

INTERVIEW WITH DR. LOCK #07

shima: Hello, readers. As promised you, we cover the theme of Time Travel in this interview. We regard this theme as one of most profound themes not only for WingMakers students but for all humanity. Later I would like to discuss this theme once or twice more in the future.

Well, first I pick up questions from readers about Time Travel, and we talk about the theme by going along with the questions.

Dr.: First of all I must say three things up front:

1. I do not know anywhere near a lot about time travel, neither does anyone in my opinion. So do feel free to question what I discuss and propose in this interview.
2. Extensive enquiring into this field for highly evolved consciousnesses can be difficult and potentially result in feelings of disorientation. If this begins to happen or you feel uncomfortable with the material it might be best to just leave the subject, at least temporarily.
3. Other than by science, my own ideas on time travel have been influenced predominantly by three sources on time travel: the WMM; James's writings; and Billy Meier's writings. The reasons for the first two will be obvious to you. Why Meier? There were a large number, I believe twelve, material witnesses, including Wendelle Stevens, to Meier's photographs of the future San Francisco earthquake that Meier took when the Plejaren, Quetzal, took him into the future to observe and photograph the future massive San Francisco earthquake. These witnesses have also talked about what they saw in the photographs. In a US court of law only seven witnesses are required to convict, so twelve is a compelling signature of authenticity. Meier claims other travels in time via space craft that he has written about. If these are also true he is the most time-travelled human on our planet making his words on the subject, in my opinion, worthy of our consideration given the little that the WMs have actually said about time travel itself. At least his comments offer a potentially interesting adjunct to the WM time travel material. Whether you give credence or not to his words on the topic is your choice.

Q1: It is said that Time Travel has been studied and has actually been practiced by Damanhur near Torino, Italy. Does Damanhur have to do with the WingMakers?

<http://www.damanhur.org/>

Dr.: I have not visited Damanhur and so do not speak from personal contact or involvement with them.

It depends what you mean by “*have to do with the WingMakers*”. From my perspective Damanhur were one of the first to pick up the vibration frequencies of combining art, science, spirituality, consciousness, caverns and time travel and giving it physical expression in the world. In the WingMakers material this theme was presented by a direct representative of the WingMakers. Damanhur would have been in its birth stages just about the same time that James was born on our planet. This can obviously be seen as an interesting if not significant confluence of energies. It is possible to view Damanhur as a kind of forerunner or preparatory stage for the WMM; something to prepare or prime the social and global waters. The difference being that Damanhur is all initiated and developed at the solely individual personal level rather than consciously downloaded from off planet or other galaxy.

You have perhaps heard of the occasional simultaneous, near identical developments in various modes of expression at different points on the globe, be they artistic, technological or scientific in nature. Some examples have occurred in pop or rock music, one being when Michael Jackson recorded the song “Will You Be There?” for his *Dangerous* album that had an identical melody to a song created by another singer in another part of the world at that time. The case even went to court with the verdict that both singers had independently and, unknown to each other, just picked up on the exact same musical frequencies or melody at the same time. We could say, putting it into WingMakers terminology, that they had both tuned into the genetic mind or Remnant Imprint and accessed the same confluence of musical energies resulting in them both downloading the same music frequency independently. It happens in other fields and areas too, of course.

It looks like Damanhur attuned to the frequencies of the WingMakers Material in preparation for the planet and constructed their own interpretation of it to the degree of their attunement – still an exquisitely beautiful expression and journey.

I do not see them as having any *direct* contact with the WingMakers. While asleep certain members’ Wholeness Navigator might possibly have travelled to the Lyricus Tributary Zones where they received unconscious communications that later in wakefulness via ideas, input or impressions were tuned into to some degree. Anyone working in ways towards the WingMakers goal of discovering the Grand Portal through the avenues of art, science, philosophy, neo-technology, consciousness, and spirituality as well as living in greater harmony together, have, essentially, something to do with the WingMakers. As James has said, the GP will be the achievement of many thousands both directly and indirectly. I certainly see Damanhur well within that body of helpers or developers.

As for their developments in time travel I do not see these as greater than the developments available to any of us, and that these claims generally are related to mind or mental efforts and capacities. You can be assured they do not possess the technological means to time travel or they would have been visited and taken over by certain powers that be, if not those who in the Ancient Arrow Book are given the ACIO moniker.

I will discuss these mental, consciousness and mind aspects of time travel shortly after we take a brief look at the nature of time itself.

$$\frac{2}{c^2 t} = \delta \left(-v \frac{\partial}{\partial x} + \frac{\partial}{\partial t} \right)$$

shima: Thank you for commenting on the first question, Dr.
Yes, I agree with your opinion greatly in many points.

Echan Deravy, he is your friend, mentioned Damanhur in one of his DVDs: *The WingMakers' Secret* which covered WingMakers. According to him, his wife was the first person who introduced Damanhur to Japan.

As for me, I recognized Damanhur from many years before. Tama Book published the book about Damanhur in August 2008, and I have its first edition.

Personally I resonate with their art and philosophical aspect and I could enjoy them. And I am interested in the connection between their temple and Time Travel technology.

Although it seems disappeared today, Damanhur had showed the photo of their Time Machine on their website.

It looked very simple and looked like a small shower room to me. Because it was not able to be considered a machine possessing advanced technology, I guessed that their Time Travel is not physical technology but rather has to do with mental artistry, so-called Astral Travel.

