

THE WORLDS MOST WIDELY RECOGNISED E-ZINE OF ITS KIND

PHENOMENA MAGAZINE

JUNE 2017 - ISSUE 98
WWW.PHENOMENAMAGAZINE.CO.UK

Pulsed Electro Magnetic
Field - your wellbeing
depends upon it!

QuoraVita develops PEMF App
delivered to you straight from your smartphone!

NOW AVAILABLE IN RUSSIA, SPAIN, INDIA, AUSTRALIA, GREECE, CANADA, BRAZIL, ARGENTINA, JAPAN, ITALY, THE U.S. & THROUGHOUT THE UNITED KINGDOM

PUBLISHED BY
MAPIT

THE TRUE HISTORY OF THE HUMAN RACE

PART 1

The history and evolution of our race has been the subject of endless speculation and theorising by historians, scientists and theologians alike. The thinking people of all races and religions have searched for the meaning of life and the whys and wherefores of our existence. Were we an accident of nature or is there a Divine purpose to our existence? Western Orthodox religion sees mankind as having been created in God's image but without the concept of Spiritual evolution as understood by the mystics. There is truth in that statement - after all, every life-form in the Universe is also in God's image! However this concept does not go far enough to explain the mysteries of life and our eventual destination.

In The Aetherius Society, we have been privy to esoteric knowledge through the mastery of Dr. George King. Since 1954, he was contacted by a being who stated he was from the Planet Venus and given the pseudonym of Aetherius. Since that time hundreds of communications from other-worldly beings, referred to as cosmic transmissions, have been delivered through the mediumship of Dr. King and some of these have referred to previous civilisations ~ not some random stone-age settlements ~ but civilisations with advanced technology that makes our present scientific progress seem still in the dark ages. However, our spiritual evolution did not match the scientific achievements and we, as a race, destroyed ourselves in conflicts that echo Hiroshima and Nagasaki.

If we are to understand our present situation, we have to know our past. The great Tibetan Master Chang Fu, who communicated many times through our Master, stated that you have to have awareness of the three times: the past, the present and the future. If you know two of the "times", you will know the third. In other words, if we know the past and the present, then we will know the future. This is true of our real history. If we are to have a clear grasp of our present predicament and what the future holds for us then we have to know the truth about our past. This is not the history that we have been taught in school, or the limitations of the Bible, but our true history spanning millions of years which has been kept secret by the Mystery Schools and more recently, by people within governments in thrall to the silence group, whose interests it serves to keep the populace in ignorance of the truth.

However the time has come for the truth to be revealed because our civilisation is once again at a crossroad in our journey through evolution.

We are at the gateway to the New Age and we cannot afford to make the same terrible mistakes we have made in the past. These are the last days of our social order and great changes are going to take place on our planetary home. We are being given one final chance to heed the Voice of greater wisdom so that we can be part of the change, or be forced to leave Planet Earth and start our life cycle again on another Planet within this Solar System which is yet to be discovered.

We are brought up to believe the Darwinian theory that we are descended from the apes and we are conditioned to accept this unquestioningly, whether it is true or not. According to current thinking, the first ape-like hominids appeared in Africa some two million years ago, and through a slow evolutionary process, started to walk upright. The primitive species of man became hunter-gatherers, living in caves and colonies, spreading around the world, hunting woolly mammoths and other now extinct animals.

From these early beginnings, the first semblance of culture appeared in ancient Sumeria a few thousand years ago and from these so-called primitive recordings, we progressed up to the modern age with a few anomalies along the way, which are taken for granted and here we are today. However, mankind first made his appearance on this Planet, not two million years ago, but some 18 million years ago! The question that many people in our more sceptical age would ask is what evidence there is to support this because it is at odds with the Darwinian theory of evolution. There would surely be some clues to these early civilisations that have long disappeared.

To start at the beginning of our Spiritual journey would take us right back to Maldek, the remnants of which are now cold, lifeless lumps of rock which comprise the asteroid belt orbiting between Mars and Jupiter. If they were combined together, they would form a mass one thousandth the mass of Earth, which is the equivalent of one third of the diameter of the moon! The general scientific consensus is that there are too few asteroids left to be the remnants of a Planet. There are various theories about the origins of the asteroid belt but the main ones are as follows:

1. The gravity of Jupiter is too strong for a Planet to form and hold together in that position in the Solar System.
2. If there was a Planet, then it was destroyed by a collision with a comet.

Examining the first theory, even though Jupiter is the largest Planet in our Solar System, its gravitational influence is not strong enough to prevent the formation of a Planet in the position of the asteroid belt. The distance is too great. There is a distance where this theory would be applicable. This is known as "The Roche Limit", which is a few times the radius of a Planet. For example, the rings of Saturn are composed of millions of rocks which are within the Roche Limit of Saturn. Bode's Law, first formulated in the 18th century, determined by mathematical calculation the spacing of the Planets in the Solar System which are very close to present day measurements. There should therefore be a Planet in the exact position of the asteroid belt. This does not explain what happened.

