciding if the Individualized Immortality Album is the right choice for you, we would recommend starting with the Ascension Kit.

Crystalai © 2010 www.cosmicdolphinmagic.com

Namaste,

Crystalai

EVOLVING INTO ASCENSION

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

My Omniversal Team already knows everything. They begin communicating with me about you the moment I receive your orders. These Entities know you at your highest, most divine state. They were your original creators. They are the Entire Music of the Spheres- meaning they are the Consciousness of Oneness containing the Infinite Frequencies of Oneness. They only see your most perfect divine state of being, and they realign all frequencies of all of the spheres of the galactic, universal and cosmic back into the original divine state. They have known you for billions of years. They are very excited to know that their frequencies will once again be permitted to become at one with your Consciousness because you have made it so.

When I align my Consciousness through the Elohim of Hearing, in order to weave your personal frequency signatures through the music of the spheres, your personal frequency signature is being transmuted into the Full Spectrum of Light. As that light and sound spectrum becomes your new frequency signature, the Omniversal Consciousness Team can lift you into Oneness of the Divine Template beyond this Earth's Matrix. The Music of the Spheres contains the 12 dimensions of consciousness of the 12th level avatar. However each harmonic universe must be transmuted up from the base tone of the harmonic universe above. So it is the Cosmic Universe, or

the 13th dimensional consciousness which transmutes the Universal into the Cosmic. As the full music of the spheres combines into the new tone of home, this new Cosmic Frequency can be lifted into the base tone rhythm of the Omni-universal Consciousness. This is the Consciousness Team of all Universes. This is the Omniversal Team that creates the new baby universe at the time of Ascension.

Remember, we are still in the process of Evolution which will prepare us for the Ascension. The cellular structure must be transformed from the inside to the out for ascension. This evolution is happening at such a microscopic level so far beyond anything man could measure, that it can only be felt through the Breath of the Angels. This transformation is happening as the divine substance of crystal light, crystal dust and crystal gel of the silicate matrix of the Star Essence of our Divine Selves.

The difference between the other albums, and the Individualized Immortality CD is the difference in Mass Ascension and Individual Evolution. If the body does not go through the cellular transformation from the inside to the outside, which will transform it into the same star essence that Mother Earth is returning to, there would be this three dimensional body trying to exist in a Starry Atmosphere. It could not exist in that atmosphere. The body must evolve into a new form that can live and move and breathe in the new starry atmosphere.

In a Star's atmosphere there is no need for electricity because the energy and light come from the inside. Since this is true of a star, there will be no electricity on planet Earth by 2014. So, you see, the body must transform to be prepared for the Earth's ascension into the form of a star. The changes happening on Mother Earth are her ascension into a starry substance that is also silicate crystal based as any Star is.

My starry brother Zaurak has created an entire star system with a team of co-creators. He has taught me how each starry frequency is realigned from the morphogenetic field of the inner Star and woven out into all of the stars and suns of the Universe and then transmuted into the highest Omniversal Consciousness. This is how every star system is created and maintained.

I am learning a little more each day about how to create a star and how we are created from the tiniest of tinies from the micro-level of our crystal cells.

What we are doing with these Individualized Immortality Albums is acting as the surgeons on Earth who are aligning and streaming the light bands of frequencies into the crystal cells at a level where the elementals of each team of creation can connect directly into the music of the spheres from the aqua crystal sphere that is connecting us into their morphogenetic field of consciousness.

My breaths are always channeled into the crystal sphere microphone through the Elohim of Hearing, and the alignment into all of the points of intersection with all Frequency Signatures of your Divine Consciousness is done through the direction and the alignment from my Omniversal Team. I am the one who must always keep my Consciousness in a perfect state of Oneness and calmness and perfection in order to achieve the perfect frequency alignment. You don't need to do anything until after you receive your Immortality Album.

At that time you need to start working on aligning your Consciousness into the Frequencies that they have sent to you. These frequency signatures are the communication lines into all of your higher selves or your Divine Consciousness network.

The understanding and the frequency that many are searching for at this time will become much more discernable between October of 2010 and February of 2011. Those who are selling trivia that holds absolutely no Consciousness that will be of any value to your ascension will become as meaningless to all who now value it as an old stinky shoe.

The time has finally arrived for those who have held this frequency of our immortality for most of their lives and have practiced continuously to perfect this frequency for their own Immortality CD and to bring this to all of those on Earth who can now discern the true Frequency of our Omniversal Consciousness.

If you listen very carefully to the fine etheric nature of the breaths in the recordings, you will feel a resonance that is so pure, fine and spiritual that you feel it as a part of yourself that you know you once were. This essence and frequency of your full spectrum of light and complete Oneness in the Music of the Spheres has woven itself into your personal frequency signature. Once the frequency signatures of all frequencies of the music of the spheres are re-united, a universal memory occurs. That memory is from a time over 550 million years ago, when this perfect frequency was the atmosphere of Mother Earth, and then Ten and a half million years when our immortal selves were stored within this morphogenetic field of memory in the Crystal Heart of Mother Earth. This is the Star Essence- the Immortal Spiritual Essence of Mother Earth and all who are standing upon her at this time. This is a long known reality that has been veiled from our memory until this time.

This breath of your pure, Aquafarian nature is the essence of your true fiber of consciousness. I practiced for twenty years listening and recording my breath until I could feel this resonance within myself. My Ascension Team has given me ongoing directions of doing this and has told me that when my regular speaking voice becomes as fine and pure as these breaths, that is when my consciousness has ascended.

So, what those who now have their Individualized Immortality Albums are being trained to do by the Voice of the Elohim of Hearing, the stars of their spiritual birth, the Aquafarians of their elemental memories within each etheric chamber of each crystal cell in their body, is to listen to the frequencies and try to imitate them with your own breath, and to try to feel the magical cosmic essence of the breaths within themselves.

These were basically the same directions that were given for listening to the Ascension Kit and other Kits. The more the frequencies are absorbed into and aligned into each individual's cells, the faster and finer the cells will transmute out of the cellular structure known in 3D into the silicate crystal cell that aligns into Omniversal Consciousness where the all seeing, all knowing Mind of all Creation becomes permanently attached into oneness

through the merging of all frequency signatures. These are your personal frequency signatures that are being transformed through the process of weaving them through the music of the spheres of the full spectrum of light and sound. This full spectrum body must appear before the ascension can take place. We evolve into full Consciousness when we can match our own breath to the tone of home that is present in the Immortality Album that is created for you through the voices of the angels, the Elohim of Hearing, the Music of the Spheres, the Ascension Teams, the Elohim Team and the Omniversal Team.

This Immortality Album is for those who desire the complete experience of Ascension. Those who are still struggling with their body's transformation after 2012 will be missing out on THE MOST EXCITING EVENTS of this Universe and many Universes beyond. This is an event that all of the eyes of the Stars will be upon.

Crystalai © 2010 www.cosmicdolphinmagic.com

Namaste,

Crystalai

INDIVIDUALIZED IMMORTALITY ALBUM

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

Our Omniversal Team sends their frequency signatures into and through each individual's crystal cells of their immortal template. These are the entities who work far beyond this earth's matrix. They are beyond all Universes. They maintain the Universal Signatures of all Universal Templates. This team is with us constantly. They are with us in every breath we breathe.

They are the entities who connect to the individual's consciousness. They are the entities who are doing all of the work of our Evolution and our Ascension. They are the ones who are maintaining our Eternal Template made in the Image and Likeness of God or Source. They are constantly realigning our bodies into a new, more etheric form. They are aligning our bodies into a brand new chemical form.

All of these changes happen as a result of our returning into the Frequency Signatures of our Original Creators. Our team streams these frequency signatures into our breath so that we may record them. The frequency signatures are constantly tuning the cells in the body to a higher tone of home. This frequency shift realigns consciousness into the REALITY of Source or Divine Consciousness of all Creation. Our Omniversal Teal is our Omniversal Consciousness.

We are directed moment by moment, breath by breath by our Omniversal Team as we create these albums. We also have a one hour meeting with them every day to direct all who are working with their personal immortality album. This information will only be shared with those who have an immortality album. You see, once you have the album, you are also connected into the Frequency Signatures of our Omniversal Team. In time, you too will be communicating directly with them.

Our Omniversal Team who creates these Immortality Albums through us live in a Reality far beyond dimensions and DNA. They are aligning their frequency signatures through us from the Omniversal Level. This means the Consciousness who forms all Universes.

If you need more direction after reading this, please email drabarnett54@gmail.com

How is the Individual Immortality Album created?

The sound is guided by the light into the alignment of the Divine Template. As sound lines up on the key frequency signatures of the body and the light bodies, the physical structure becomes a part of the Whole Structure of the Real Body. The Real Body includes the area of one foot around the body reflecting through the Universal Consciousness field and the Cosmic field of Consciousness expanding to about three feet around the body. The Merkaba Body expands out into an area of about a 57 foot radius, however, this area could easily expand into an area the size of a football field.

We need to think of the Merkaba Body as a heirophant, or a symbol of an idea which really exists. The Merkaba Body represents the Union of Oneness of all time and space through the activity of Divine Love. There is no space and time in Divine Love. In older teachings, we have thought of the Merkaba as a vehicle that carries us at the speed of light speed. This speed of light represents the seed of Love and Light. It is not a measurable formula. Just as everything in Divine Reality is not measurable or even definable by anything in the third dimensional world. Some explanations and drawings are not able to truly equate the reality of things in dimensions that are in invisible light.

Remember that the third dimensional reality of visible light that has been forced into our minds as the only truth will soon be disappearing as we transmute up into the invisible spectrum of light which contains infinite amounts of reality.

Most humans have always been focused within the physical template. Most spiritual teachings that focused on yoga and chakra meditations have always been limited to the spaces within the body. The teachings were always based on 7 or 8 chakras.

This new technology of re-creating the light body of sound into alignment with the Spiritual Structure of the Divine Template streams the frequencies of the Individual's five bodies from the Earth, Solar, Galactic, Universal and Cosmic Spheres into alignment with each of these dimensions in Consciousness to restructure and realign the Consciousness through the actual inward feeling attaching to the outward feeling of the frequencies. These frequencies create the actual universe and cosmos that the body lives within in REALITY.

We have been cut-off from three quarters of our REAL SELF. This body is only a third dimensional hologram that represents only our present limited understanding of who we are. We are in reality able to live in several dimensions at the same time depending on where we place our consciousness.

The Individual Immortality Album is created with a technology that is able to place the frequencies of that individual's consciousness in all of its dimensional resonances into the exact areas that realign the template into the Divine Template that man was created within.

Our Omniversal Team who creates these Immortality Albums through us live in a Reality far beyond dimensions and DNA. They are aligning their frequency signatures through us from the Omniversal Level. This means the Consciousness who forms all Universes.

In order to help you understand the significance of the Individualized Immortality album, you can begin by drawing a big, blue crystal lotus blossom.

First draw 12 petals which are quite large. Next draw 12 more petals on top of these that are a bit smaller. Keep drawing 12 more petals until you have drawn 12 layers of 12 petals. Each layer of petals is a bit smaller than the one below it because the petals represent the frequency length of the dimension that it is associated with. The bottom layer of petals is very large because the frequencies are very long and slow. The next layer of frequencies are a little shorter and faster. The 12th layer is extremely short and fast.

