

Table of Contents

Earth-Humanity Energy (Chakra) System Relationship.....	1
Introduction.....	1
Master Quan Transmission.....	3
Earth and Humanity Energy Relation.....	3
Heaven-Earth Pyramid.....	4
Earth is a Soul Project.....	5
Earth, Human Umbilical Cord.....	6
Human Chakra System.....	6
Role of Humanity.....	7
Inverse Relationship.....	7
Earth Chakra System.....	9
Revisiting Chakra Lines.....	12
Remote Healing of Earth Chakras.....	14
Characteristics of Earth Chakra Centers.....	14
Element of Fear on Earth.....	17
Divine Support.....	18
Self Generating Discomfort & Disease.....	18
Invitation to Join in Earth-Humanity Global Healing.....	19
Various Phases of Earth-Humanity Global Healing.....	20
Proper method to prove Earth-Humanity Global Healing.....	20
Energizing the chakra points.....	22
Energizing Earth Ego and Survival Chakra Points.....	22
Rewiring of Earth Chakra Points.....	22
Energizing Earth Ego and Survival with Humanity Advancement and Intelligence Inverse Relation.....	23
Rewiring of Humanity Chakra Points.....	23
Energizing Humanity Ego and Survival with Earth Advancement and Intelligence Inverse Relation.....	23
Acknowledgements.....	23

Earth-Humanity Energy (Chakra) System Relationship

Introduction

At this moment in time, Earth and Humanity's Collective Consciousness is experiencing an imbalance. This imbalance will become a pivotal point to Humanity in or around the year 2012. In fact, from the beginning of Earth's history, the density between Heaven and Earth has been gradually lightening and thinning. Periodically, it has been somewhat like a veil or layer being lifted off. As each layer is removed, communication with the Divine becomes easier. As the layers lift, healing and other spiritually related phenomena become easier as well.

Humans have described this time as a speeding up, but what is actually occurring is a more immediate manifestation of thought. Previously, it took much longer for thoughts to manifest. However, as Divine energy becomes more accessible, the time between thought and manifestation is much shorter and affects both positive and negative thought. In effect, as more and more people connect to the Divine, more and more will express

positive healing energy. By the same token, those who choose to express negatively, will see their energy expressed in more disease, greed and natural disasters.

The year 2012 will be a final lifting of the last veil or density layer between Heaven and Earth. This final lifting will result in distinctively different things for different people. Those negatively focused will see immediate manifestation of their negativity...thereby finding themselves in the middle of chaos and turmoil. Those who are positively focused will see immediate manifestation of their thoughts in the form of advanced skills, such as telepathy, bi-location, and healing, in addition to other spiritually related phenomena. All these attributes are essential, as healing for those in the dark will be necessary. It will be an intense but acceptable time for those who choose to be positively focused. Since the choice is in our hands, it is our **Free Will**.

During this time of great transformation, one of the spiritual guardians of the planet Earth, known as Master Quan, has given precise information to help Humanity and Earth pivot and balance toward the enlightened path. Master Quan was a Taoist master who lived in a Taoist temple in China. Although Master Quan passed away in 1993, he started communicating the information in this document in April of 2006.

As the Human population has expanded, grown, made great discoveries and advanced technologically, we would like to believe that we have also grown intellectually, culturally and spiritually. We would, in essence, like to think that we have become more civilized, expressing less violence and less killing. This certainly is true for most developed nations; however, this is not the case for many other parts of the world. For in truth, there remains a great imbalance in numerous parts of the globe. In Western countries, basic needs such as food, shelter, clean water, health care, and education are met. Yet, in other countries, children are meeting their death through starvation. While populations in developed countries are concerned about what kind of food they should buy and prepare, millions of people in other parts of the world worry about whether they will be able to eat, or even if they or their children will survive to see another day. **THIS IS CLEARLY AN IMBALANCE.**

Global decisions, which include economics, health, and resources, are in the hands of a few that do not listen to what is in their hearts. They are passive in their expressions of love and compassion and they ignore the imbalance. Consequently, it is the responsibility of those in the spiritual global community to enlighten these leaders, to send intentions of love and compassion by opening the hearts of all of Humanity. We need love and compassion for self, for others, for our Mother Earth, and for God.