There is another radical viewpoint which has been put forward by Dr. Tom van Flandern, author of the book "Dark Matter, Missing Planets and New Comets", which was published in 1993. He postulated the theory that the asteroid belt was a planet that exploded! If one examines the constituents of the asteroids, they are made up mainly of nickel/iron compounds, as found in the core of a planet. The asteroids could only have been formed through the internal pressures of a planetary body, not debris from the formation of the Solar System. Nickel/iron compounds are created through intense pressure and heat ~ not in the zero pressure environment of outer space. This theory is also supported by another scientist from the department of geophysics and astronomy in Vancouver, Professor Ovenden, who not only supports this theory, but hypothesises that the Planet exploded some 16 million years ago. This date is not so far removed from the dates given to Dr. King by The Cosmic Masters of 18 million years! If Maldek was not destroyed by collision with another planetary body or comet, then its destruction could only have come about through a chain reaction.

One hypothesis is a supervolcano, but that is unlikely. There have been many examples of this on our own Planet over the millennia, like Yellowstone Park, but such an eruption, huge as it may be, would not be enough to start an unstoppable chain reaction, thereby causing the Planet to literally explode. This leaves only one explanation: a thermo-nuclear bomb! This also explains why the asteroid belt consists mainly of the heavier metal compounds ~ the core of a Planet ~ as the lighter elements would have been blown away through space in all directions, attaching themselves to the other Planets in the Solar System, with the finer dust particles reaching the Oort Cloud, the "outer skin" of our Solar System and the final frontier to deep space.

Analysis has been made of the Martian atmosphere and evidence has come to light that there is a huge spike in the gas Xenon 129. This particular gas is a by-product of nuclear fission and does not occur in nature in that form. According to physicist John Brandenburg, who published a paper in the Journal of Cosmology in 2014, this indicates a "weapon signature".

Xenon occurs naturally in a stable form and is a trace element in Earth's upper atmosphere (0.08 parts per million). It is also relatively rare in the Sun's atmosphere and would therefore comprise an infinitesimal part of the solar wind which is carried to the far reaches of the Solar System. It is therefore a strange anomaly to find this unusual, artificial Xenon isotope, not just in the Martian atmosphere, but also in concentrated form in the upper atmosphere of Jupiter. An excess of Xenon 129 has also been found in stone meteorites which fall to Earth, most of which originate in the asteroid belt!

This then, points to the only remaining explanation for the destruction of the planet Maldek, positioned between Mars and Jupiter ~ a terrible nuclear conflagration between the warring factions who brought about the ultimate catastrophe. Millions of discarnate souls from this once populated Planet were then left homeless, but they had to go somewhere. The Earth, as a living Being, was approached by the Cosmic Hierarchy to see if She would accept the discarnate lifestreams so that they could start again and continue their journey through evolution, but under strict limitation. This meant that the Earth would have to take on limitation as well ~ hold up Her evolution for our sakes. No other Planet in the Solar System was considered suitable as they supported more advanced lifestreams. However, by Karmic Law, they had to reincarnate in this Solar System.

Dr. King made a great revelation years ago in an outstanding lecture entitled "The Cosmic Plan Unfolded". In this lecture, he gave a deep mystical insight into The Sanat Kumara and His Mission to Earth. In order to pave the way for the discarnate souls from Maldek, this Shining Being, one of The Lords Of The Flame Of Venus, was instructed by The Perfects Of Saturn to take residence here, to help The Logos Of Earth prepare for the new arrivals. The Sanat Kumara, being a Male Intelligence, would help The Logos Of Earth, as a Female Intelligence, through the terrible time She would have to endure ahead. Thus came this great Lord from Venus, in full Aspect, and took up residence in the 'Ethereic City' referred to by us as Shambhala, which is located above the Gobi Desert. This etheric city was built specially for this great Lord by technicians from Mars and Venus. Certain technology was introduced regarding the use of crystals which is used to this day by The Masters of The Great White Brotherhood. According to Mars Sector Six, in his Transmission "The Cosmic Plan", great power was released to The Logos Of Earth, as an Entity, upon the arrival of The Sanat Kumara, which guaranteed us the necessary experience to help us evolve. He also stated that there was nowhere else in this Galaxy that could provide us with the right conditions for this experience! The Sanat Kumara has been referred to in the Bible as "The Most Ancient of Days" by St. John, in Revelations, who gives a vivid description of this Holy Being and the Sacred City where he dwelt.