However one of the interesting points on their method of Time Travel is that their Time Travel uses a kind of magnetism of the earth, people of Damanhur call this the **Synchronic Lines**. It is said that their temple was built to use the magnetism of the earth.

“The Synchronic Lines” map.

<http://www.european-pyramids.eu/wb/media/PyramidMaps/syncro-lines%20c-small.jpg>.

<http://www.european-pyramids.eu/wb/pages/pyramid-grid.php>.

As you know, Time-Space becomes distorted under very special circumstances, and one of them is strong

magnetic field.

If their proposition is right, I think their attempt is an interesting experiment, and at the same time, I do not think that we can conduct physical Time Travel by only a combination of earth magnetic fields and our current technologies...

Dr.: I agree with most if not all you say here, especially your last point, that any time travel they may have experienced would have been mental or psychical rather than physical transportation to another time. Physical transportation requires quite specific technology to bring the person back to our present.

It must have been around the year 2000 that Echan discussed Damanhur with me. We had quite animated discussions about time travel and related matters, he from the Damanhur and I from the WingMaker’s perspective. As I recall it was my discussing LERM (the Light Encoded Reality Matrix) and time travel with him that fired him off to discuss Damanhur with me. He was very enthusiastic about it at the time, as was I with the WingMaker’s material (WMM).

I personally felt the Damanhur claims to physical time travel were too vague and non-specific for me to endorse. Human time traveling is one of the most complex technologies any human race can ever develop – not that it is the last, as each race develops in its own unique way. In my opinion it is never put together in a couple of years from scratch with little technical evidence by people who have not been involved with exceptionally advanced technologies for some time.

“Magnetism of the earth” is a vague concept that can embrace a fairly broad spectrum of energies. A workable technology would be far more specific than that, even without giving away any trade secrets. Hence I felt and think that if any time travel is occurring at Damanhur it is through the consciousness and/or the mind or psyche; in WM terminology, via the genetic mind.

Also earth-electromagnetic vibrations that occur, whether one calls them Synchronic Lines, energy spots, or whatever name one cares to give for earth energies, are not necessarily positive; they are just energy or frequencies, and can be as harmful as they can be beneficial. Meier points this out in a discussion with the Plejaren Ptaah in his Contact Note 386. In verses 12 – 14 Ptaah, talking about the earth-electromagnetic vibrations around the Meier center in Switzerland—which being geographically closely situated to Damanhur serves as a good example-- says:

12. As you know, the Center is located at a place in which, from time to time, particularly strong Earth-electromagnetic vibrations make	12. Wie du weisst, liegt das Center an einem Ort, an dem sich von Zeit zu Zeit besonders starke erdelektromagnetische Schwingungen bemerkbar machen, die
--	--

<p>themselves noticeable, which strongly influence the body, the psyche and the consciousness of the human being, whereby his impulses in regard to thoughts and feelings shift into uncontrolled courses and can degenerate into exaggerated and uncontrolled actions.</p>	<p>den Körper, die Psyche und das Bewusstsein der Menschen stark beeinflussen, wodurch sich die gedanklich-gefühlsmässigen Regungen in unkontrollierten Bahnen bewegen und in übersteigerte und unkontrollierte Handlungen ausarten können.</p>
<p>13. Strong electromagnetic fields from electronic devices, and so forth, as well as from the Earth's magnetism, therefore also have effects in such a way that the thoughts and emotions and the state of the psyche of the human beings become impaired.</p>	<p>13. Starke elektromagnetische Felder von Elektrogeräten usw. sowie vom Erdmagnetismus haben also auch Auswirkungen in der Weise, dass die Gedanken und Gefühle und der Psychezustand des Menschen beeinträchtigt werden.</p>
<p>14. Especially strong electromagnetic vibrations can very strongly influence the body, the psyche and the consciousness of the human being, whereby his impulses, in regard to thoughts and feelings, shift into uncontrolled courses and can degenerate into exaggerated and uncontrolled actions.</p>	<p>14. Besonders starke erdelektromagnetische Schwingungen können den Körper, die Psyche und das Bewusstsein der Menschen sehr stark beeinflussen, wodurch sich die gedanklich-gefühlsmässigen Regungen in unkontrollierten Bahnen bewegen und in übersteigerten und unkontrollierten Handlungen ausarten können.</p>

In verse 18 Meier adds:

<p>Strong electromagnetic fields have effects on the human body and its organs, which therefore also includes the brain and consciousness as well as the thoughts, emotions and the psyche, which lead to hallucinations, whereby the human being sees, hears and feels things which are not real.</p>	<p>Starke elektromagnetische Felder haben Auswirkungen auf den menschlichen Körper und dessen Organe, somit also auch auf das Gehirn und das Bewusstsein sowie auf die Gedanken, Gefühle und auf die Psyche, was zu Halluzinationen führt, wodurch der Mensch Dinge sieht, hört und fühlt, die nicht real sind.</p>
--	---

He continues:

<p>Thereby the human being can become increasingly insecure and anxious, because the activity of fantasy and the imagination increases and everything is considered absolutely real, as for example in a similar manner to the way human beings appear who believe that they have been abducted and examined or impregnated by extraterrestrials and later have their foetuses stolen, which, in regard to pregnancy, naturally, only applies to women.</p>	<p>Dabei wird der Mensch immer unsicherer und angstvoller, weil sich die Aktivität der Phantasie und Einbildungen steigert und alles als absolut real erachtet wird, wie das z.B. in ähnlicher Weise auch bei Menschen in Erscheinung tritt, die glauben, dass sie von Ausserirdischen entführt und examiniert oder geschwängert und später der Leibesfrucht beraubt worden seien, was in bezug auf eine Schwängerung natürlich nur auf die Weiblichkeit zutrifft.</p>
<p>With all of these human beings, fantasy and the imagination - so to speak - go mad, whereby everything is of such a strong nature that the fantasy images and the imagination appear absolutely real - all caused by infrasound, or by strong electromagnetic fields.</p>	<p>Bei all diesen Menschen spielen die Phantasie und die Einbildung sozusagen verrückt, wobei alles derart stark geartet ist, dass die Phantasiegebilde und die Einbildungen als absolut real erscheinen - alles ausgelöst durch Infraschall oder durch starke elektromagnetische Felder.</p>

This whole contact report in English and German can be read here:

http://www.futureofmankind.co.uk/Billy_Meier/Contact_Report_386.

Reproduced with permission from Michael Horn, and James Moore at futureofmankind.co.uk.

Synchronic lines major juncture near the Damanhur and Meier Centres

<http://www.european-pyramids.eu/wb/pages/pyramid-grid.php>.

<http://www.european-pyramids.eu/wb/media/PyramidMaps/syncro-lines%20sketch-small.JPG>.

This explains quite clearly how it cannot just be assumed that forms of earth magnetism are necessarily always beneficial; very often illusion is created. The Bermuda Triangle and Japan's own Devil's Triangle also evince this lack of safety. You wouldn't want to travel into time via the Bermuda Triangle because without extraordinarily sophisticated technology you would not be coming back, assuming you survived the shift—not that time travel is all that was going on at the Bermuda Triangle, but it illustrates the point.

Never forget, the active imagination is a two edged sword; it can be a blessing or a curse, which is why it is always best to let reason accompany one on a ride with the psyche and consciousness.

With respect to the term Astral Travel, I much prefer Meier's explanation that this is when *the consciousness goes on journeys, or travels*. Not all who experience this see an ethereal, or astral, body as they journey, and I am not convinced that such a body *actually exists*. The mind is the great builder, and those who believe in ethereal spirit

like forms and astral forms can easily create and see these themselves, but how real are those forms actually? These are shown in the WM art, but they are representative or symbolic to aid our human understanding and comprehension. How literal these forms are is an unknown, and to me personally unimportant; but what *is known* is that *consciousness is there and it travels or journeys at times* while still maintaining contact with the body which is still functioning via the unconscious, so I personally prefer the terminology: Consciousness Journey.

James refers to his form as SBL, or Sensory Bi-Location, suggesting sensing in two different locations at the same time; but the senses will only be operating *consciously* in one place at a time, either from the body or from the travelling consciousness. James is not inaccurate; during a consciousness travel the body is controlled by the unconscious which is taking in all its surroundings in a sensorial manner, while the waking consciousness is off seeing and observing, and in James case reasoning over, other scenes.

It is also the consciousness that is capable of journeying through the psyche and inner architecture to the genetic mind and/or Entity where times past and future can be seen and witnessed, and it could be that this is what happened or happens at Damanhur, though it is reasonable to assume that a lot is just imagination. It could be that the frequencies of the place, including magnetic qualities, facilitates such a consciousness attunement with the genetic mind; but I would urge all to remember that we can all do this without the need for a special geographic, let alone, “magnetic” location. I, for example, have been able to do this in the last three apartments I have lived in within Osaka city which, much as I like it, is hardly what most would consider one of the most sublime spots on the planet for spiritual or genetic mind attunement. *You* and your attunement to First Source and the love-within-all are far more important than the place.

shima: Personally I regard Damanhur as a triumphant organization and they are working in earnest.

Many people sense that there are some similarities and commonalities between WingMakers and Damanhur, but, from my personal view, while Damanhur is the earthly group/ community, WingMakers affect their influence as Myth mainly via the Internet, which is a counterpart to the Genetic Mind. I think this is the line dividing Damanhur and WingMakers. And it is the essential point of WingMakers.

Dr.: I really admire what Damanhur has done from an artistic, architectural, cultural and philosophical standpoint. The WingMakers present a new kind of “mythology” as a platform to introduce a comprehensive spiritual philosophical cosmogony and cosmology; and, as you point out they are, via the Web, transforming the Genetic Mind. In this the two are very different, but both are milestones on the path towards the Grand Portal.

Q2: Is it possible that we can go to a three-dimensional world beyond space-time from our three-dimensional world?

Dr.: You do not define *exactly* what you mean by “three-dimensional world beyond space-time” so I shall take it

you mean to one of the following dimensions: of *hyper-space*; or *where the Entity or Sovereign Integral exist or a spirit-type world*; or to a *parallel space-time dimension*.

First: **Into hyper-space**, theoretically yes, however, this *might not* be considered a three-dimensional world depending on how one defines “three-dimensional world”. In addition it *may* be only possible for the vast majority of us after our genetics have been corrected possibly by the defusing of chromosome 23 and our further evolution. This hyper-space travel is allegedly the form of long-distance space travel that the Plejaren use for travelling distances of hundreds of light years or more in mere seconds or minutes to reach distant galaxies in their space craft and in at least one such flight Meier experienced the “oneness-of-all” during the hyper-space leap. It may be, however, that this was an experienced afforded Meier by special Plejaren technology made available on that flight and that it is not always a natural result of just travelling through hyper space.