Now think of each petal as an entity. Each entity has an individual frequency signature. So each of the 12 petals on the bottom layer have a unique frequency signature, even though it is a slow frequency. You could color each of the petals a different color to remind you that each has its own unique identity.

The Divine Blue Print is represented by this lotus blossom. The complete Divine Blue Print includes all 144 petals in the lotus blossom. The Divine Blue Print activates when all 144 petals become One brand new frequency signature. As long as the petals remain separated, they remain inactive.

In order to activate the individual selves within your Divine Blue Print we oscillate the frequencies of the lowest petal up through all petals into the

highest petal. We do this from the lowest to the highest of each of the twelve petals. We weave all of these frequencies into one brand new frequency.

This can only be done through the breath of Consciousness, because the breath can carry the exact frequencies from one entity's frequency signature and exhale those exact frequencies. In order to do this we connect our consciousness into attunement with the Elohim of Hearing.

When we create an Individualized Immortality Album (in the form of MP3 or CD) the frequency signatures of the Lotus Blossom belong to that One Individual. The Album is created for that Individual, and it is private and personal information for that one individual to connect with all 144 of their Divine Selves to bring the At One Ment of their Divine Blue Print into their Crystal Cells.

The activation of the Divine Blue Print creates the potential of a Full Spectrum Light Reality where the invisible and visible become united. This allows the Consciousness to expand completely into the Universal, Cosmic and Source Domains of Infinite Reality.

Please remember that this is creating Potential. The Guarantee of it happening lies within the Individual becoming willing to see the Invisible growing from the specks of light into Orbs and into rainbows until they can see a complete Morphogenetic Field growing around them pulling them into the Frequencies of the Ultra Violet Blue Wave and the Gamma Wave and into the White Light of a New Creation.

This has happened for aDolphino and Crystalai over the past three years. The new atmosphere of our Light Bodies and the new Hydrolaise Atmosphere of Aquafaria are appearing more and more as our New Reality each day. It was a steady process of seeing a few more specks of light each day. We could at first stare into the Sun and see tiny little specks of light energy. Next, we could see the specks growing into tiny little orbs. Next, we could see little entities inside of each orb. They looked like tiny little embryos. It was like watching a birth of tiny little fairies all around us. We could see these realities more and more each day until we began to see

fairies and unicorns. We could see the hydrolaise in the atmosphere. The hydrolaise is a completely different chemical structure than exists in our third dimensional atmosphere. The consciousness must shift into the 12-15 dimensions to be able to see and feel this atmosphere which is three parts nitrogen and one part oxygen. So far, we can only see it. We know we see it because the entities who are flying and swimming around us are in a different atmosphere than we are.

When we can walk out of our third dimensional body by shifting more and more into the full lotus blossom spectrum, our body will transmute into a form that can actually walk into the same dimension with the entities that we can see in the Quantum Field around us.

Each day we can see the atmosphere in our house becoming thicker and thicker with more layers of energy fields. The energy fields are forming into the realities that we desire to place within them.

The training that I received from my Elohim Team taught me to hold these crystal spheres of energy in my hands and in my heart and to breathe into my hands the reality that I wanted to be created by the crystal light, crystal dust and crystal gel. These spheres of energy contain the creative power that removes pain, transmutes and transforms into a new reality and creates a new reality.

Now, I will explain this harmonic attunement another way. There are five spheres in the music of the spheres of the Cosmos. Each of these five spheres - or harmonic universes- contain three dimensions. Harmonic Universe One contains three dimensions- 1,2,3. Harmonic Universe Two contains three dimensions - 4,5,6. Three contains 7,8,9. Harmonic Universe Four contains 10.11. and 12 and Harmonic Universe Five contains 13,14 and 15.

Please note that the Divine Blue Print is a Universal Template created in the Christic 12th dimension of the Fourth Sphere. There would be 144 selves or

petals in those four spheres. However, the music of the spheres always requires the base tone of the higher sphere to pull the lower sphere up into resonance. So we also acquire the frequencies of the Cosmic Sphere in order to pull the Universal Sphere into Attunement. We do this by combining all of the frequencies from the lotus blossom petals and placing them into a new sphere and then creating a sphere of Cosmic Frequencies and pulling the Universal into Attunement with the Cosmic Frequencies. Finally, we call on Source Consciousness and pull all of the lower frequencies into attunement with the Infinite Unknown to create White Light.

We achieve this by aligning our Consciousness through the Elohim of Hearing and then oscillating the strings of frequencies through the process of transmutation of the lowest being pulled into the highest. However, each individual frequency signature or petal is completely within the multitudes of frequency signatures.

We can re-create our Divine Blue Print this way, and we can also learn to use this same process of creating with the morphogenetic spheres of creation to create our new Crystal Reality. Once we absorb the frequencies of the Divine Blue Print, we can exhale them into the atmosphere around us and walk into them. When we listen to the Immortality CD's, we can hear the standing wave patterns and the morphogenetic fields of a brand new consciousness and we can walk out of the low, slow waves into the high fast waves of the complete Divine Blue Print.

The process of creating these albums is very time consuming and extremely energy consuming. If you would imagine having a one hour Akashic Reading with a Spiritual Medium. Some of you have had one of these or given one of these. That one hour is how long it takes to create the alignment in our consciousness through the Elohim of Hearing and through your higher selves to create the perfection of the breathe that holds the frequency of One Single Petal up through the 12 petals above it. We must do that once with each petal in order to create the perfect alignment. It takes us a minimum of 24 hours. This requires keeping our atmosphere of our home and our recording studio completely Cosmic and we must keep our minds

completely out of the world all of the time. The price of these Albums may sound expensive to anyone who doesn't realize the magnificence and importance of aligning their own Soul into their Spiritual Self to prepare for a perfect, harmonious ascension with Mother Earth through the oneness of your crystal heart and her crystal heart and the oneness with your spiritual twins in the Earths matrix and spiritual parallel self as well as the Creator Sun Alcyone.

If you realize the difference between the Consciousness Level needed for the one hour reading and the twenty four hours of breathing of pure Consciousness, you will realize that this \$350 is very, very cheap. We don't actually plan on keeping this price beyond this year. We know that when Consciousness begins activating after February 2011, people are going to start to realize that there is nothing more valuable than to activate the Potential of their Divine Blue Print to come into their realization and their utilization. We are talking about bringing the Kingdom of Heaven into the Lives of those who are dedicated to this mission.

This is not to say that listening to any and all of the mp's and CD's that we have created and placed for sale on this site are not also very helpful in the process of aligning DNA into higher neuronets, activating ascension processes, activating the crystal cells, etc. However, those albums were created for Mass Consciousness. We must have the permission of the Individual in order to connect with their Individual Higher Selves contained within the 144 frequency signatures of their Divine Blue Print.

The 48 DNA activation process is set in motion to become continuous and eternal by the frequency alignments woven into the Individualized Immortality Albums. It is actually the angelic family of the individual who does the activation continuously and completely. We channel and breathe one harmonic thread of each frequency signature of the individual's harmonic family at a time. It usually takes at least twenty minutes per signature. There are 36 signatures in each harmonic universe. And there are 5 harmonic universes. The alignment of these 180 harmonic signatures results in the Full Spectrum of Light and Sound that realigns the individual

into Oneness with the Divine Template of Universal Consciousness. We really only need 144 harmonic frequency signatures to align into the perfect divine blue print. However, we oscillate completely out into the Cosmic Realm to pull the Universal Template completely into Attunement with Source. We are preparing for a full alignment beyond the 24 DNA strands into the 48 DNA which lift an individual into the potential for the alignment into a divine template that will be able to step in and out of their body at will. We align the frequencies completely into Source through 96DNA of the complete Spiritual Template to create the template of the entity who can Orb and de-manifest from Light Body to a Holographic Body of Form. This is the highest potential for ascension.

The word POTENTIAL is KEY to this entire process. There are millions of starry entities who have been working on this Ascension Project for millions of years. In order for it to be successful, those who ascend into positions of Guardian Masters who will be leading their sheep into the kingdom of heaven, those who obtain the necessary DNA will be required to climb the ladder into purity of Consciousness through the desire to become One. This means the desire to be removed completely from the little personality ego and rise into the EGO of LAM Consciousness.

We transform into the Divine Blue Print by walking into those frequencies and staying there. This means the mind must stay in alignment with Universal Consciousness, Cosmic Consciousness and Source at all times. This doesn't mean we get to jump back and forth and listen to war stories part of the time and then jump back into the heavenly realm every now and then. We create our new kingdom through the Consciousness Movies that we project from our minds. If we continue to project war movies, we will be placing that frequency out into the world. If we continuously project the Heaven Frequencies of the Divine Template, we will be projecting God's Movie into the World.

It should also be known that once you make the choice to raise your frequencies by listening to Cosmic Frequencies, that it will hurt you when you go back to old worn out pendants, crystals, alpha rhythms and any other

technology that is not purely created through Divine Mind and the Elohim of Hearing. You can't be jumping back and forth between one reality or belief and the other. Your first reaction will probably be to think the angelic frequencies are the cause of your problem. The angelic frequencies are shaking you loose from your old realities.

There are many other teachings out there that have nothing to do with Raising Frequencies. There are many who will help you lower your frequencies into the Alpha State. This is the same Hypnotic technology used in Warfare. We do not recommend it or endorse it any way. We personally will not allow our ears to come any where near alpha waves, solfege, or any brain wave technology because it is very dangerous.

We have found it equally difficult to listen to 99% of the YouTubes advocating that they are teaching some Divine Reality as they simultaneously play some of the worst Reverse Spin Music in the background. When your ears are in tune or attuned to the Frequencies of the Universal and beyond, you will no longer allow your ears to be contaminated by these reverse spin, hypnotic, alpha waves that are only there to pull you into the hybernization zones of the illusionary dreams created to trap and control you for the past 10,500,000 years.

The Aquafarians who work with us in aligning our frequencies into the original crystal cell template have maintained their form in our atmosphere and in the heart of Earth for 550 million years. This was the last time entities on Earth were able to rise into this form of the Divine Template. This template requires a complete shift in the atmosphere of the individual and a shift into the morphogenetic field held for us by the Aquafarians.

This process is very similar to the one used in creating the other MP3's and CD's except this time we ask the Elohim of Hearing for the alignment with the Individual's Higher Selves Frequency Signatures. The other albums align our Elohim and Syrian Families of Consciousness through specific star alignments that are used for specific harmonic purposes. These are our Ascension Families and the main Guardian Families of the Entire Ascension Process on a Galactic and Universal Level. So those albums are for the

Mass Ascension, while the Individual albums are for Individual Ascension. The Individual will feel a very personal relationship with the frequency signatures.

We can feel the divine presence and the magic of the actual signature coming through in each breath. We are told by our Cosmic Council when a breath has been retrieved through the Elohim of Hearing. It takes several hours per day for one or two weeks to collect the entire family of consciousness for any one individual. The process requires many hours of focused energy of atonement with the Elohim of Hearing who guides the process of aligning the frequencies through our ears. The process of focused breathing to make sure the exact consciousness is extracted and purely placed through the microphone is exhausting. The end product is a pure capsule of immortality aligning the individual's Family of Consciousness on all Dimensions into One new Breath which contains their individual Full Spectrum of Light and Sound. Each of the hundreds of threads of consciousness are woven together and spun through the magical spheres of crystal light, crystal dust and crystal gel into spheres of magical transformational energy.