According to Dr. King, The Sanat Kumara foresaw two more falls of humanity

which would bring terrible suffering to The Earth. This was proved correct: the fall of Lemuria and Atlantis, with a question mark over a third possible fall. Once again Dr. King gives us a deep mystical insight into the Mission to Earth of this Sacred Being. He not only came to help The Logos Of Earth ~ he also performed another great Karmic Manipulation on behalf of the human race. He took Karma for us so that we would have continuity of existence on this Planet. Had he not done so, we would have been removed from the Earth after the fall of Lemuria! God only knows where we would have gone from there. Not many people realise just what The Sanat Kumara has done for us. How do we start to repay the colossal debt we owe to a Lord Of The Flame Of Venus?

After the destruction of Maldek, arrangements were made for the millions of discarnate souls to come to Earth after the necessary measures had been taken to accommodate them. Living on Earth at that time was an advanced race of beings referred to in the Cosmic Teachings as Adamic Man. This race of people was advanced, relative to us and they too agreed to make the Karmic move complete and help the incoming race of involved refugees from Maldek to start the slow, uphill climb through the journey of evolution. This was the period of the Garden of Eden, the era of perfect conditions upon a beautiful green and fertile Planet. Slowly, after the descent of the human race from the astral planes into physical manifestation, a primitive hominid started to populate the Earth. This process would not have happened overnight. The collective Karma for destroying a Planet would undoubtedly have delayed the next cycle of evolution for many thousands, if not millions of years to come.

What happened next has never been explained by scientists or anthropologists alike. How did Neanderthal man suddenly become Homo Sapiens? The jump from primitive apeman to a human being with three times the brain capacity happened far too quickly to follow the normal, accepted process of evolution, if one believes in the theories of Charles Darwin. This is the so-called "missing link" that cannot be explained. The answer is, however, found in Mystical teachings. Adamic Man obviously helped to accelerate human evolution. The ancient Sumerians tell of a race of God-like Beings, who, in the eyes of apeman, would surely have descended from the heavens as they were advanced enough to have space technology. They are referred to as the Annunaki. Creation myths around the world talk of mixing a "Godly" element with an earthly one to create Homo Sapiens more in the image of God-man. This would entail mixing the genes of the Divine Annunaki with the less evolved human race in order to accelerate the development of a more evolved human being. There are depictions on ancient clay tablets of jars and tubes with a woman holding a child. Whatever Adamic Man did resulted in accelerated human evolution. Once Homo Sapiens was sufficiently evolved, was taught ways to create a more advanced Spiritual civilisation and had become self sufficient, Adamic Man vacated the Planet and left the new race to its own devices. The legends of the ancient Sumerians also state that the Annunaki left the new human species, now much more in their own image, and there is an inference that some of them stayed to become part of the human race.

Mars Sector Six made the following statement which backs up the Sumerian legend:

"Adamic man involved into the species who inhabit Terra this day".

This whole process would not have happened overnight but in a relatively short space of time. In evolutionary terms, our own race had three times the brain capacity of apeman. And so an advanced civilisation came into being on our Planet, referred to as Lemuria, which has often been associated with the lost continent of Mu. The geology of our planet was very different in those days, going back a few million years. Huge areas of the Pacific and Indian oceans were dry land which is where the great civilisation of Mu developed and flourished and spread around the world. Mu is referred to as the Mother Civilisation.

According to mystical teachings, there was open interaction between this first civilisation and Space Intelligences. The Lemurians were taught many things to advance their culture, which they readily assimilated. They were more advanced culturally and spiritually than we are today.

However there was an insidious shadow in the Lemurian civilisation which crept in and grew darker by the day. One must not forget that the same people who engineered the destruction of Maldek were alive and taking control of Lemuria. Once again they developed the atomic bomb and caused a mighty cataclysm. It resulted in a huge volcanic eruption, especially in the "ring of fire" and the civilisation of Lemuria was destroyed in one fell swoop. This caused a flip of the axis and once again humanity had a major setback.

Until very recently, scientists stated there was never such a landmass in the Pacific Ocean and they never took any notice of folklore and legends, but they will have to start to re-evaluate their theories. In an article published in the Daily Telegraph in September 2013, geologists discovered a huge continental landmass at the bottom of the Indian Ocean which had been above water. Scientists reckon it went down some nine million years ago after a huge volcanic eruption. In a further article published in the Daily Telegraph, a giant volcano was discovered in the basin of the Pacific Ocean which had been above water as well. It is the largest volcano to have been discovered on Earth and rivals the Olympus Mons on Mars which is considered to be the largest volcano in this Solar System. It has been named the Tamu Massif and was formed between one million and several million years ago.