We often think that each layer of our environment's needs has its own unique solution, so we expect each solution to be different. However, love & compassion are always the answer.

Master Quan started transmitting this information to Dinah in April of 2006. The information came quite consistently over a few month period of time. The following is a condensed version of that transmission. It has been modified to a degree so that it is more understandable and applicable for all. This information is made available to encourage everyone to participate in the energetic healing of Earth and of Humanity's mass consciousness.

Master Quan Transmission

Compassion helps the healer disengage with love rather than with frustration. In other words, compassion allows the healer to know and to see the person as healed. Then love and compassion allow the healer to stand back, waiting for the individual to join in that knowing. In contrast, standing back in frustration depletes both the healer and the person being healed. Loving detachment is what God, the Masters and Angels carry out at all times. They see the person as whole and healed and then lovingly wait until the person joins in that knowingness. This loving vibration must be the goal so that one can reach the point where they encourage healing merely by being present: not saying or doing anything.

Earth and Humanity Energy Relation

There are two pyramids---one is up-right pointing toward Heaven (Earth pyramid). The other is upside-down (Heaven pyramid) with the base pointing toward Heaven. The point of the Heaven pyramid is pointing toward Earth. The points or apexes of these two pyramids intersect. The Masters hold the edges of the upside down (Heaven) pyramid and flow energy to Humanity through it. Each of the High Masters has been given specific assignments for the Earth. They are all different but all vital. Each Master will have many working under him to assist in the process.

The pyramids flow energy and help in communication between Heaven and Earth. There is an energy (chakra) system that works with Humanity's Collective Consciousness and the Earth. There is one energetic line representing Humanity's chakra system. It was the same seven chakras that we are aware of today, with the same colors and purpose. The Earth has a chakra system as well. There are eleven chakras for the Earth -- three below the Earth, four in the middle of the Earth, three above the Earth, and one way up above the Earth called "the God chakra." We will be dealing with that chakra last.

To simplify the description, Humanity's heart chakra is energetically related to the four chakras within the Earth. There is then an inverse relationship between the remaining chakras. Master Quan suggests that Humanity's chakras be labeled by starting at the bottom as H1 through H7 and that the Earth chakras be labeled starting at the bottom as E1 through E11. Therefore, H1 is connected to E10, H2 is connected to E9 and so on until you get to H4, which goes to E4, E5, E6, and E7 (Earth, Air, Fire, Water, respectively), and then back to H5, which connects to E3, etc. The purpose of this is so that Earth can help balance the Collective Consciousness of Humanity. This description compares to the umbilical cord between a mother and child...**the Humanity Collective Consciousness chakra line is the cord to Humanity and it is how the Earth tries to nourish and support Humanity. It is also how the Earth monitors Humanity's progress or lack thereof.**

Earth / Human	E1	E2	E3	E4, Earth	E5, Air	E6, Fire	E7, Water	E8	E9	E10	E11, Divine
H7	X										
H6		X									
H5			X								
H4				X	X	X	X				
H3								X			
H2									X		
H1										X	X

Earth-Humanity Energy (Chakra) System Inverse Relation in a State of Duality

Heaven-Earth Pyramid

The pyramid system is about Earth healing and communication between Heaven and Earth. The system is related to Sacred Geometry. The pyramids are energetically designed to create a vacuum that sends energy and information to us (the Masters, who participate in the healing process) so we can direct healing when and where needed. The "eye" which can be seen at the top of the Earth pyramid signifies this knowing and exchange of information. It also helps the stabilizing of energy as needed. We will use it to know in advance when dangerous surges are approaching so as to direct energy accordingly--much like a person on a heart monitor. The monitor allows the physician to know if or when a problem occurs and then it can be treated ahead of time. There will come a time when the healing energy must be directed with greater intent toward Earth and to larger populations for mass healing and stabilization.