The signatures are frequencies. Frequencies are breaths of consciousness. All of our angelic soul families are streaming their individual frequencies of consciousness. This is their light signature. We (Crystalai and aDolphino) can hear each of these specific light signatures when we oscillate our consciousness up into their frequency range and then exhale into an extremely high quality microphone. Each of these streams of consciousness merges and unites with an entire family of consciousness to create a monadic family of light. We record all of these streams of consciousness that come to us through the breaths of the angels. We stream and braid each of these streams of light energy together to create the exact same coded frequencies that are transmitted to us through the angels breaths and the activity of crystal light energy, crystal dust energy and crystal gel energy.

Crystalai © 2010 www.cosmicdolphinmagic.com

TRANSFORMATIONAL ACTIVITY OF IMMORTALITY

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

The divine blue prints of Source's Divine Plan are deep within the crystal cells and within the etheric subatomic layers of memory that attach deep into the Cosmic and Source Consciousness at the center of our crystal cells. The spiritual reality of who we really are is within that etheric frequency of our Consciousness. That is the level of consciousness that I connect to when my higher self connects with your higher self. Our cosmic selves communicate in frequencies- not in words. This is the reason I create individualized mp3's that hold the records of the reality which is far outside of this Matrix.

The more we get our consciousness ready through Attunement --which is the function of the Individualized Immortality MP3, and the more understanding we have of the process that we are going through, the easier it will be, the less painful it will be, the more people we can help, the more we help Mother Earth and the entire Universal Consciousness with the complete realignment into ascension,

When we make the INDIVIDUALIZED IMMORTALITY mp3's for individual's, we connect our consciousness through the Elohim of Hearing into each and every family member in their family of consciousness in all five spheres. Each of these members who are really a part of a team of the individual's ascension, have a unique frequency signature. Each frequency signature contains all of the consciousness within it's harmonics. When I weave and braid all of these frequency signatures together through the angelic breaths of consciousness into the crystal spheres, they reformat into a new frequency signature that contains all of the harmonics of that individual. Those harmonics are what allows the perfect attunement, the keys to heaven, the tone of home. These frequencies open the consciousness to realign outside of this matrix of the personal ego into the infinite unknown of the I AM THAT I AM. We are being prepared to enter into a time where we realize that we HAVE ALWAYS BEEN fabulously wealthy, telepathic communicators and we are able to manifest instantly and teleport or orb to any location in the Universe. These realities must be reprogrammed into our consciousness through the sacred geometry that I use to connect all of the frequency signatures of consciousness that hold this programming within it.

These realities will become a part of everyone's lives eventually. However, there need to be some of us who are able to lead the others into this reality. This can be a part of our lifetime if we make it so. Others might be waiting until 2017 for mass ascension or 2040 for full communication with our starry brothers who will be here teaching on this planet.

Our bodies are our temples that are here for the purpose of holding all of the universal records of our becoming. This becoming doesn't happen without us allowing it to happen through our understanding and our progress of consciousness.

Crystalai © 2010 http://www.cosmicdolphinmagic.com

STARBURST ALIGNMENT

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

Crystal Light is the activity of star light streaming the transformational activity of Immortality into all of us as we become a part of the New Star System. We each become the star light inside of the stars we create. We will all become co-creators who create stars, and galaxies and universes in the very near future.

We are beginning the entrance into a stage of starburst enlightenment. There are frequencies of stardust streaming around us that we can actually use to become a light being who has the power to manifest.

This is the same stardust, starlight and cosmic rays that were streaming into Mother Earth during the height of the development of the cities of light, which have been called Atlantis. It was the availability of this light energy through great entities such as Pythagoras or Kuthumi, Mahatma, Uriel, Mary Magdalene and other great creators who used the Music of the Spheres to create the great architecture through streaming light energy. These great cities of light have risen to their plateau of grand enlightenment over the eons about five times. Each time the consciousness of the masses completely aligned with the cosmic rays, the starlight and the stardust energies, there would be a great surge in consciousness and great cities of light would emerge.

Each time there were waves of dark energy released to destroy all of these grand creations of light. We are at a time in history where we will once again

begin to raise consciousness into light--enough light to create new cities of light- a greater Atlantis than before.

Please do not become confused about Atlantis being in any certain location, or having characteristics of a time period of darkness. Atlantis has always sprung into a city of light through the alignment with the underwater cities of light that contain the complete spiritual blue print of everything that we once were in our original creation-- the Atlantis of Ajaho. This same great Atlantis containing our original blue prints did emerge again and again.

The last time the Divine Plan was completely in place on this Earth was about 550 million years ago. The Atlantis that lowered its frequencies into destruction was blocked from the light that created it. The wars of Atlanians and Lumarians should not be confused with the true meaning of what the cities of light were meant to be. The cities of light were the times when the immortality consciousness prevailed on Earth. These times have come and gone over and over again. However, the pure consciousness was only here one time. This is the consciousness that we will return to once again.

The blue prints of our perfected beings that grew closer to that level of perfection were preserved through great architects and creators. These great blue prints of our divine selves and our cities of light still remain in the Inner Cities of Light and the Underwater Cities of Light. I have gone down into the mermaid caves of the Underwater Cities of Light several times and walked into my spiritual twin who is waiting to unite with me eternally once the cosmic rays have penetrated deeply enough to lock us into oneness.

Presently, there are millions of streams of crystal light energy funneling down from the Cosmic Realm of co-creation and intersecting to create vortices that are activating the new alignment of our energy fields. These vortices are energy signatures that have been created by merging entire families of consciousness. These signatures are light centers where soul families or monadic families merge and intersect consciousness to transform into New Soul Ideas.

The signatures are frequencies. Frequencies are breaths of consciousness. All of our angelic soul families are streaming their individual frequencies of consciousness. This is their light signature. We (Crystalai and Joseph) can hear each of these specific light signatures when we oscillate our consciousness up into their frequency range and then exhale into an extremely high quality microphone. Each of these streams of consciousness merges and unites with an entire family of consciousness to create a monadic family of light. We record all of these streams of consciousness that come to us through the breaths of the angels. We stream and braid each of these streams of light energy together to create the exact same coded frequencies that are transmitted to us through the angels breaths and the activity of crystal light energy, crystal dust energy and crystal gel energy.

This intersection of the Monadic Vortex is also where the Soul Merge takes places. To create Individual Immortality Wave Files, we connect an individual's consciousness directly into these soul merge vortices by oscillating our consciousness into the individual's soul family vortices and then exhaling or breathing crystalline light streams that carry these breaths of angelic consciousness into a crystal sphere of crystal light, gel and dust. This is the etheric microphone that activates these frequencies to be recorded into the studio microphone.

We call forth the individual's soul family from their Christic, Galactic and Cosmic Realms to create Cosmic Wave files that align the light energy of the entire cosmic family. This activation begins the merge of crystal light energy into the individual's frequency grid.

Once this is completed, it is still the individual's responsibility to listen to the frequencies of consciousness on their Immortality MP3/CD Wave files and to connect to their consciousness into these frequencies by listening and feeling them penetrate their skin and cells and lungs and every atom and molecule in their temple. This activation is what allows the individual to completely merge into oneness with their divine spiritual twin in the Cities of Light and Underwater Cities of Light.

The individual can feel the frequencies penetrating and awakening each cell in their body. The angelic breaths of consciousness sing into the crystal cells of the individual in order to awaken and activate the cellular memory of the Immortal Body.

For those who want to go a step further with their DNA activation, we create Immortality CD's that align all vortexes of the soul family through the highest frequency of Divine Consciousness, allowing Source to purely align all vortices into the original immortality template of 48 DNA and 96 DNA activations.

There have been thousands lining up for workshops, healing sessions, long distance DNA activation sessions, and paying \$100-\$500 per activation, plus over \$1000 to drive to the site that has been declared one of the 12 Ascension Portals or other Significant Spiritually Active Locations. The only location needed for Ascension is within One's own Crystal Heart or Soul as it connects into the Frequency Signatures of all Spiritual Locations of the Spiritual Self in Inner Earth in the Etheric Domains and in the Spiritual Self in the Aquarius Galaxy and Sun Alcyone. Our original Spiritual Selves have always been alive and well in their immortality. Now is the time for our rebirth into the Oneness with our Spiritual Selves. This is done by aligning all frequency signatures through the music of the spheres into the Vortex of Oneness. DNA activation sessions have become as common as a dentist pulling a tooth. True DNA is a spiritual potential that exists in Divine Reality and can only be retrieved through a Spiritual Alignment through Frequency Signatures. DNA that can be measured or photographed is the third dimensional DNA that is in the Visible Spectrum. In order to see and know something that is not in the Visible Spectrum, we must raise our Consciousness into the Invisible Light Spectrum. We can not see into that Quantum Reality until there is technology developed that can photograph that reality.

DNA sessions often result in a temporary surge in DNA activation because there is light sent deep inside cells to remove some miasms and dark spots blocking the spark of source to ignite. That is only a small part of DNA

activation. The strands of the neuronet must be stretched and woven into the rainbow bridge of light frequencies that connects the neuronet into the higher spectrums of light and sound, or the new quantum reality.

This healing doesn't become permanent unless the individual knows how to continuously clear himself by utilizing light energy exercises of alignment into all dimensional levels of Christic, Galactic and Cosmic activation.

An individual must know how to place themselves permanently in a protective shield of Christic Light energy protection and to activate the light body with Cosmic Frequencies. A DNA activation session will wear off if an individual doesn't continuously replace their template into the immortality grids of Christic and Cosmic Consciousness.

The DNA activation process of the Immortality CD's uses the same process as the other DNA activation practitioners. The key difference in our process is it is actually the angelic family of the individual who does the activation continuously and completely. We channel and breathe one harmonic thread of frequency signatures at a time. It usually takes at least twenty minutes per signature. We can feel the divine presence and the magic of the actual signature coming through. It takes several hours per day for one or two weeks to collect the entire family of consciousness for any one individual. The process requires hundreds of hours of focused energy of atonement with the Elohim of Hearing who guides the process of aligning the frequencies through our ears. The process of focused breathing to make sure the exact consciousness is extracted and purely placed through the microphone is exhausting. The end product is a pure capsule of immortality aligning the individual's Family of Consciousness on all Dimensions into One new Breath which contains their individual Full Spectrum of Light and Sound. Each of the hundreds of threads of consciousness are woven together and spun through the magical spheres of crystal light, crystal dust and crystal gel into spheres of magical transformational energy.

Crystalai and Joseph channel the frequencies of consciousness directly from the complete family of consciousness of the individual. Each individual has a creation team. The most active member of their creation team is

known as the soul or most active team member of a certain idea. Each angel is on a team of ideas. Many of their ideas intersect and overlap with other ideas. So many angels are on several different teams. This is why many entities on Earth at this time share soul families with other entities. Most of us who are here at this time are on parts of the creation team and other teams working on returning Mother Earth into a star, and teams of those who have created ascension schools and cities of light over and over again on this planet. Some of us include soul families from all of these teams who are combining our wisdom into greater mystery schools, greater cities of light for a Golden Atlantis, a Golden Galaxy and some are here to create new star systems.

The entity we call our soul presents his light body as the perfect immortality template for the individual to walk into. The team leader or soul takes all of the soul experiences from the golden pearls of wisdom and co-operates with Source Consciousness to transmute all soul experiences into the highest frequencies of Source Consciousness.