Second: **To where the Sovereign Integral or Entity exists**, or a spirit-type world. By “we” do you mean with your body, or just your consciousness? No, not in your body because the frequency there is too far removed from, and therefore incompatible with, the physical body. It is possible, however for the consciousness to travel to and experience the Entity and Sovereign Integral state of consciousness.

Third: **To a parallel space–time dimension**. Yes, though this is not beyond the space-time universe, just a different space-time universe. I will discuss this a little more under the next time travel interview.

When we die we all “go,” or more correctly our consciousness is *integrated* or *absorbed* into, the spirit frequency within a spirit world or realm beyond space-time.

Please bear in mind that when there is lack of detailed information from the WingMakers I am presenting my own opinions, so please do feel free to disagree or question my responses and follow up if you wish.

shima: Okay, Dr.

Yes, I think one of the cores of our discussion would be found in the Third: **To a parallel space–time dimension**. I think it is the key concept of not only Time travel but also prediction, RV, and BST.

Dr.: Actually it’s a bit different, but let’s discuss this next time.

Q3: Is time moving spirally?

Dr.: This is a very interesting question. It has been said, I believe by philosopher Walter Russell, that every movement in the universe is a spiral movement; everything is spiraling around something, if only because our planet is spiraling around our sun (ultimately speaking) and that our sun is spiraling around the galactic center. Our DNA spirals. Walking is a partial spiral activity. Meier and the Plejaren say that even Creation--WM’s Source—is formed of or by, or expresses itself as, a twin set of seven spiraling energies.

$$\frac{\partial^2}{\partial t^2} = \gamma \left(-v \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial t^2} \right)$$

Time in a very real sense is what we perceive it to be. The Sovereign Integral and Entity experience it all as one, while we experience it as a phenomenon on our planet as a straight line from birth at zero years to death at approximately 70+ years, and our scientists say, since Einstein proved that time is not a constant, that it speeds up or slows down as it is affected by gravity. Meier says, "...space and time are different in their expansion and in their speed in the past and in the future..." (Contact Report 142). Presumably for illustration the "past and future" Meier is referring to here are the very distant times of the very early universe soon after the Big Bang and the very late universe far into the future. Time would be moving at different speeds if we were to compare the two. If Source and all it creates is based on spiral energies perhaps time is too, though that is not how I see time. Personally, because I prefer a vision of the highest truth I look upon time as being all together—the Entity, Sovereign Integral and Source perspective. If All truly is One then time must be too; but in life I experience it diversely according to the nature of my varied experiences at any particular time.

Our scientists do not mention gravity spiraling. Einstein said it is a warping of spacetime, rather than a force. It does, however, attract all things together. To me gravity is the universal equivalent of the Wholeness Navigator that "attracts" the individual towards oneness. Gravity is that which "attracts" all MEST things, including space and time, ultimately to oneness; and especially in the very distant cosmological future when the universe will recede back upon itself.

James' artwork and the Wholeness Navigator (WN) glyph show the WN can be seen as a spiral, though it is not always so represented in the WM artwork. So, again, does gravity spiral within itself? It is an interesting question. If gravity spirals, it must at least curve, which, if it does would lead me to think that it would be curving (or spiralling) within the very curving of spacetime that it causes by its effect of large suns and planetary bodies. Could it be spiraling or curving within the curvature of spacetime it creates? It seems to me that our scientists would say, "No." Personally, I cannot say.

Spiral Wholeness Navigator glyph.

shima: Hmm, as for me, when I first saw the symbol of Wholeness Navigator, it seemed a man without legs. In

Japan, ghost has been depicted as a man without legs by tradition.

Spiritually speaking, legs are the symbol for “grounding”; standing on the earth.

Wholeness Navigator is a sort of light body which constitutes the soul. We could say that it is not fixed to the earthly world, but being of non-gravity.

This interpretation of mine would be different from yours, but I remembered this from your words.

Well, yes, Wholeness Navigator is the gravitational force toward Oneness. This is true, so it is called “**Wholeness Navigator**”.

Dr. The common “bed sheet” variety of ghost in the West also has no legs, like Casper.

shima: Hmm... I think there is something here; the handiwork of Genetic Mind? Or do ghosts have no legs in reality?

Dr: We are perhaps getting away from WingMakers here, but to answer your question, I would agree with Meier that the ghost is consciousness or consciousness derived energy, not physical form, and not spirit. So, in my opinion, the ghost has no set form in reality, even ethereal; it is merely consciousness or energy. In certain circumstances and under certain conditions it is possible for these consciousnesses, and their associated energies to influence physical forms, and there is some awareness of this in your Japanese culture.

These associated energies (Meier calls these “fluidal forces”) can remain in objects, things, clothes etc of the deceased, which is why in your Japanese culture it is often advised to discard these things. I had my own recent experience of this when a colleague died here recently. He left behind literally thousands of CDs and DVDs that other teachers purchased to help cover funeral costs. For about three days I felt these energies very strongly from his things I had purchased. These are very real energies and they *can* very definitely affect the physical. The deceased had experienced heart problems, among other health problems, and having had some heart problems myself some years ago I felt these rather acutely and they set up uncomfortable vibrations within my own heart. But these forces and energies only survive for a while and dissipate rather quickly in most cases. With my colleague these were most strongly felt within the first three days of death and cremation here in Japan.