You may ask why a pyramid is needed since God knows all? God does know but the Masters are not God and assisting the Earth is their job. Having lived here, the Masters are familiar with Earth and need to help as part of their own growth. So, why doesn't God make people behave? The answer is revealed when looking at the "Hundredth Monkey" or "Critical Mass theory." Enough people need to consciously choose peace so the age of the ego can end.

The Earth and the two pyramids (Heaven and Earth) are intersecting through both pyramid's apexes. The Heaven pyramid apex touches the Earth pyramid Center of Gravity (EPCOG). The Earth pyramid apex touches the Heaven pyramid Center of Gravity (HPCOG). Humanity is at the center of all of this so the apex (pointed side) of the Heavenly pyramids points toward Humanity. . The Masters hold the edges of the Heavenly pyramid and flow energy to Humanity through it. There will come a time very soon when groups of people will be directing healing into the Earth. The pyramids are an important factor for healing the Earth and Humanity's Collective Consciousness.

In considering the make up of the two pyramids, there are two spheres of energy outside of the Earth that orbit diagonally and vertically (through the opposite Earth pyramid square base corners) around the Earth. There is another sphere of energy outside of the Earth orbiting horizontally (around Earth pyramid square base corners).

Earth is a Soul Project

At present, there are many other soul projects in addition to the Earth project throughout the universe. Most of these soul projects are dedicated to refining the soul as it relates to the higher self or the higher chakra systems. In these other soul projects, the lower chakra issues of survival are taken care of. Therefore, the ego is not a factor. Since the ego was developed to assist in survival skills, if those survival issues are already handled, then the ego can lie dormant.

The Earth project was constructed to determine if beings could not only exist, but also coexist if the ego were ignited for survival. In the Earth project, physical needs are not necessarily a given, meaning that these needs will not inevitably be easily met. The ego would have to awaken to assist the personality in getting these needs met.

For the most part, Earth is a place for fairly advanced souls. They have taken up the challenge of finding balance between the ego, the heart, and the intellect. **Know that when we refer to the heart, we see the heart as synonymous with the soul.** We are using the word heart so that you have a visual image of how the chakra system is broken up.

There are many who cannot handle the vast contrasts that exist on this plane. Those who do not have a strong connection between their heart, their ego, and their intellect have a very difficult time. A lack of strong connection between the heart, ego, and intellect is why there are suicides, mental illness, and physical deterioration.

Earth, Human Umbilical Cord

Human Chakra System

For purposes of visualization, imagine that the lower three Human chakras (H1, H2, and H3) are dedicated to **ego and strength**. The fourth Human chakra (H4) is dedicated to the **heart and soul**. The upper three Human chakras (H5, H6, and H7) are dedicated to the **intellect and advancement**. This differs from what many have come to believe, which is that spiritual issues are controlled at the Human Crown chakra (H7). We actually know that while the Human crown chakra assists in the **advancement of the soul**, the soul itself resides in the Human heart chakra center.

Human	Color	Category	Endocrine	Relation
H7 (Crown)	Violet/White/Silver/Gold	Intellect, Advancement	Hypothalamus	H2
H6 (3 rd eye)	Purple	Intellect, Advancement	Pituitary, Pineal glands	H2
H5, Throat	Blue	Intellect, Advancement	Thyroid, Parathyroid	H2
H4, Heart	Green	Heart, Soul	Thymus	H3
H3, Solar Plexus	Yellow	Ego, Strength	Pancreas	H4
H2, Sacral	Orange	Ego, Strength	Ovaries, Testes	H7, H6, H5
H1, Base	Red	Ego, Strength	Adrenal gland	E11

A type of rewiring process will occur within the Humanity Collective Consciousness chakra system. This is being done because the lower chakras are over-utilized and need to be brought into better balance with the under-utilized upper chakras.