These frequencies are reprocessed into new creation energy to create the new 12 DNA template. Each creation team refines their DNA template into higher and higher realms. Remember, the 12 DNA template is already the perfect Christic template. This is the level that most on Earth are planning to activate to.

Other Light Workers are interested in ascending into higher levels of frequency redistribution and activation into the Cosmic Realm. Some Light Workers are here to merge beyond their Earth's Matrix completely into a new star system, and they seek activation into the 48DNA and 96 DNA.

The streams of angelic consciousness that are brought forth and breathed into the microphone are the crystal light particles of Source Consciousness that transmute the over used, outgrown, 3, 3.5, 3.7 and 4. DNA frequencies into the highest frequencies of Source and then are sent back into the atmosphere to transmute the temple into a higher frequency level.

What is different about this process of DNA activation is it is continuous until successfully completed. The wave files of the angelic consciousness are in perfect alignment with the flow of Mother Earth's ascension. These wave files activated the first wave when that wave was flowing through Mother Earth, and they are now activating the second wave as this wave is flowing through Mother Earth. The Wave Files keep the individual in perfect synchronization with the Ascension Process of turning the Earth's Matrix into a Star System.

We have been continuously directed by several teams of Entities in creating this technology including Mahatma, Mary, Raphael, St. Germain, AA Michael, Kuthumi, Merlin, Zadkiel, Zaurak, technicians from the Ashtar Command and Crystal Light Energy himself.

The skill of the channeler connecting into these light streams is one that requires full time consciousness alignment into the Cosmos. It is also a special gift of one who can receive these star dust frequencies of crystal light, crystal gel and crystal dust. These are the same three spheres of light energy that were once called prana, bread of life, and also the oil that was said to be poured on Jesus feet to prepare him for his resurrection. Crystalai was the daughter of Zaurak millions of years ago when he created his star system in the Milky Way and then may other star systems beyond. The gift of bringing the highest frequency of star dust energy to Mother Earth through music was given to Crystalai when she volunteered for this mission from Zadkiel's co-creation team. She contains the ability to channel Zaurak's star frequencies because she was his daughter millions of years ago. The frequencies of this star dust energy were also used by Mary Magdalene and Jesus Christ as the prana, the bread of life, the firmament that created the heavens. This star dust energy is what is wrapping Mother Earth into her new Kingdom of becoming a Star. It is the magical energy that allows us to create the islands of light that will become each of our individual kingdoms of heaven on earth.

Crystalai © 2010 www.cosmicdolphinmagic.com

EVOLUTION AND ASCENSION TIMELINE

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

Messages from 10/10/10 onward have been retrieved from our new OMNIVERSAL TEAM.

Our starry families have been preparing for THE MASS ASCENSION WAVE that will occur in 2017 for millions of years. The final preparation is to restore our resonance field by realigning the frequencies of Earth into the Harmonic resonance of the Music of the Spheres. The Aqua Blue Crystal Sphere(we will call Blue Sphere in this article) in the Crystal Heart of Mother Earth is the portion of the Music of the Spheres that holds the frequencies or the morphogenetic fields of Sun Alcyone and Sirius B. The entire frequency signature of the Ultra Violet Crystal Liquid Light Aqua Blue Sphere will become integrated into the Consciousness of those on Earth as well as all races associated with all within Mother Earth's creation field. The Music of the Spheres will align This Blue Sphere into Oneness with all five spheres of consciousness. This will allow the Omniversal Consciousness of our Original Harmonic Resonance of Oneness to align us into our Original Image and Likeness of God.

The timeline of our evolution/ascension began in 2000. Our bodies have been going through an evolutionary process to prepare them to enter the Sphere of Aqua Blue Crystalline Starry Frequencies (we will call the Blue Sphere). At this time, only those who came to Earth as the Celestial Human

Angels or those who were re-programmed as walk-ins when they returned from their future selves can enter into the Inner Earth's Blue Crystal Aquafarian Mystery Schools. Those who have gained this training are here to direct and guide others to be prepared for the opening of the Halls of Ascension in 2012. It will be this entry into the frequency chambers of the music of the spheres that will prepare our planet for the mass ascension of 2017.

Our 12th level Avatar Yeshuwa was the savior who originally re-opened the Halls of Ascension over 2000 years ago. The halls could only remain open while a 12th level avatar was holding them open. Jeshuwa held the star gates open for many to ascend during that time. However, the halls and gates will remain sealed until the genetic code upgrade of humans are prepared for the opening of the sphere of Cosmic Frequencies. That time will be 2012.

The Star Gate Opening Cycle is between 2000 and 2017. Opening of Earth's Halls of Ascension Star Gates is expected in the year 2012.

The frequencies of the Cosmic Core of Mother Earth are so high that most normal humans would either pass out into unconsciousness or possibly die from the enormous impact of frequencies. We have been recording frequencies from the harmonic spheres of harmonic universe four and five for many years. Prior to 2005, most people would just fall asleep. We began selling our music to those with sleeping disorders.

Only since 2005 have we had an audience that can listen to and absorb the frequencies of the spheres. We have been able to enter this vortex at the center of the Earth for many years because our frequencies have raised to the level of ascended masters. This is the requirement for entering into these frequency chambers.

These are the frequencies that we share in our music on our website. The frequencies of Inner Earth, or the Aqua Blue Crystal Sphere is the starting point of all of our recorded music. We collect frequencies into our crystal star merkaba from all dimensions. We collect frequency signatures from Light Councils, Ascension Teams, Elohims, Sirians and all others involved in the ascension plan. These are the frequencies that all consciousness must

shift into in order to enter the Halls of Ascension when they open in 2012. The consciousness must shift into the higher dimensions through the music of the spheres in order to become one with all frequencies of Oneness.

COMPLETING THE ASCENSION PROJECT

Evolution is the period of time when humans and other entities are being prepared for the ascension. We must raise our consciousness into the frequencies of the Sphere of Ascension (Aquafarian Frequencies are Aqua Blue Crystal Violet Frequencies woven into the Golden Streams of Transmutation) in order to be fully ascended into the Music of the Spheres of all five Harmonic Spheres. That is the harmonic resonance needed to return to the Frequency of Oneness through the Symphony of Love.

The Aquafarians brought this morphogenetic field into the heart of Mother Earth from Sirius B through Sun Alcyone and Aquarius. The Aquafarians are our Dolphinoid Family. Our family of Cinderella, Shajinka, Tinker Bell, Winifred, Ziegfried, Renee, Flipper and many others align their frequencies into our breaths to bring this tone of home into Earth's atmosphere. This tone of home is the Omniversal Frequency that allows us to return to the Image and Likeness of God.

The entire frequency signature of the Ultra Violet Crystal Liquid Light Aqua Blue Sphere will become integrated into the Consciousness of those on Earth as well as all races associated with all within Mother Earth's creation field. The Music of the Spheres will align The Aqua Blue Crystal Sphere into Oneness with all five spheres of consciousness. This will allow the Omniversal Consciousness of our Original Harmonic Resonance of Oneness to align us into our Original Image and Likeness of God.

My spiritual partner and twin flame, aDolphino, and I- Crystalai were directed by Kuthumi to create the Cosmic Mystery School of the Omniverse in Monterey in 2008. We were trained by the Elohims, Mary Magdalene, Zadkiel, Raphael and many others on the Elohim Ascension Team to bring the highest frequencies to Earth through Music. We were given extensive training by this group as well as Kuthumi, Merlin, St. Germain. We were trained by the Elohim of Hearing to oscillate our consciousness into the

Music of the Spheres of the Cosmos and to use the base tone of the angelic consciousness to transmute all lower frequencies into the fifth harmonic universe. This Cosmic Mystery School of the Omniverse was actually our own Consciousness being transformed into hallways of learning that was taking place within the Blue Sphere and was guiding us in our transformation and transmutation into higher fields of Consciousness.

Our Omniversal Teams, Cosmic Teams and Councils of Light have known that 2017 was the date of ascension for at least 550 million years. aDolphino, my twin flame, and I have memories of being on the Elohim and Syrian Teams of Ascension for at least that long. We even remember living on the original star in the Aquarius Galaxy that created this Morphogenetic field that is now the Star Essence held deep within the Core of Mother Earth.

This original Aquafarian Star holds the Frequencies or Essence of our Spiritual Reality which is our Tone of Home. This means all of the Frequency Signatures of our True Immortal Selfhood have been held for us to re-unite in oneness as we align all of our frequencies through the music of the spheres. We knew our star as Ajaho. The star burst of millions of years ago was the beginning of the entire creation of the Earth's matrix within the Milky Way Galaxy. We have worked together with our family from Ajaho, including Zaurak, who has created his own star system, to show us how to once again become builders makers of stars and co-creators with Source through our Omniversal Consciousness.

WALK-INS and UPGRADES

We are now counting down the days to the completion of the project that we have worked on for millions of years. I returned to Earth as a walk-in in 1968 when my horse bucked me off and I hit my head on clay. When I woke up I didn't know who I was or where I was. I learned to know myself as a walk-in always does. I learned that the Elohims had upgraded my template to the level of an avatar. The scheduled return for those prepared to take on their silicate crystal based templates was 1972. By that date, I was completely dedicated to immortality and ascension.

I was killed again in 1986 by lethal poison. Once again a walk-in took over my body and I had to figure out who I was again. This was a time of

empowerment for me. My Syrian Family engaged my Aquafarian template of being a Dolphinoid Mermaid at that time. I was living in South Korea at that time. I was directed first to Mt. Sorak. I later learned that my Starry Brother from Sirius had created that mountain with me millions of years ago. I was directed to live on the Cheju do Island which is famous for hundreds of years of mermaid like women who could dive deep into the ocean floors and retrieve shell fish for dinner. I learned that I had lived there as a mermaid millions of years ago. I had taken on my Silicate Crystal Based form that could once again re-unite into the Crystal Caves of Inner Earth. In 1987 our Starry Brother appeared to us in Turkey and said Make God's Movie.

aDolphino and I became full time spiritual healers from that moment on. In 1995 we had another visit from a Starry Friend who told us it was time to make God's movie. We began the recording of the CD albums The Promise and The Trilogy at that time. It was Mother Mary who sang through me in those albums. She promised to heal everyone who listened. We were to learn in 2010 that make God's movie means to fill the atmosphere with the frequencies of the Blue Crystal Sphere. This would return the morphogenetic field to the Earth's atmosphere through the Cosmic Frequencies of realignment. Once we breathe these frequencies into Musical recordings of the music of the spheres, that prana or magical substance becomes available to create our NEW REALITY- or to MAKE God's MOVIE from.

In 2007 we were surrounded by dozens of angels who told us that our music had been heard all over the universe. We were told that we had passed many, many initiations already. We were ready for our final initiation of ascension. We were given instructions on how to create the frequencies of ascension from the music of the spheres.

In 2008 we were told to move to Monterey and open the Cosmic Mystery School of the Omniverse. This was the year aDolphino was hit by three trucks and three cars, and I actually witnessed his walk-in take over his body and transform him into an avatar. That was our initiation into full ascension.

It turned out that we have actually been attending the Mystery School of the Omniverse that is held within the Earth's Etheric Core for the past two years. We attend a different class each night. We passed our grand initiation into our Omniversal Team's complete communication on 10/10/10.