In 1900, in Northern Tibet, a Taoist monk found a hidden library inside a cliff which was honeycombed with caves. A room had been walled up to protect it from the invading hordes. A famous archaeologist of his day, Sir Aurel Stein, encountered this monk and persuaded him to let him see this treasure. He found ancient Buddhist texts in Chinese, Tibetan, Sanscrit and some completely unknown languages. They had been copied from even earlier texts and one fragment contained an ancient map which showed parts of a continent in the Pacific Ocean. One can't dismiss the legends of the Pacific islanders. Huge cyclopean ruins on various islands of Micronesia, north of New Guinea, have been discovered, which are similar to the statues of Easter Island. There are many ancient ruins, with well constructed sites and roads running into the sea, the remnants of an ancient, vanished civilisation. Deserted quarries have also been discovered, all of which point to a sudden calamity from which there was no escape.

After the destruction of Lemuria as a global civilisation, there were survivors and the custodians of the ancient wisdom moved northwards in Tibet and other parts of the Far East. Whilst they became very insular, there was an overall regression after this major catastrophe. Those who were advanced enough had been evacuated by spacecraft from other Planets prior to the cataclysm. All that is left are strange carvings and writings in unknown languages which later generations could no longer decipher.

The sinking of landmasses caused others to rise. The human race was not completely destroyed, but certainly regressed and it would take many thousands, if not millions of years for a new civilisation to emerge ~ that of Atlantis. Historically it is more recent and it is in the universal consciousness of humanity. Archaeologists and scientists alike are searching for it. There have been numerous TV programmes on the subject as well as research into ancient technology which has not been surpassed even today. Mainstream historians seem to think that Atlantis was the island of Santorini in the Aegean Sea which was destroyed by a volcanic eruption around 1500 BC. They are frightened to go outside the boundaries of accepted knowledge. The most vivid description of Atlantis was given by Plato and this has been published many times over in his works "The Critias" and "The Timaeus", both of which are widely available. So-called experts are dismissive of his description of this fabled island continent and think he made it up for political reasons.

They are also running scared of the date Plato gave for the final destruction of Atlantis, 9000 years before his time, "beyond the Pillars of Hercules", "larger than Libya and Asia put together", "...surrounded by the true ocean...". This is hardly the description of Santorini in the Aegean Sea! Many writers of antiquity look back to Atlantis as a once great civilisation which lost its way and was destroyed through mankind's iniquity. What they all maintain is that the Atlanteans, in their heyday, were "closer to the Gods" than later civilisations and it was their greed and warmongering that brought about their demise. Plato anticipated scepticism and wanted to assure future generations that his story was "strange but perfectly true". The whole Greek mythology is in reality a recollection of a vast civilised empire which stretched from America in the East, to Africa, the Mediterranean and Asia in the West. Homer refers to King Kronos, exalted ruler of Atlantis. The ancient Egyptians owe their culture to the God Thoth, known as the great civiliser and the Gods from the West. If one goes to the other side of the Atlantic Ocean, the Maya and other Amerindian cultures believed that the civilisation before theirs suffered terrible cataclysms, with the Earth's crust splitting into huge chasms, finally going down into the ocean "with its 64 million inhabitants".

The Maya refer to a white God called Kukulkan, who brought them culture and civilisation from the land of Atlan in the East and they even built a settlement which they named Atlan after the vanished land. What all legends say on both sides of the Atlantic, is that these God-like people were superior to the then local tribes and there was interaction between them and Beings who descended from the sky!

END OF PART 1: PART 2 FOLLOWS NEXT MONTH!

ERICH VON DANIKEN LEGACY NIGHT

CHARIOTS OF THE GODS CHRONICLES 1966 - 2016

recorded live from The Princess Anne Theatre
BAFTA 195, Piccadilly, London

**THE WORLD'S MOST PRESTIGIOUS SUBJECT
 RELATED EVENT CAN NOW BE SEEN IN FULL FOR FREE AT:**

<https://www.youtube.com/watch?v=j6dO91N0ZbQ&t=5242s>

WWW.ZOHARSTARGATE.COM

**FREE TO
VIEW**

IMPOSSIBLE TRUTHS
Erich Von Daniken's

MEMBERS OF THE FUTURE
March 1963

HOLLAND AMERICA LINE
Rotterdam, Noorderzijde

ERICH AS THE CHIEF STEWARD OFFICER

Jungfrau Park
Interlaken, Switzerland

THE SPACESHIPS OF EPOCHS

DOMESTARGATE.COM

SOUVENIR PRESS LIMITED
FIRST PUBLISHED IN GREAT BRITAIN 1969

CHARIOTS OF THE GODS

THIS CHANGES EVERYTHING!
Wilstermora, Mexico

2001: IMPOSSIBLE RESEARCH
2000

"DID OUR ANCESTORS HAVE VISITORS FROM OUTER SPACE?"
Besuch aus dem Weltraum?

STELLAR JOURNEY

APPROPRIATE TRAINING
HOTEL SCHWEIZERHOF
Bern, Switzerland