There is a relationship between the Human chakra points and the Earth Divine chakra point (E11). This relationship allows the various characteristics that each set of chakra points represents to become balanced and harmonized with each other. This relationship will maintain Human ego and survival, heart and soul, and intellect and advancement characteristics towards maintaining a perfect balance Humanity's Collective Consciousness as well as in individual Human beings. In this relationship, Human base chakra point (H1) connects with Earth Divine chakra point (E11). Human, Sacral chakra point (H2) connects with Human Crown, third eye, and Throat chakra points (H7, H6, H5). Human Solar Plexus (H3) connects with Human Heart and Soul (H4) chakra point.

Human Energy (Chakra) System

Role of Humanity

Why are you to help heal the Earth and what is your role versus the role of the Masters? You are enlisted, as are others, to help heal, much as the patient must help in the healing process. As an example, if a doctor were working on someone with liver disease, the doctor would expect the person to give up drinking and engage in the healing process. After all, what is the point of the healer working on a patient if they do nothing to help? The same is true here on Earth. We have two patients: Earth and Humanity. Each has to work together with the healer (the Masters) in order to make it happen. Once again, it coincides with the “Hundredth Monkey” or “Critical Mass theory.”

Inverse Relationship

These two chakra systems (Humanity and Earth chakra lines) were designed to work together. You can apply similar purposes to the Earth line as to the Humanity line. E1 and H1 have similar purposes and so on. It is important to note that the purposes are mirror images and coincide directly. It is only the energy connection that is inverted.

Earth-Humanity Inverse Energy (Chakra) Relationship

Earth-Humanity	Category
E11	Divine
E10:H1	Intelligence, Advancement Vs. Ego, Strength
E9:H2	Intelligence, Advancement Vs. Ego, Strength
E8:H3	Intelligence, Advancement Vs. Ego, Strength
E7:H4	Heart, Soul Vs. Heart, Soul
E6:H4	Heart, Soul Vs. Heart, Soul
E5:H4	Heart, Soul Vs. Heart, Soul
E4:H4	Heart, Soul Vs. Heart, Soul
E3:H5	Ego, Survival Vs. Intellect, Advancement
E2:H6	Ego, Survival Vs. Intellect, Advancement
E1:H7	Ego, Survival Vs. Intellect, Advancement

The creator knows the importance of the heart and soul (Human and Earth) chakra system relationship. The creator made sure that the heart and soul of Humanity's Collective Consciousness chakra system would be supported by the four main elements of this realm (Earth, Air, Fire, and Water, which are E4, E5, E6, and E7, respectively).

Visualize the energy lines, and note the Creator's genius in this system. When we send energy to Earth's lower chakra points (E1, E2, and E3), the upper Humanity chakra points (H5, H6, and H7) automatically share in the energy by virtue of their inverted energy connection between the two chakra systems (lower Earth chakra points and upper Human chakra points). When we send energy to upper Human chakra points (H5, H6, and H7) to

awaken them, the corresponding Earth lower chakra points (E1, E2, and E3) benefit as well. When one side of the inverse relationship is addressed, (Human upper chakra points and/or lower Earth chakra points), the whole system benefits.

For now we want to focus on simply activating the under utilized centers on both chakra lines (lower Earth chakra points E1, E2, and E3 as well as upper Human chakra points H5, H6, and H7) in addition to developing the energy connections or channels. Once they are awakened, we will be incorporating the respective heart centers (Human chakra point H4 and Earth chakra points E4, E5, E6, and E7) during any energy emissions, so that the heart centers can maintain the balance. Think of it this way: When driving a car you are aware of how important it is to have the gas and brake pedals in good working order. However, if the engine were not running properly, you would not get very far. We will first be sure the gas and brake (energy channels) are intact, and then we will fine-tune the engine (the heart and soul centers) so the vehicle can move and function properly.