We are now being guided in creating Immortality Albums which contain each individual's genetic codes that will realign them into the morphogenetic fields or frequencies of the Music of the Spheres that prepare us for the Star Gates and Halls of Ascension. This is the beginning of the alignment into the Omniversal Consciousness. It is the Omniversal Consciousness team that guides the creation of the Immortality Albums created from the Music of the Spheres.

RESTORING THE HALLS OF ASCENSION

Now, individuals from all over the world are having individualized immortality albums created for them that align their genetic codes into the frequency signatures that place consciousness into the ascending frequencies needed for completing ascension. The Elohims and other Guardian Teams have long known that we would need many frequency uplifts to prepare the masses for ascension. We are working with these teams continuously.

Our starry families have been preparing for the mass ascension wave of 2017 for millions of years. The final preparation is to restore the integrity of the Aqua Blue Crystal Sphere by realigning the frequencies of Earth into the Harmonic resonance of the Music of the Spheres. The Blue Sphere is the portion of the Music of the Spheres that holds the frequencies or the morphogenetic fields of Sun Alcyone and Sirius B. This morphogenetic field in the heart of Mother Earth is our Ascension Vortex. It blends together all morphogenetic fields from the five spheres into the Tone of Home of the Music of the Spheres.

The entire frequency signature of the Ultra Violet Aqua Blue Sphere will become integrated into the Consciousness of those on Earth as well as all races associated with all within her creation field. The Music of the Spheres will align The Blue Sphere into Oneness with all five spheres of consciousness. This will allow the Omniversal Consciousness of our Original Harmonic Resonance of Oneness to align us into our Original Image and Likeness of God.

This time, not only would the races be restored to their place within Aqua Blue Morphogenetic fields of Aquafaria; the entire Blue Crystal Sphere would be realigned with the original 12-strand DNA pattern.

The realignment of the Sphere which would allow all of the races to heal their genetic distortions in preparation for the opening of the Halls of Ascension, and would restore the integrity of the Starry Sphere so the Halls of Ascension could be opened. This morphogenetic field could not be realigned without the help of a 12th level avatar. This was the mission of Jesheua 12.

The 12th-level avatar essence birth was orchestrated by the Priests of Ur in the house of Solomon. His mother's name was Jeudi, his father Joehius; both were leaders within the Blue Flame Melchizedek Essene sect. The child's soul essence was born of the Harmonic Universe Four, Avatar Sananda, and the child was named Jesheua-Melchizedek.

The birth of a ninth level avatar was orchestrated by the Elohim Angelics in 7 BC for the purpose of integrating Sirius B back into the Morphogenetic field of the Blue Sphere. This child was born to the Hebrew Melchizedek Essene's Mary and Joseph. His purpose was to restore the Law of One. His birth was orchestrated through the visitation of an ET Nephilim who was a part of the entity Jehovah. Jehovah was also on the creation team of the Sirians, and had worked on a team with the Elohims for Jesheua's mother. Mary was also born of Nephilim conception.

The Elohim did not want knowledge of ET ancestry available to the general human populations. The Bible stories combine the lives of the two avatars, plus another man who was not an avatar into the one called Jesus.

With the birth of Jesheua-12, the 12th-level avatar, the Hebrew Melchizedek morphogenetic field in Alcyone was reintegrated into the Blue Crystal Sphere. The portions of the Sphere were realigned and the integrity of the Sphere was once again restored. In a greater sense, Jesheua-12 became the savior for the races, for through his birth the Halls of Ascension could once again be opened. Through the energy fields of the 12th level avatar, people could now return into the Consciousness of our Parallel Spiritual Earth which is Terra.

Jesheua-12 left Earth in 27 AD. He did not die, but rather bodily ascended to Terra, and has since evolved far beyond the confines of physical matter. The ascension gates were sealed until Earth's Christic grid would rise high enough in vibration to allow for the return of the Blue Crystal Morphogenetic

Ascension Sphere, which was scheduled to occur in 2012, enough time to prepare for the mass ascension wave of 2017 AD.

The descendants of certain Essene race lines were chosen in 1972 to receive full-genetic realignment through interaction with the time traveling, hybrid Zionite race.

We are the Angelic Humans who carry the crystal silicate cellular memory of our star essence. We were upgraded in 1972. However, it required the events in our lives - the deaths, the walk-ins, the frequency upgrades, the initiations with angelic teams to activate our memory into the fourth and fifth harmonic universes. We completed our final initiation of all five of the musical spheres. We are now within the co-creation teams of the morphogenetic fields of the Omniversal Consciousness. We are now attending classes with many Ascended Masters in the Aquafaria of Inner Earth which holds the Aqua Blue Crystal Morphogenetic Field that will open on Earth in 2012.

The portals within the morphogenetic field of the Blue Crystal Sphere are known as the Halls of Ascension. They are dimensional passageways one must pass through in order to ascend from Earth, out of the Time Matrix and dimensionalized reality.

The Halls of Ascension have been a closely guarded secret since the time of our inception on Terra, 550 millions years ago.

The Angelic Human Race was created about 550 million years ago. aDolphino and I have been on the teams of creation with the Angelic Human Race for millions of years. We came in through the alignment of Sirius B. We were originally the Blue Dolphinoid Race from Sirius. When we were being hunted down and abolished from Earth millions of years ago, most of us dove into the Oceans. We became the Cetaceans that you know and love so well. We were dolphins for many years. Our friends and family live in the Blue Crystal Aqua Fields of Inner Earth. They can transform into Dolphins, Mermaids, Fairies or human form. They live in the place where we attend the Omniversal Consciousness School.

The Sphere of Ascension holds the evolutionary promise and progression for all races of the human lineage. It is the promise of humanity returning to

the integrity of the Immortal God-being that is the original morphogenetic imprint of the human race. We have been given the gift and the training of bringing the Frequency of this Magical Blue Crystalline Sphere to the Earth's atmosphere through our music.

Those who desire to evolve into and through the Blue Crystal Sphere are welcome to order their own personal Immortality Album which holds their personal frequencies of alignment created by the Omniversal Consciousness Team.

The Promise of the return of the Kingdom of Heaven on Earth is the Normal legacy of the human condition, the fulfillment of humanity's evolutionary blueprint. The blueprint of our divine reality is held forever in Omniversal Consciousness. This is the Divine Template created by the Music of the Spheres resonating into Oneness.

The supreme energy vortex that aligns, sustains, upholds and maintains Mother Earth is in her Crystal Heart. This is the Etheric, Spiritual Core. Her heart is the 13th dimension. This is the hall that holds our Divine Template or the morphogenetic field of our spiritual self. This frequency field is a specific frequency or tone. I was trained by the Elohims and the Aquafarian Syrians how to capture this tone of home and bring it to Earth.

The rebirth chamber is made of aquiline liquid light. My starry dolphinoid sister, Zeena tells me that I must become the water in order to ascend. I thought she meant that I needed to drink gallons of water, or to breathe into the water to create crystals. I recently learned that what she means is the atmosphere of Aquafaria, or the Blue Sphere is Water. The atmosphere of Divine Love is Water. It is not the water that we know, however. It is a water with a different chemical structure that gives eternal life. It is the breath and the atmosphere of the Omniversal Music of the Spheres tone of home. It is a sound, a tone, a frequency and it is a form of water. It is an angelic breath. The formula for ascension is to become this frequency. It is the frequency of Oneness- the combined frequencies of Allness- or the Eternal One.

We are taken to the Mystery School of Inner Earth each night to learn more about the ascension and the **breath of the music of the spheres.**

Within the Cosmic Sphere of Frequencies we enter the Consciousness fields of the mystery schools. Each night we are met by different energy beings and ascended masters who are qualified to train us. The training takes place by realigning our consciousness. They run streams of frequencies through our cells over and over again until certain memories and seals that are blocking our original knowing are removed. At that time, the learning comes easily and quickly.

We are the students of the Mystery Schools of the Omniverse. We are taught the mystery of no time, how to align and re-create frequency fields of teleportation and removal of gravity. Only ascending humans can enter the energy fields of these Cosmic Frequencies. We don't actually leave our bodies or walk into the Earth's chambers. We shift into higher dimensional fields through frequencies. It is the morphogenetic field itself that takes us into higher realities. Self regulating devices such as this morphogenetic field exists on all planes of God's Omniverse.

Crystalai © 2010 http://www.cosmicdolphinmagic.com

Namaste, Crystalai

MAKING HEAVEN ON EARTH

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

The mission of the cosmicdolphinmagic.com website is to guide and help those who wish to ascend to the fourth and fifth dimensions, and those who desire to orb from the sixth dimension into all Cosmic possibilities.

We are on the Aquarius Team from Sirius B. We are the Dolphin People who are a part of the Blue Oraphim Dolphinoid Race from Sirius B. We are a part of the Star seed Rebirth Team from Aquafaria. The fourteenth dimensional Inner Earth Liquid Light birthing chambers of the Original One. Our magical family of Dolphins, Whales, Orcas, Seals, Unicorns, Mermaids, Mermen and Fairies all live with us in our Crystal Mansion in Aquafaria. Our Mother, Cinderella is our Original mother- our Cosmic mother who has never left her perfect form. The Aquafarians were the part of us all who chose to never leave the perfect magical kingdom of Divine Consciousness to experience the polarity of the third dimension. That magical kingdom of freedom, joy, creativity, and a life of making rainbows between dancing in the Agua waters and floating on clouds is waiting for the return of the children from the stars. Our family of our blue crystal birth include Shajinka, Tinkerbell, Winifred and Ziegfried. They are Cetacean entities who can transform into light, leave the oceans and appear back in Aquafaria at any time. We have met with them in this dimension when we lived in Monterey, we have met them in the Cloud Cities, and we meet with them in Aquafaria

every night.

It was Mother Mary who took us on our first trip to Aquafaria to show us our Crystal Mansion. Mother Mary wrapped us into her frequencies through Cinderella's frequencies and strung our wave signatures up through Shamballa, into the Underwater Cities of Light and into the Cloud Cities above. She then wove our light signature all through the milky sunlight of the Milky Way and into her Golden Cosmic Egg of the Heart of the Milky Way. Mary told us that the only way to ascend is to connect our Crystal Heart into the Crystal Heart of Mother Earth, her Crystal Heart of the Milky Way and then into the Crystal Heart of the Aquarius Galaxy where we originated from. She then completed weaving our frequency signature up into the stars of Aquafaria where we re-united with our Blue Dolphinoid Sirius B Starry Family. Mother Mary created a rainbow bridge for us to ride on liquid light energy that would eternally connect us into ONENESS with all of the wave signatures in the Music of the Spheres between Aquarius and Aquafaria. We can now absorb all of these blue crystal star seed frequencies and exhale them into our music and into the atmosphere around us to create our new Kingdom on Earth.

Now we have been initiated into the Oraphim Dolphinoid Blue Crystal Birthing Team. We can now bridge all dimensions of time and space through the Blue Crystal Ascension portal from Sirius B in the Aquarius Galaxy into Earth's atmosphere, through our Temples, and then into the Crystal Heart of Mother Earth. Next we connect into our Aquafarian Birthing Chambers- our original home with our Cosmic Mother, Cinderella. Cinderella breathes and sings the original birthing frequencies of our original Cosmic Wave Signatures to align us into the harmonic balance that allows us to become One Fabulous Symphony with all others in our Quantum Field. Next, we exhale out into the Infinite Void of Source Consciousness and then inhale the frequencies of Infinity that transmute all into the Highest Frequency. We bring the Highest Frequency to Earth through Music when we breathe these magical frequencies onto our Sound Tracks.