I merely mention this so that some of you younger ones may understand why it is that your elders often say the things of the departed should be discarded and not kept. It is a personal decision and conditions and situations vary. Sometimes someone may feel an actual physical discomfort in accepting something from the deceased and so refuse; other times one may feel a goodly connection. Personally, I kept all my friends disks I purchased, the initial and notable physical discomfort passed in a week and all is fine now.

Some sensitives or people may also imagine a form, or be able to pick up from the consciousness what the inhabited form was, but once dead the form has gone and the consciousness begins its integrative process back into the frequency of the Sovereign Integral and spirit. Ghosts may postpone this inevitability for a while, occasionally quite a while.

Yes, we are dealing with the Genetic Mind here, and as you say its *handiwork*; because people have input these

ghost images into the Genetic Mind, just as they have witches on broomsticks, which again have no accuracy in definition, but may have come from sensitives seeing a fleeting image of a light connection of some kind from the consciousness reaching back to the body, the so-called “silver cord.” This then conjured up in the person’s mind the image of the “ghost” riding on a light stick. An innocent comment such as, “They looked something like a bright flying broomstick” then gets taken out of context or used habitually and then believed in literally. These are strong cultural and sometimes global Genetic Mind constructs, just like religions and their crystallized beliefs. But there is indeed truth to the idea that consciousness and its associated forces *can* remain around once the body has died. These eventually, if not shortly, dissipate, especially as the consciousness is absorbed into spirit.

To return to our question contributor: Our own evolution through time could *subjectively* be seen as a spiral. Many may feel their life is cyclical, at least up to the time of transformation—and in moving forward through time while in incarnation the individual could then be said to be spiraling onward. But this is really a matter of subjective perception. The big question is whether one’s life is cyclical or not and from what perspective. A person with a daily routine could be said to have a cyclical life, but it need not necessarily register that way with the person. The process of continued reincarnation throughout space time could be seen as a spiral as individuals live their cycle of life from birth to childhood, adulthood old age and death, then, moving on, are absorbed or integrated into spirit, only to be born again “spiraling” onward through time towards the timeless realm where all time is One.

Yet this is more a process for the spirit than the individual, since each lifetime there is a completely different individual with different DNA, personality and characteristics that one’s spirit inhabits for its evolution. Does the spirit spiral down into the individual when it sets up habitation? There are suggestions in James’s paintings that this might be so.

It is also well-known that children experience time more slowly than adults. As one ages there is a tendency to see time speeding up as each hour, day, week, month or year is progressively a lesser percentage of our whole life lived. Life also becomes filled with more activities, duties, plans, chores, and responsibilities that compete for the time one has available. This leads to people feeling busier and more and more hurried, and this creates the impression of time speeding up, because there is just not enough time to do everything. This is a product of the life of the individual, not time itself; it is not an essential characteristic of time.

Subjectively, spiraling time seems a reasonable proposition to me, but scientifically as a human being I see time as a line of non-constant speed that we can travel along, with certain limitations as a Human Instrument (HI); it is there to enable our evolution back to where all Is one, to afford us the unique HI perspective and arena in which our wisdom, love, compassion, intelligence, understanding, cognition, comprehension, and all Source-like qualities can expand grow and evolve onwards.

It is said that the present, the past and the future exist simultaneously. But, this is my opinion, they exist plurally.

Dr. :They exist together from the viewpoint, perspective, or standpoint of the Entity and Sovereign Integral. For the human instrument they are separated – or we are so constructed -- so that we can specifically experience them in separation, so your opinion is quite natural.

Are you suggesting we have many pasts and futures? If so I would suggest that you only have one past and future that you as your present personality actually physically lived, and will live. This would apply even if you could go back and meet yourself, which, in my opinion, is possible; the past “you” would merely have the experience of meeting the future “you” and vice versa. I’ll discuss this further in the Timelines section. One’s psyche and unconscious, however, can be another matter.

Don’t you sometimes, in dreams, play out roles of various kinds in which you, the subject, are someone else, somewhere else, and even in some other time? Many have diverse variations of these types of dreams or meditations. My view is that these are ways in which the psyche and whole consciousness can gain such other possible experiences (not that this is the reason for their occurrence), and learn and even evolve from them depending on our consciousness’s interaction with the experience. This may be a way whereby spirit can optimize experience from the individual by effectively experiencing more than just the one physical Human Instrument life —certain variations and possibilities for the life can be played out. These experiences seem entirely real while enacted by one’s consciousness, and the evolution or lessons learned can be absolutely real to the point of impacting fully into the physical realm; but they are, of course, not one’s actual physical experience.

And If I tell “past-me” mistake and “past-me” makes another choice, does the influence appear in present-me?

Dr. :Curiously the WMs Philosophy appears to suggest this. To me, it cannot happen literally, only *effectively* in the mind and maybe this is what the WMs mean because most people would only be interested in “effective” results. I will attempt to put this into simple language.

It would be enough for almost anyone’s purposes when troubled by their past to have such trouble effectively solved; and some might consider that an absolute reality. I wouldn’t because it would only be a personal reality perhaps impossible to prove to anyone objectively. You wouldn’t find yourself in a totally different world as in *Back to the Future*.

An example of the impossible: The “past you” failed an exam so you didn’t get to university. Can you tell it the answers so it can pass and then you suddenly find yourself at university because you passed the exam after all? No. This is impossible and pure fantasy. The only way you can pass the exam, literally or effectively, is in the present or future, by applying yourself in the here and now so you can do it now or in the future. Also that failure was an important lesson. Why would you want to change it? It gave you the lesson you needed to learn at the time so you can best live your present life. Successful people don’t fight the lessons; they embrace them.