Earth Chakra System

Envision the Earth's chakra line, which has eleven chakra points. The same breakdown as the Human chakra system is true for this system as well. However, the Earth's chakra system is better balanced. As a result, the lower three Earth chakras (E1, E2, E3) are dedicated to ego or survival, the middle four Earth chakras (E4, E5, E6, and E7, represented by Earth, Air, Fire, and Water respectively) are dedicated to heart and soul, the upper three Earth chakras (E8, E9, E10) are dedicated to intelligence and advancement.

Earth	Color	Category	Physical	Support	Relation
E11	White translucent	Divine	Space	All chakra points	E1
E10	Bluish white	Intelligence, Advancement	Space	Balance between all lives on Earth	E2
E9	Light blue	Intelligence, Advancement	Space	Communication	E2

Earth	Color	Category	Physical	Support	Relation
E8	Blue	Intelligence, Advancement	Space	Weather	E2
E7	Navy blue	Heart, Soul	Earth	Water	E3
E6	Yellow	Heart, Soul	Earth	Fire	E3
E5	Orange	Heart, Soul	Earth	Air	E3
E4	Red	Heart, Soul	Earth	Earth	E3
E3	Greenish white	Ego, Survival	Space	Ocean and Aquatic life	E7, E6, E5, E4
E2	Light green	Ego, Survival	Space	Animals, birds, reptiles, insects	E10, E9, E8
E1	Green	Ego, Survival	Space	Plants	E11

The heart chakra center's function is to bring balance and harmony to the upper and lower chakra (Earth and/or Human) centers for both chakra systems (Earth and/or Human). In some people the ego or the intellect would love to take over at any given time. However, it is the heart and soul's H4 function to maintain balance among these upper and lower Human chakra systems (H1, H2, H3 related to ego, and H5, H6, H7 related to intellect).

It is no accident that these two chakra systems (Earth and Human) mirror each other, in an inverse relationship. The Earth's upper chakra's (E8, E9, and E10) are connected to Humanity's lower chakras (H1, H2, and H3) and so on. The Earth was created as a perfectly balanced, sentient, living organism. There has always been inherent wisdom within Earth's organism. Earth has the potential to exist peacefully and benevolently with its Human children. That is why there is an inverse relationship between these two Earth and Human chakra meridians. **Remember that the Human chakra line seen in the Earth represents Humanity as a Collective Consciousness.** The creator designed it this way to give optimal support and balance to Human beings. Subsequently, Human beings have their heart chakra center trying to maintain their individual balance. They also have the Earth chakra system working on the Collective Consciousness of all Human beings to provide additional support in the pursuit of balance and harmony within Earth and within themselves.

When we observe how this inverse relationship, the umbilical cord (between the Earth and Human chakra systems) affects the Collective Consciousness, we can see that the Earth's higher chakra points (E8, E9, and E10 representing intelligence and advancement) connect to the Collective Consciousness of all Human lower chakra points (H1, H2, and H3 representing ego and survival), as a way of uplifting the Collective ego and encouraging the Collective thought process to consider more than itself.

The Earth's lower chakra points (E1, E2, and E3 representing survival) connect to the Collective Consciousness of all Human higher chakra points (H5, H6, and H7 representing intellect and advancement). This inverse relationship is to ensure that Humanity will not get so caught up in the intellect that they fail to consider basic needs -- since, as we said, basic needs are not necessarily a given in this physical realm. Humanity has to plan for their basic needs collectively.

The Earth's upper chakra points are depleted from trying to raise the vibration of Humanity's lower Collective Consciousness chakra points. Therefore, there is a type of 're-wiring' that is occurring. The Masters and spiritually conscious Humans are going to redirect the energy of Earth's lower chakras up to the upper chakras to re-energize them and promote much needed energy flow.

It is important to remember the REASON for the energy redistribution. The upper Earth chakras (E4, E5, E6, E7, E8, E9, and E10) have been working diligently trying to assist Humanity in raising their Collective Consciousness vibration. Earth's upper chakras have been endeavoring to lift the collective Human ego and survival to encourage thought in regard to preserving the mother (Earth) instead of just preserving the self. Humanity has resisted this change collectively.