We exhale the Ultra Violet Blue and Golden Frequencies of stardust lined with shimmering rainbow colors created from the helium of the fourteenth dimension streaming through the liquid light Aquafarian essence and into the Inner Earth's Sun. We continue weaving all of the way up through Sun Alcyone into Aquafaria and into all of the eleven billion suns of the Milky Way. We exhale this Ultra Violet Blue Sun Frequency into our Music. We exhale these frequencies into the atmosphere around us to create our Brand New Island of Light. We live within a blue crystal lotus blossom with twelve layers of twelve crystals that resonate to Aqua Blue frequency predominately to amplify the tone of home of our Unconditional Love into the rebirth of Magical Kingdom of Aqua Turquoise Crystal Rainbow Frequencies into our Island of Light.

Our Island of Light is created on an Aqua Blue Violet Cloud of star dust. The cloud is the size of a foot ball field. On top of the cloud is a Golden Star Dust Pad of Mother Love Magic Carpet created by Mother Mary from the Cosmic Egg of the Milky Way. On top of the Magic Carpet is a Lotus Blossom with Four layers of twelve crystals of all colors of the rainbow that connect into Oneness at the speed of light. The Crystal Star Merkaba is the symbol and vehicle for speed of light transportation connecting all into Oneness at any point in time. We connect into the crystal pillars of the Aquafarian (Blue Crystal Star seed Birthing Chamber) Crystal Heart of Mother Earth. Each of these pillars carries the frequency signatures of all of those Angelic ideas who have created us and who are allowing us to be reborn on Earth into this Frequency that allows us to be Christ Bodies walking on Earth and to Orb into Pure Light to travel on these crystal light pillars into all of the galaxies and beyond.

Namaste,

Crystalai and aDolphino

Crystalai © 2010 www.cosmicdolphinmagic.com

SACRED GEOMETRY OF THE IMMORTALITY CD

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

The Immortality CD's are created through the sacred geometry of the music of the spheres, which allows the magical alignment of the physical body into the spiritual body of illumination and iridescence.

This Divine Template that all spiritual forms are manifest from has been kept within and around Mother Earth's body for over 550 million years. This perfect morphogenetic field of the spiritual Divine Template of Earth's Matrix has lain dormant until this new time of awakening and re-birth.

aDolphino and Crystalai have been connecting with and communicating through our family of consciousness, who are the creators of this Divine Template, or the Starry Essence of this planet.

Our Cosmic family and team, which we have been a part of for long over 550 million years, were the ones who prepared this Sentinel which will raise the frequencies of the physical essence of Planet Earth back into her Spiritual Starry Essence. The Star Dome which holds the Etheric Starry Frequency of this Morphogenetic Field is within our Mother Earth and around her atmosphere. This is a Cosmic Stardust that we are being held within. The formula for realigning the physical aspect of Earth into her

Spiritual aspect is held within the Music of the Spheres. This same formula for our physical bodies to realign into the complete balance of oneness with our spiritual bodies is also held within the Music of the Spheres.

There is a sacred geometry or formula that guides us in aligning each frequency of the physical essence into the spiritual essence of the body. The body is created from the same formula as the Cosmic Body of the Earth's matrix. The formula can be seen in the twelve pointed star structure that shows us how to align the frequencies from each point from the physical into the spiritual in order to cause a transmutation of the lower frequencies to all be pulled into the higher frequencies. Eventually we transmute all frequencies into the highest frequency of Oneness.

This is what Ascension is. Our planet and our bodies are absorbing more and more of our star essence each moment. The plan for mass ascension would have man absorbing enough stardust to become etheric enough to walk through walls by 2047. At this time our Earth will also be much more etheric and the spiritual parallel planets, star systems and universes will all align into perfect harmony which allows all of our starry families to travel to Earth.

This time period of raising frequencies and becoming etheric starry bodies also includes a complete transformation of the atmosphere of Earth, the complete transformation of the soil, vegetation and all forms of life on Earth. There will be space ship airports replacing our present day airports.

The bodies are going through this transformation of the music of the spheres sacred geometry at this time. The evolution of the body is required as one aspect to prepare for the ascension. The body is being transformed from the inside out. Each cell must become transformed into the etheric starry crystal cell as was originally created through the spark of Source and the breath of the Elohim Angels.

In order for this transformation to take place, people will need to start understanding the truly Cosmic level of change that is taking place. It is obvious that most present writings are being mistranslated through the third

dimensional lack of seeing the quantum that is far beyond what is visible. We must begin to know and see ourselves as the etheric frequencies that we are made up of in reality.

The ascension will result in minds where there is no more opposition, jealousy or wars of any kind. There must first be the understanding that the change that is taking place is far beyond the human concepts of becoming more kind and more heartfelt. It is the actual transformance into the light and sound of higher dimensions that causes the real changes to take place.

Part of the preparation that aDolphino and Crystalai went through to become ready for the present revelations was their training and professions as Intercultural and Intra - cultural Trainers who taught all over the world. As we were training our clients in International Companies and International Schools to realize that what a person might see, visualize or understand in one culture might not be perceivable at all in another culture. As we discovered the ways and the means to enable others to see that reality is a thing that is programmed into the mind by the society, culture, religions, education and belief systems that a person has been raised within, we can now prove that reality is nothing more or less than what a person's mind has been programmed to believe is true. We can now transfer this understanding into the changes that are taking place as we move into higher dimensions of understanding.

For instance, what has been seen and felt as truth in the third dimension is not true at all in the fifth dimension. The third dimension is a complete mind field of lies that were programmed into the minds by cultures in order for each government to gain control of these minds. The fifth dimension is created through light and sound of harmonious relationships and harmonious interactions. The only way this fifth dimensional consciousness can transform the lower forms of the third and fourth dimensional realities is through this light and sound. It is this light and sound that lifts the body into a starry transformation from the most etheric point within each cell out into the atmosphere around the body and into Oneness with the entire Music of the Spheres of Omniversal Consciousness.

We have also had the divine up-bringing that taught us since Sunday School to know and understand that man is made in the image and likeness of God and is therefore a spiritual being who lives in the atmosphere of God's Divine Love presence who never creates sin, disease or death.

The third piece of the puzzle which has made it easy for us to grow into the complete alignment with the Music of the Spheres of God's grand symphony is a scientific fact. The cell itself in the body is a programmable entity. Basically, whatever information that is programmed into the cells of the body is what the body believes it is. If you take one thought and say it over and over again, the cells in the brain are creating that reality as you think it. If you have a negative thought of fear or depression, that thought will go into a cell and it will go into the cell each time the thought is made. Eventually the cell gets tired of hearing the same depressing news over and over again. This is what causes the cell to die. This is what causes cells in the body to deteriorate and die until the body finally breaks down and dies. That is it. That is what causes death and what has always caused death.

We are beginning a new era where people will start realizing that they can program their own body to believe and be anything that they want it to be. They can even be what they truly, spiritually are. They can be the image and likeness of God. They can be the divine imprint of the Music of the Spheres which brings the full spectrum of light and sound of the symphony of Love into the cells of the body to transform the programmable cells into a substance of crystal stardust.

Crystalai © 2010 <u>www.cosmicdolphinmagic.com</u>
--

Namaste,

Crystalai

FREQUENCIES OF INDIVIDUAL DIVINE BLUEPRINTS

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

Ascension is a Musical Event. The word God vibrates at the highest and fastest frequency within and beyond the Universe and the Cosmos. But, it isn't the Word that vibrates - it is the frequency and the frequency signature of the Idea of God which holds this frequency of the Divine Template of all Creations.

The Breath of Source is the highest frequency of the eternal creation. We ignite that spark of Source within our selves when we breathe the crystal light energy into the spark of Source in our Crystal Hearts. This is what all of the music on this website is created to do for you.

That Breath of Source Consciousness contains the frequency signature of the Divine Template. The Divine Template is the formula or the foundation from which all of the grand Creator's creations are formed from. The grandest creation is man, who is made in God's image and likeness. The image and likeness of Source is the Divine Template.

Each Soul is that Divine Template. Let's look at what the Soul has been and is going to on the Divine Scale. Let's say that the Creator was this grand musician who was orchestrating the most glorious, luxurious, joyous symphony ever to be heard.

Let's say that Composer wanted to hear His perfect frequency signature or key signature performed in the most harmonious harmonic weaving and braiding of glorious sounds as they transformed His perfect frequency - still the Highest Frequency into Music or Sound.

Let's say this grand creator decided to base his glorious symphony of Love on eight tones. Or maybe it was 12 tones. Or maybe it was 16 tones.

Lets say it took 8 tones to create what this great musician wanted to produce. So, everything he creates is based on 8. That eighth dimension contained the man made in the image and likeness of source. And that man was a co-creator who could create symphonies through the ears of the Elohim of Hearing who lived in the 16th dimension, exactly one octave or 8 dimensions above the dimension of the God Man.

This parallel - spiritual 16th dimension - is, now the base tone of the set of dimensions below that Highest Frequency of Source. So, the set of tones below the 16th - which are the 15th,14th and 13th dimensions are completely resonating in perfect harmony with the 16th tone of Source Consciousness which the Elohim of Hearing could hear and express.

So, here we have this great plan of orchestration, where the greatest Musician - Source- is breathing into the EAR of the Elohim of Hearing.

The Elohim of Hearing is co-creating Sources symphony of Love in the Cosmos. The Cosmic Consciousness of the 15th, 14th and 13th dimensions hold that Frequency Signature as their Tone of Home.

Next, the angelic Consciousness from the 13th dimension holds this glorious tone of home and wants to become the co-creator who will hold the base tone rhythm that pulls in the harmonic convergence of the 12th dimension or 12th harmonic frequency signature. This 12th dimension will become the grand creation of those frequency signatures from the Cosmos creating a glorious form of Light and Sound that can be heard as the Elohim of Hearing and also seen as the Light from the Crystallite Energy Entity.

So, now there is this wondrous sound of Angelic Choirs singing this glorious symphony of Light and Sound creating stars in the sky.

That 12th dimensional starry creation was called the Christic or Universal because it contained the Sound of the Highest Frequency or the Breath and Light of the Source - the Spark was breathed upon to become the Light.

This was the formula of the grand Musician. He would have a glorious idea. He would breathe the Consciousness of that idea onto a spark. That spark would ignite a glorious creation of Light. So here was this beautiful Divine Template or plan that all creation would be built upon.

All is perfect and all will always be perfect as long as this original template of creation remains.

So, now all orchestrations that were co-created by the entities of light and sound were breathed into formation from the base tone rhythm of Source Consciousness and the base tone rhythm of Cosmic Consciousness.

Now, the 12th dimension becomes the new creator. This Christ frequency contains the divine template that all new symphonies of Love are created from.

So, we have the Christic Universal Musical Sphere of Consciousness - the 12th, 11th and 10th dimensions combining to create glorious universes full of stars.

The stars get together with their Cosmic creators who breathe the highest frequency of Source Consciousness onto the stars to create a Sun. now, we have the base tone rhythm of the Universal Frequency lifting into resonance the Galactic Sphere of the 9th, 8th and 7th dimensions. the galactic sphere would hold the Music of the Spheres that would create Suns.