An example of effectively changing the past: The past you “fails” at something – like the exam -- causing a defeatist attitude that eats away at your present and future prospects. In your heart and mind the present or future

$$\frac{\partial^2}{\partial t^2} = \mathcal{L}\left(-v^2 \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2}\right)$$

you communicates with this past you and it learns not to fail; you succeed. You come out with no self-defeating attitude and your life in the present is improved. The past to all intents and purposes is healed. This is possible. It only, however, relates to you, because the changes are within your own mind and heart and not physical time reality.

If, for example you performed an injustice on someone in the past. The above example would not erase that injustice from having happened to the other person from their perspective, or from the experience recorded in All That Is and Source, but only from your perspective. This, of course, could result in even more problems for you and that person if you incorrectly assumed the injustice had not been done them. If the change is truly effected in your heart then the other person may perceive this and the injustice be healed – in the present, not the past. After all, was not this the lesson to be learned?

From a literal standpoint, you can only go back and change the “past you” that you know was changed or that did, unknown to you, actually change. In which case you will be obligated to go back and will go back, or make contact in whatever form contact occurred. Other than that you can only learn from what the “past you” did. The “past you” cannot change what it did, only what it was yet to do as long as that is *not different* from the past the “present you” experienced.

Simply put, *you cannot go back and change the past*. What happened, happened and cannot be changed in literal terms. I will further explain this in the later time travel section. It relates to the topic of timelines too.

Faraday in the TV drama *Lost* is the one person in the entertainment media who got this aspect of time travel right. Unfortunately *Lost* went on to include a lot of time travel fantasy and the writers wanted and insisted fantasy be included in the script.

Lost characters. Faraday is second from right. Firefox personas.

Back to the Future and *Terminator* didn't get this right; they are pure, though great, fantasies. That type of time interaction and change where the past or present actually disappears does not happen.

The “past you” is over. It had and made its choices. It is history for the “present you.” All that exists of it is in All That Is, the Entity and Sovereign Integral. It doesn't live now as a willful being capable of new acts other than as you in the present, or as a willful being from the timeless or all-time perspective of Source, the Entity and the Sovereign Integral. For you in the present it is merely a memory, though often a very vivid one that is assumed to be alive. But in fact it can only be alive in your mind and heart as a memory – and your mind and heart you can change as you will. Of course, your mind and heart can “bring these alive” for you in the present. But you cannot change your past's choices *literally* any more than you can change the dream you had last night – except by remodeling it in the now or when you sleep tonight, *not* in the past.

Back to the Future. A fun fantasy. Firefox personas.

The present you is the product of all your past up to a micro second ago. You yourself now are proof of what the past was for you and what happened there. The fact that you and your parents live, for example, (assuming they do) is proof of the fact that no one went back in time and killed them so you could not be. If anyone tried, they'd fail for any one of a million possible reasons. You are the living proof of that. You existed and you existed until now; nothing can erase that. Any attempt to change it would absolutely fail.

Time travel also is generally only open to, as Meier, the WM and others have said, highly developed consciousnesses that are incapable of just killing someone or illogically attempting to change the unchangeable, and these consciousnesses are governed by love.

This brings up the oft-cited: **Time Paradox:**

A recent Discovery Channel TV program on time and time travel mentioned this so-called Time Paradox attempting to illustrate it with an example. First showing that time travel could be possible via wormholes, the program then dramatized a person coming into a room picking up a pistol and traveling through a wormhole to the very near past where he looks back sees himself come in the room and then shoots and kills himself. This, the program claimed, illustrated the Time Paradox; because if he killed himself how could he be back in the past with the gun? How could he have ever got there?

But this doesn't illustrate a Time Travel Paradox at all. It is just a shortsighted mental exercise. The fact that the person makes it into the past with the pistol *proves that he wasn't shot*. Assuming the person does travel back with the pistol, then we know something happened to prevent him from killing himself before he reached the wormhole in the present. Any of a million things could have happened. Maybe he just couldn't pull the trigger from the other side of the wormhole; maybe he missed if there was a bullet hole, noticed or unnoticed, in the wall somewhere; maybe he dropped the pistol; maybe it jammed; maybe it was broken; maybe he'd forgotten to load it; maybe the bullet went off into the wormhole wall; maybe he went too far back in time and missed the event; maybe he decided he just didn't want to kill himself, which would actually be so. Other possibilities preventing his death are endless. But what we do know for a fact is that he didn't shoot himself because he wasn't shot when he entered the wormhole. When one realizes that one's present and past existence has proven one's past survivability one realizes there is no such thing as a Time Travel Paradox.

Great though the movie may be, the *Terminator* plot in which attempts are made to kill people in the past so things those people did don't occur is just utter fantasy. All such attempts are absolutely destined to fail.

The illogical *Terminator* plot. Firefox Personas.

In addition, Meier says that due to space and time not being constant, in time travel one is actually going into another dimension where one is out of sync to the effect that the time traveller is seen as a “silhouette” and would not be capable of materially interacting with others there. With special high tech equipment, he adds, the physical form can be made to appear completely visible and communication possible, but the forms could be passed through.