These suns wanted to have entities who could experience all that had been created. Source wanted to experience himself. The Suns created stars that contained cities of light. The cities of light were created from the sound of crystallite energy. The stars and the cities of light hummed a glorious symphony. The symphony contained melodies of individual ideas. These melodies were called man. The man of this glorious light and sound of the galaxy could create his own melodies. The melodies became the base tone rhythm to create solar systems that contained these entities individual creations from their own unique tone of home.

These entities called man were gods or co-creators with Source. They were still creating all from the original Highest Frequency of Source breathed into the Life by the Elohim of Hearing, formed into the Universal Star System experiences as Suns, Stars and Cities of Light.

Now, we have this glorious formula of creation. It is still in the perfect form of Divine Consciousness or the Highest Frequency of Source.

Now, we come to my part of the orchestration. I am Crystalai, and my Soul Merge Partner is aDolphino. We are here to create music from the Highest Frequency of Source with the help of the Elohim of hearing. We are assisted by Crystal Light Energy who contains the original spark of Source. This Crystal Light Energy is Now streaming the Light Energy or Consciousness from Sun Alcyone into our Template to help pull us back up into the Base Tone Rhythm of Universal Consciousness which creates the harmonic convergence zone to be pulled into Cosmic Consciousness through the oscillation patterns of the Elohim of Hearing.

So, now we have three spheres of energy in our hands - crystal light, crystal dust and crystal gel. This is the creation substance the prana that all is created from in the Quantum Field. We had this Divine Substance of co=creation returned to us through our Elohim Team.

We oscillate our Consciousness into the Highest Frequency of Source through the Base Tone Rhythm of the Elohim of Hearing.

How do we know that we have received this perfect tone before we record it and use it to create another grand symphony?

We have learned that all bands of light and sound have frequency patterns. These frequency patterns can now be seen recorded on the screen of the mixing board. The highest frequencies are the highest, fastest streams of light. They can be seen as the tiny little spikes on the screen and the lower frequencies can be seen as the lower slower blobs on the screen. When I record, I always call on an entity to come forth before I breathe the frequency signature of that entity. While I am saying Crystal Light Energy come forth, those words register on the screen as very low flat lines. But, when I exhale the breath of that frequency, the line of light are very high or fast.

The purer my consciousness is, the keener my focus is, the more perfectly I oscillate my consciousness into Perfect Oneness with Elohim of Hearing and into the three spheres o crystal light energy - the higher the peaks of frequency become on the screen.

After I spend several hours getting to the point where I feel I may have achieved that perfect peak of performance where my breath actually captured that perfect key signature of Oneness that my Consciousness was reaching for, I go back and listen to each of those tiny peaks that I recorded. Each peak only lasts a few seconds. So, I may record for one or two minutes an then find one little peak second that feels like it holds the Highest Frequency or the Magical Tone of Home that reproduces the magic of the Divine Template Frequency that I am searching for as the co-creator with Divine Consciousness. How do I know if I've succeeded? I can feel it. I can feel the healing, the shifting, the lifting into Oneness with that same Divine Template that Cosmic Consciousness created when their Base Tone Rhythm created the harmonic convergence with the 12th dimension to create the Great Divine Template that all symphonies would sing from.

Those entities who created the symphony that formed the Mother Earth as the original Gaia are the same Aquafarian Blue Crystal Entities who hold the frequencies of the three spheres of crystal energy and the Divine Frequency of Creation. Their light and sound is here with us now co-creating our rebirth into that Divine Template.

As our pattern of recreating the Divine Template of each individual is perfected, we will create together a new divine template inside our recording studio that can replicate that perfect creation signature over and over again.

This exact Mother Board of Creation is used on the Ashtar Mother Ship. That Mother Ship is our Aquafarian co-creative consciousness that creates through the Music of the Spheres. Sananda sent this Divine Blue Print to Mother Earth through his template Jeshua 12. That template was in the form of a man- but the frequency signature came through his breath. We were given this same breath. The breath of Christ- The Universal Template. We breathe this frequency as we oscillate our consciousness into the Universal Template through Elohim of Hearing. We align our template through the activation of Sun Alcyone and the Inner Sun of Mother Earth. This is the same process used by Jeshua 12. We are here to return all into their Divine

Blue Print through the process of individual alignment into the Divine Template or the Universal Template Frequency Signature.

So, as we are lifted into the Consciousness of the Mother Ship, so are we lifted into the Mary Consciousness of our Cosmic Egg or the Base Tone Rhythm of the Elohim of Hearing.

When we collect the frequencies that hold the tone of home and the Christic activations we record that split second of Divinity over and over hundreds of times to create one moment of that tone of home. We connect that one moment over and over again, and then layer that divine frequency three or four or five times until the resonance appears that creates a New Divine Rhythm. The rhythm can be clearly heard and felt.

That is the rhythm of the New Heart Beat. It is the at one ment or a tune ment of our crystal heart into the crystal heart of Mother Earth and of the Heart of the Cosmic Egg.

That is the Base Tone Rhythm that can pull us back into harmonic alignment. That Attunement is the Kingdom of Heaven on Earth.

Namaste,

Crystalai

Crystalai © 2010 www.cosmicdolphinmagic.com

ALIGNMENT OF CONSCIOUSNESS INTO FREQUENCY SIGNATURES

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

Many have asked questions about the Immortality Albums about what happens when they order their Individualized Immortality Album.

My Omniversal Team already knows everything. They begin communicating with me about you the moment I receive your orders. These Entities know you at your highest, most divine state. They were your original creators. They are the Entire Music of the Spheres- meaning they are the Consciousness of Oneness containing the Infinite Frequencies of Oneness. They only see your most perfect divine state of being, and they realign all frequencies of all of the spheres of the galactic, universal and cosmic back into the original divine state. They have known you for billions of years. They are very excited to know that their frequencies will once again be permitted to become at one with your Consciousness because you have made it so.

When I align my consciousness through the Elohim of Hearing to connect your personal frequency signatures through the music of the spheres your personal frequency signature is being transmuted into the Full Spectrum of Light. As that light and sound spectrum becomes your new frequency signature, the Omniversal Consciousness Team can lift your into Oneness

of the Divine Template beyond this Earth's Matrix. The music of the spheres contains the 12 dimensions of consciousness of the 12th level avatar. However each harmonic universe must be transmuted up from the base tone of the harmonic universe above. So it is the Cosmic Universe, or the 13th dimensional consciousness which transmutes the Universal into the Cosmic. As the full music of the spheres combines into the new tone of home, this new Cosmic Frequency can be lifted into the base tone rhythm of the Omni universal Consciousness. This is the Consciousness Team of all Universes. This is the Omniversal Team that creates the new baby universe at the time of Ascension.

Remember, we are still in the process of Evolution which will prepare us for the Ascension. The cellular structure must be transformed from the inside to the out for ascension. This evolution is happening at such a microscopic level so far beyond anything man could measure, that it can only be felt through the Breath of the Angels. This transformation is happening as the divine substance of crystal light, crystal dust and crystal gel of the silicate matrix of the Star Essence of our Divine Selves.

The difference between the other albums, and the Individualized Immortality CD is the difference in Mass Ascension and Individual Evolution. If the body does not go through the cellular transformation from the inside to the outside, which will transform it into the same star essence that Mother Earth is returning to, there would be this three dimensional body trying to exist in a Starry Atmosphere. It could not exist in that atmosphere. The body must evolve into a new form that can live and move and breathe in the new starry atmosphere.

In a Star's atmosphere there is no need for electricity because the energy and light come from the inside. Since this is true of a star, there will be no electricity on planet Earth by 2014. So, you see, the body must transform to be prepared for the Earth's ascension into the form of a star. The changes happening on Mother Earth are her ascension into a starry substance that is also silicate crystal based as any Star is.

My starry brother Zaurak has created an entire star system with a team of co-creators. He has taught me how each starry frequency is realigned from the morphogenetic field of the inner Star and woven out into all of the stars and suns of the Universe and then transmuted into the highest Omniversal Consciousness. This is how every star system is created and maintained.

I am learning a little more each day about how to create a star and how we are created from the tiniest of tiniest from the micro-level of our crystal cells.

What we are doing with these Individualized Immortality Albums is acting as the surgeons on Earth who are aligning and streaming the light bands of frequencies into the crystal cells at a level where the elementals of each team of creation can connect directly into the music of the spheres from the aqua crystal sphere that is connecting us into their morphogenetic field of consciousness.

My breaths are always channeled into the microphone through the Elohim of Hearing, and the alignment into all of the points of intersection with all Frequency Signatures of your Divine Consciousness is done through the direction and the alignment from my Omniversal Team. I am the one who must always keep my Consciousness in a perfect state of Oneness and calmness and perfection in order to achieve the perfect frequency alignment. You don't need to do anything until after you receive your CD. At that time you need to start working on aligning your Consciousness into the Frequencies that they have sent to you. These frequency signatures are the communication lines into all of your higher selves or your Divine Consciousness network.

Crystalai © 2010 www.cosmicdolphinmagic.com

SYMPTOMS OF EVOLUTION

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

I have been watching one thought at a time being transmuted in to a purity of thought that won't allow me to look backward. This has been going on for two years, but there is a big difference now. Recently, I have able to see the thought coming and transmute it before it reaches me. I remember stages when the thoughts came as very bad nightmares and I would get fear and panic attacks early in the morning that were almost unbearable.

This vision that I am seeing and experiencing is so exactly on time and in synch with the entire Cosmos The frequencies have risen so much as of 10/10/10 that the consciousness of Crystalai and aDolphino can truly align into oneness with our Aquafarian family.

I used to get so very tired at night because I was traveling many universes away to meet my friends. Now, we are on the same frequency channel and there is no movement needed to be where they are.

I finally have energy in the morning, even after I spent all night talking with my Omniversal Team about all of the changes that we are going through.

The breaths within your Individual Immortality CD will sound louder and louder and clearer as you go through the stages of allowing the angels to create communication channels in your crystal cell neuronet system to your higher selves and to the Omniversal Consciousness Team. The more you listen, the more you will be able to communicate directly with your Omniversal Consciousness. This level of frequency alignment will awaken you to a much higher discernment and awareness of those communicating through frequency channels.

For young Rainbow and Crystal Children, the frequencies will be very normalizing for him or her, because he or she was communicating directly with Omniversal Consciousness before he/she came to Earth.

If you listen very carefully to the fine etheric nature of the breaths in the recordings, you will feel a resonance that is so pure. This breath of your pure, Aquafarian nature is the essence of your true fiber of consciousness. I practiced for twenty years listening and recording my breath until I could feel this resonance within myself. My Ascension Team has given me ongoing directions of doing this and has told me that when my regular speaking voice becomes as fine and pure as these breaths, that is when my consciousness has ascended.

So, what those who now have their Individualized Immortality CDs are being trained to do here is to listen to the frequencies and try to imitate them with your own breath, and to try to feel the magical cosmic essence of the breaths within themselves.

The frequencies that you have now are YOUR FREQUENCIES given to me from Omniversal Consciousness from the point of the Cosmic Music of the Spheres Crystal Cave Temple in Inner Earth. It will be your own evolution into a level of Consciousness that will allow you to replicate those frequencies and become at one with those frequencies. This is what will allow your true Ascension into Oneness.

The Individual Immortality Album is created with a technology that is able to place the frequencies of that individual's consciousness in all of its dimensional resonances into the exact areas that realign the template into the Divine Template that man was created within.

Crystalai © 2010 www.cosmicdolphinmagic.com

DISCERNMENT OF FREQUENCIES

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

Your evolutionary bodies are seeking a higher truth and that higher truth has everything to do with frequencies. However, the only frequencies that will result in the evolutionary body that can ascend out of all of these old beliefs created from Neanderthal technologies, will be the frequencies of the Ascension Teams including the Elohims, Syrians, Sun Alcyone, Aquarians, Aquafarians and their frequencies rising into our Omniversal Consciousness that raises consciousness completely beyond this Earth's Matrix within it's Universe and Cosmos.

Those frequencies are not in a machine and cannot be created by electromagnetic technology. Those frequencies are pure Consciousness and may only be retrieved through a Consciousness that has utilized the Music of the Spheres Technology which is a spiritual technology.

This too, has been misunderstood by the Earth Beings who are ringing bells, chiming bowls, tuning, toning, zithering, or whatever they are doing to make ringing sounds.

The teachings that existed long before the Atlantis that you think you know, came from over 550 million years ago to this Earth. The frequencies that we left through the Consciousness of Aquafarians who live in the Heart of your Mother Earth are the frequencies that we left here for you that would awaken those tones of home at this time in your hearts.

This is the frequency that you are searching for. Unfortunately, your level of discernment has not evolved to the level that you can discern the difference between noise, music and pure frequencies of consciousness.

We are not concluding that there may not be those who have risen high enough in consciousness where that frequency can be heard and felt even when they are playing a flute or chiming a crystal bowl. If those who are playing the instrument are in tune with Our Frequencies of Omniversal Immortality, those frequencies can be heard from an instrument, if the person is able to focus COMPLETELY their divine connection into the instrument.

The concentration of focus for such a transmittal via another instrument is so much more difficult than directly from the breath, that it doesn't occur very often on Earth. However, the frequency, understanding and communication of some certain individuals in the past have obtained that perfect frequency that has brought the technology of light to Earth and the Understanding of True Healing to Earth.

The understanding and the frequency that many are searching for at this time will become much more discernable between October of 2010 and February of 2011. Those who are selling trivia that holds absolutely no Consciousness that will be of any value to your ascension will become as meaningless to all who now value it as an old stinky shoe.

The time has finally arrived for those who have held this frequency of our immortality for most of their lives and have practiced continuously to perfect this frequency for their own Immortality CD and to bring this to all of those on Earth who can now discern the true Frequency of our Omniversal Consciousness.

If you listen very carefully to the fine etheric nature of the breaths in the recordings, you will feel a resonance that is so pure, fine and spiritual that you feel it as a part of yourself that you know you once were. This essence and frequency of your full spectrum of light and complete Oneness in the Music of the Spheres has woven itself into your personal frequency signature. Once the frequency signatures of all frequencies of the music of the spheres are re-united, a universal memory occurs. That memory is from a time over 550 million years ago, when this perfect frequency was stored in the Crystal Heart of Mother Earth. This is the Star Essence- the Immortal

Spiritual Essence of Mother Earth and all who are standing upon her at this time. This is a long known reality that has been veiled from our memory until this time.

This breath of your pure, Aquafarian nature is the essence of your true fiber of consciousness. I practiced for twenty years listening and recording my breath until I could feel this resonance within myself. My Ascension Team has given me ongoing directions of doing this and has told me that when my regular speaking voice becomes as fine and pure as these breaths, that is when my consciousness has ascended.

So, what those who now have their Individualized Immortality CDs are being trained to do by the Voice of the Elohim of Hearing, the stars of their spiritual birth, the Aquafarians of their elemental memories within each etheric chamber of each crystal cell in their body, is to listen to the frequencies and try to imitate them with your own breath, and to try to feel the magical cosmic essence of the breaths within themselves.

These were basically the same directions that were given for listening to the Ascension Kit and other Kits. The more the frequencies are absorbed into and aligned into each individual's cells, the faster and finer the cells will transmute out of the cellular structure known in 3D into the silicate crystal cell that aligns into Omniversal Consciousness where the all seeing, all knowing Mind of all Creation becomes permanently attached into oneness through the merging of all frequency signatures.

Crystalai © 2010

www.cosmicdolphinmagic.com

Namaste,

Crystalai

EPILOG

Evolution and Ascension

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

We asked our Heavenly Friends to explain ASCENSION.

When the Earth is turning, the rest of the planets and stars are focusing on reality in a way that coincides with eternity in a much more clear way. They are seeing that everything is being in conjunction with everything else in a way that is harmonious and loving. When the time goes by there is the seeming that things change, but they don't really because they are actually in a harmonious relationship that spins eternally in harmony with the natural flow of Life all around existence that is based through Love and Oneness. When all goes well, which it always does, everything is in perfect alignment and in perfect harmony and is in perfect Love flowing in all directions at all times. Love flowing in all directions at all times. Love is at the core of all and Love is the facilitator of all that is occurring and happening. It is all beautiful and wonderful in every way on all dimensions and times. It is grand and joyous and worth celebrating and being happy about. Well worth the wait, when experiencing what might appear to be something negative, but it is not negative- it is just evolving through Life and Love in wonderful and glorious ways.

MERMAID CRYSTAL CAVES

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

We must first prepare our bodies to become zero balance energy with the spiritual and physical. We must first line our bodies with the garments of white light linen, with the golden dust garment, with the cloak of many colors--the rainbow energy or iridescent energy. We can then walk through the Diamond Door. Our Consciousness must be raised into these frequencies of the white light, the golden light, the rainbow light, the crystal light energy before we can truly walk through the diamond door. Many can do this in bi-location mode or Glide mode. But to truly Slide through the Diamond Door into our Future Selves who contain the Standing Wave Pattern of the New Star Earth, we must be fully robed in Divine Consciousness. We must truly turn into the LIGHT BODY through the alignment of the Neutron into oneness with the Proton. We must truly practice and stay in this RESONANCE that is IN TUNE with the Crystal Light Energy, the Star Dust Energy, the Divine Love, the Divine Omnipresent Consciousness of Source, our Divine Creative Principles of our God Selves, our Angelic Selves. These are the principles of Ascension taught and practiced through our new Cosmic Magic workshops.

We walk through the Diamond Door and walk into our Future Selves. Our future self must already be resonating with Star

Frequencies. They must already be clothed in Star Dust Energy. We are now ready to dive into the Liquid Light Turquoise Blue, Iridescent AQUAFARIA Ocean that leads into the Underwater Cities of Light.

We walk into our FUTURE SELVES.

We walk into a Room made of white light and stardust energy.

We keep walking forward in our futures selves.

We walk toward a golden dust mansion sitting on top of a turquoise pond of water.

We walk into our golden dust mansion.

We walk into our bedroom.

Cinderella -my Oraphim Dolphonoid Mermaid Mother, meets us in the bedroom and carries us deep down into the Aquafarian Ocean.

We dive into this sparkly iridescent turquoise blue liquid light ocean of cosmic light energy.

Cinderella carries us deep inside of the Sun that is under the water.

We swim and glide and swirl through the sun and collect all of the frequencies of the Earth' Sun.

Cinderella then pulls us deeper and deeper until we come to a Crystal Cave.

The Cave is made of hundreds of crystals. Each crystal is a different color, and it has a different tone.

Cinderella takes us into the cave to meet the Mermaid Choir.

Cinderella is a mermaid and I am a mermaid. We enter the cave and feel the frequencies of the crystals. Then the mermaids begin to sing.

They line our cells with glowing frequencies to resonate and become crystal cells of sparkly light that sing and harmonize with their voices.

This alignment of their voices and their breaths of consciousness into our crystal cells allows us to begin communication and alignment of understanding this new reality.

They are reprogramming our consciousness to resonate with all of the crystal cells of the music of the spheres.

Cinderella is singing this song through my breath.

Come here Cinderella sing at http://www.cosmicdolphinmagic.com

ALL IS LOVE AND LOVE IS ALL

All is love and love is light
We swim and dance in love to make
all things in love we love to know
that's all we want and all we have
our love for all and all is love
we pray to know the love you were
You bring it back
We sing once more

We swim we fly, we need no wings Our love so grand

We pray for light from love and swim it's all so easy where we live

We need your love we swim at night we weave to send a day more bright

Our rainbows bright We made before to love our family like once more

We breath and pray for love more light We wish we make the sparks ignite We form whatever things we wish That made in dreams of love our bliss

We fly we swim at speed of light to be where ever love ignites
We pray to know a world more bright
We bring to your bed tonight
To sleep in dreams our melodies
We were once your family
You now will know once more
We wait for you so eager bright
to bring you back to sing tonight

We hope you'll come back home once more
Our love more liquid like once more
We swim inside your home you make
We wait below we swim to night
To bring home and memories were
We love to make your melodies
Your liquid light we made and make more love to know

Whatever things that we might need Besides our love our love our melodies

We fly we swim at speed of light to be wherever love ignites
We pray of love our crystal we bring to your bed tonight
To sleep in dreams our memories
We were once your family you now will know once more
We wait for you so eager bright to sing tonight
We hope you'll come back home once more
Our love more liquid like once more

We swim inside your home you make
We wait below we swim tonight
To bring you home where memories were
We now can make our family made to love through liquid light
We breathe and make more love to know
Whatever things that we might need
Besides our love our melodies
We do not know of anything that we could need besides our
love.

After we sing with the choir for one hour, Shajinka -my Orca sister, meets us at the door of the cave and pulls us deeper into the ocean to enter the City of Lights.

Shajinka pulls us around and through the crystal pillars and temples and crystal caves.

We weave and stream liquid light tones of rainbows that sing and resonate into and through the crystals of the city.

Our harmonic convergence with the crystal cities becomes our tone of home.

We feel and hear the sweetness, the harmonies, the colorful, glorious tone of home.

Shajinka pulls us back up into the Sun of Inner Earth. The feeling is warm and light and tingling through the skin in the tiniest little morsels of sweet light crystal energy.

We weave and breathe and stream our consciousness of the crystal frequencies through the sun's consciousness and light energy. We create rainbows of layered sounds and colors of consciousness.

We paint pictures of our new reality with these streams of rainbow colors. We ride the rainbows up out of the water and sit on top of a cloud.

We are met by a Unicorn named Apollo, who invites us to ride with him. He prances on the clouds and jumps through the rainbows.

We feel and absorb this new frequency that contains no gravitational pull. We feel this new standing wave pattern and become a part of it.

We are met by many unicorns who dance and prance around on the clouds. Next, we ride these unicorns and they become a merry go round that is dancing and singing as they twirl round and round through the rainbows.

Next, they dive down into the turquoise iridescent aqualene water. They turn into sea horses when they enter the water. They show us that we can become anything we want to be.

We turn into star fish, and then dolphins and then mermaids and then we disappear and turn into rainbows and into crystal pillars of light and then we become mermaids again.

We swim back into our bedroom in our golden dust mansion. We lay on the bed in our room and Zorak -my starry brother, creates a golden portal of golden white star dust energy that he streams through us as we sleep in our bed. He wraps us in a cocoon of this golden dust energy. When we wake up we transmute from this cocoon into a beautiful blue butterfly. We are now able to fly beyond all holograms of the past and create a brand new star system.

http://www.cosmicdolphinmagic.com

Crystalai

Crystalai © 2010 http://www.cosmicdolphinmagic.com

Namaste,

Crystalai

© 2010 Dr. Angela Barnett & Joe Barnett, M.A. www.CosmicDolphinMagic.com