If these Terminator-like fantasy imaginings were to actually happen there would be the erasure of reality and experience. This would mean the erasure of a part of Source’s experience. It is just not possible. If Source had allowed such absurdities to occur in its creation evolution would be short-circuited and existence a pointless, useless, and muddled mass of meaninglessness. It is not possible to erase a part of Source, and every experience that ever happened is a part of Source; a meaningful part. The past is past and cannot be changed; the present is; but the *miracle* is that the entire future is for us to create.

It is true that with Source all things are possible, and *theoretically* if you were truly at one with Source you could change anything – including the past. Source, however, doesn’t change or erase things. It allows all to be and evolve according to natural law, and so would you if you were truly one with Source; you would function as it does.

It is in the present and future where virtually anything is possible for our creating. This is why it is most beneficent to work with the present; the now. It is, in my opinion, the reason behind why the WMs inform Neruda that 15 and his BST technology are destined to fail him.

The “future you,” however, can contact the “present you”, necessitating your “present you” to make contact at that future time.

As mentioned earlier, and you no doubt remember, the WMs do say you can change your past, but to me this means effectively, as described above, effectively in the mind and/or heart, or by traveling back, or influencing, from the future to the present or a yet future you – *its* past. You *can* be influenced by your *future* self. There is nothing other than you yourself stopping you from calling on your future self for guidance and help. Will your future self respond? Trying and time will tell.

Humanity is rapidly approaching the time of interacting with its future. But if you really want help, remember your present self can probably do it better or at least more easily in the present – or future. And the examples

given in the Ancient Arrow Book are where the WingMakers go back in time *to assist others*, not their present selves. Again, more in the later time travel section.

shima: Thank you for fair answer, Dr.

Some people may feel this answer sounds like the Zen riddle, but since we have read *CMN interview* in the last issue, I assume readers would understand what Dr is saying is right.

In my opinion, we whisper to another us as future self in dreams or deep meditation.

Our higher mind could enter a non-time/space dimension, Source Reality. It is purely a consciousness dimension.

And many readers would sense it, but this has strong linkage to BST. We would like to discuss it with Dr in the time travel section.

Dr.: Yes, do please send any questions you have on BST.

Q4: If the past, the present and the future exist simultaneously, why is it we can say “the moment of now is the present”? Do we think so because we exist here?

Yes, you are quite right. I believe this is explained above. The simultaneity of time is the perspective of the Entity and Sovereign Integral and so a higher, *truer perception* of reality. While it is *actually the nature of reality* it is not the nature of reality as *we* experience it. So we call now the present, which is the reality for us.

If time travelers come from the future, the present is the past to them, isn't it?

That is correct. But it is also their present while they are here, because some part of their life which we perceive as future is actually here, now, in what to them is the earth's past. In the AA Book this is what the WingMakers do or did when they travelled back to help humanity with the ETCs.

We often hear that it is said that the things occurring now on Earth have not been experienced by anyone in the universe, but is it natural to consider that counting from the birth of the universe, now is the present, the past is days of old, and the plan for future is the coming thing.

We have to think in this way in order to organize ourselves and events. The past is old just as when you were six years old that time is now old from your perspective. If you were to travel back there, however, it would for that time while you are there be the present. Just as our present is a product of the past so our future is a product of our

present. Ask yourself if you would want to live your present life right now as you were when you were six years old; If you were to do so would you not defeat your present goals, challenges and opportunities? For the Human Instrument each time has its unique opportunities for growth and evolution. Living in the “now” is how it and we best develop, learn and evolve. This is the grand purpose behind our creation and dwelling within MEST. It is the very time and other constraints we experience immersed in a MEST universe that enables our soul/spirit to evolve. These are the very experiences we are here to learn and evolve from.

The very enormity and apparent near infinite expanse of time can tend to make time as a concept seem somewhat meaningless. To practically live our lives we have to differentiate between past, present and future. In the farther future, however, we will gradually find ourselves looking more into the literal past and future and having more interactions there. By this “past” I am not referring necessarily to *our* past, but more the past of the far future which is more likely to be some part of *our* future.

I’m sorry for incomprehensible questions.

No apology is necessary. Time is one of the deepest mysteries of the universe and one of the most difficult to comprehend and discuss. I hope you can follow my responses and that they answer your questions. If they miss the mark please ask again.

And please feel free to disagree with my comments. I do not by any means know it all.

Q5: If we can perform Time Travel, what kind of thing can we do? (Besides just going back to the past).

I am assuming you mean **traveling back in a time travelling craft** of some kind to be physically in the past. There we can observe the past as it literally was. We can study it and learn from it. We could live there given the means of support. We can do all kinds of things that are not contrary to what actually happened. You can meet someone if that person actually met you in their life in the past assuming you have the technology to make yourself visible and communicable. You could assist some people if they were actually assisted by you in the past—this is the story line of the WingMakers and the ETCs. You might be able to take something back there and leave it there, providing that was actually left there in the past. If that is so I see no reason why you couldn’t bring something back; the inanimate and more innocuous the easier, of course; but this would be something that had actually “disappeared” from that past time before we went back there to collect it.

How much you could interact with time transported goods I am not sure. Meier allegedly accidentally did this when he left an inanimate battery torch behind in the past. But there might be complications with animate, or living, fauna or flora that have a spirit of some kind.

Different times have their different frequencies so life forms perhaps would be adversely affected by these which might make the transportation impractical, near invisible, or actually impossible. Source Intelligence guides our spirit into the time dimension—for us *this* one—that is appropriate for our, and its, development and that is a tremendous force or energy to attempt to neutralize even for short periods of time.

I am not sure of these details, but something like a rock or crystal should be transportable in my opinion. But how material would it actually be for us in our time; perhaps completely so? Source has not placed inanimate objects into a specific time dimension (unlike us, which it has) and the same goes for manmade objects. They are, however, at least in my opinion, and according to Meier, travelling to another time dimension.

Also, and this is much overlooked, they would, if taken from the past, be of a lower less-evolved frequency than even present day forms, so why would anyone want one? The past is a less evolved frequency than the present and the future a more evolved frequency. It is important to remember we are right where we belong – and Source in a sense “wants” us here for this incarnation, because now and here is where it put us in accordance with our level of evolution.

In discussing time travel with the Plejaren Quetzal, Meier was informed that their window of time in the future observing the San Francisco Big One was limited; that it takes an enormous amount of energy to keep them in the future or different time because Creation (Source) is exerting a powerful natural force or energy pulling us back to our own time whenever we leave. If you find this difficult to grasp you might, as I sometimes do, compare it to dreaming, wherein we can basically sleep and dream whenever we want, but we cannot maintain that indefinitely because there are natural forces waking us due to the waking non-dreaming life being the life we are to participate in.

I think this would be a bit different if we went back in a space craft, switched the engine off, so to speak, and got out onto the surface. I think we could then theoretically stay there, given the means to survive. I think Meier allegedly stayed in the past with Jmmanuel for a few days. And yes, I think you could die there too, but more on this and the implications next time.

Meier was also informed that if they were to go into the future a few times to view the Big One in San Francisco, each time it would be very slightly different, though the earthquake would presumably be virtually identical. The future is not completely determined, and presumably the free will of humans will come into play resulting in very slight variations for the future based perhaps on different choices made. Perhaps a few cars might be in different locations for example?

How can we obtain the state of consciousness that is required to perform Time Travel?

I think there is basically a need for flexibility in one’s mental outlook **for travelling through time in a physical craft**. Arriving in a distant time might be very disorienting upon arrival, rather like suddenly being transported to

a very foreign and differently developed culture in our time; and an either frustratingly primitive, simplistic life and thinking; or conversely so futuristic as to be beyond our comprehension. The frequency of the planet will also be different and this could be disorienting. Other than this I am not sure that there would be great difficulties in travelling to another time on our planet *via a craft*, given the additional technology to make visibility of self and communication with others possible.

If Billy Meier's experience on his Great Journey is real and not fiction then greater difficulties may be encountered in travelling to the further reaches of space that necessitate hyper space travel than travelling back or forward in time **in a space craft**. Meier is said to have taken an acquaintance along into the past to meet Immanuel; but he was told, if I remember correctly, that no one else other than him on our planet (in the 1970s) was ready to travel with them, the Plejaren, on a trip into hyper-space which is a realm beyond our MEST realm of matter, energy, space and time. On that journey Meier's consciousness seemed to merge into the Universal Consciousness. However, as mentioned earlier this may have been a one-off event assisted by Plejaren technology rather than a mere product of hyper space travel.

As for **Mental or Consciousness Time Travel**;

Time travel that includes taking the body along by pure consciousness alone as done by the WingMakers can only be done by a highly evolved consciousness. Meier says that such a consciousness functions in pure love and logic. Perhaps the gene correction of our chromosome 23 is necessary for this. Meier does not have this corrected, yet I am not aware of any claims he has travelled into time physically—taking his own body—by the use of pure consciousness. With the gene, that has made us overtly aggressive, corrected we would be less violent and more a pure loving people and functioning from a higher more evolved level.

As mentioned earlier, any individual mental consciousness can travel in time, *non-physically*, via the psychological architecture within and the Genetic Mind.

Simply put, the answer to your question is;

“Be an instrument of First Source

and

the individuated spirit.

Move and live in the frequencies of First Source

expressing Source energies

wherever and whenever you can.”

Teleportation to the past or future, if possible, is another matter, and we will discuss that in the next Time Travel interview.

The ability to merge consciousness with First Source or universal consciousness will help you greatly on your way. All have this frequency within. It is readily accessible to all. The greater progress, however, is made the more one remains in Source frequencies throughout the actions and interpersonal relations of our normal day.

shima: Thank you for beautiful and coherent views, Dr.

In short, I think the fluid intelligence is love itself, or the frequencies of Source, and James expressed these as the Six Heart Virtues.

I once wrote “the fluid intelligence is proportional to the love” in my forum.

And James says this in his paper *The Art of the Genuine*:

The power of the individual is contained in the fluid intelligence of their heart virtues. How one orchestrates their emotional state is reflective of their self-mastery. Equations of the heart virtues are the chain-link behaviors that enable one to move with grace through life’s myriad conditions and situations. The individual who understands the deeper meanings of their heart virtues and applies their equations in their life enrich [sic] their purpose on earth and gain [sic] access to the highest and most potent form of intelligence: divine love.

Dr.: Absolutely. That’s a wonderful place to finish for now, on this note of divine love in human expression.

shima: Okay, well, I would like to make an end to this interview around here. I believe many readers would find useful insights from here, even if they won’t accept all the contents of this interview. I plan to discuss Time Travel more deeply in the next interview, Okay?

Dr.: OK. By all means do disagree, and remember the words of Beatle George Harrison, “Think for yourself ‘cause I won’t be there with you.” Thank you, shima. And thank you to *all* for reading.

End of Session