We will (the Masters together with Humanity) awaken the lower Earth chakra centers (E1, E2, and E3) and re-circulate the energy so that the Earth can get the support she needs to rebalance herself. Note that a large aspect of this is connecting E1 (Earth survival, first energy point) to E11 (Divine chakra). The God chakra, which has had a more general role until now, will be recruited to send very powerful energy for this specific purpose. The God chakra has never been used in this way before. We (the Masters) are very excited to have received permission from the Divine to reroute energy in this manner from E11 to E1. It has increased our chances of success exponentially.

The Humanity Collective Consciousness chakra line will be redirected as well. However, the energy will flow the opposite way since Humanity has the opposite challenge. The lower Human chakras (H1, H2, and H3) are over-used and the upper Human chakras (H5, H6, and H7) are largely inactive. So, we will be activating the Human upper chakra centers in the Human Collective Consciousness and diverting the energy down to heal and calm the bruised and over-inflated Human ego and survival chakra centers (H1, H2, and H3) trying to infuse them with love and light from the Creator.

To understand this Earth rewiring process, picture the following: In the eleven Earth Chakras, there is an energy line on either side of E1 and those two energy lines are going to E11. Then there are similar energy lines going from E2 to E8, E9, and E10. There are energy lines going from E3 to the heart center chakras E4, E5, E6, and E7.

E1 goes to the God chakra. The God chakra can send energy down to E1 and have it move and circulate up the chakra line. Since the God chakra is always in motion around the base of the heavenly pyramid, the energy sent will be very powerful.

Revisiting Chakra Lines

The Humanity Collective Consciousness chakra system line runs back to back up the center of the Earth (North & South poles). The upper Earth chakras (E8, E9, and E10) are not evenly spaced, similar to the Human chakra system.

Earth chakra number eight (E8) is more like a pancake...like a flatter sphere. It is larger and is kind of a dome over part of the Earth. The Heavenly pyramid's point goes through it so it has a hole in the middle of it from the Heaven pyramid's apex. This helps amplify heavenly communication. Then Earth chakra number nine (E9) is in the middle of the diamond. Earth chakra number ten (E10) is just above the apex of the Earth pyramid. Earth chakra number eleven (E11) is in motion around the upper edge of the Heaven pyramid.

The bottom three Earth chakras' primary role is to ground Humanity in the event that the Humanity's mass Consciousness becomes so spiritual that they would not remember the basic things like tying their shoes or eating. Those three Earth lower chakras (E1, E2, and E3) are designed as a "checks and balance" system, if or when spirituality takes over and the masses become so blissful, they need grounding. Since that has not happened, they are lying somewhat dormant, waiting until they are needed.

However, since the original soul project was meant to be about balance, it is creating great imbalance within the Earth. The middle and upper Earth chakras (E4, E5, E6, E7, E8, E9, and E10) are working overtime and the Earth chakra system is tired. This vast imbalance is the reason we see more Earth traumas and natural disasters. These current and future years are about restoring balance

We will be awakening these Earth lower chakra centers (E1, E2, and E3) and diverting their energy away from Humanity's Collective Consciousness upper centers (H5, H6, and H7) to balance the Earth's upper chakras. In other words, giving the Earth centers added energy for rebalancing and nourishment. The energy will be redirected to Earth's upper centers. The Masters will be largely responsible for diverting the energy but Human involvement is required in the process. The mother must now nourish herself or she will not be able to care for her children.

Remote Healing of Earth Chakras

When sending energy to the Earth chakra centers it is good to send energy to the selected Earth chakra points (Ex. E1 or E2 or E3). After working on a specific Earth chakra center like E1, one should send energy to both the Earth (E4, E5, E6, and E7) and Human (E4) heart chakra centers along with the E1. This is called **three point system energy emission** and there is vibrational significance and strength in it. Sending remote energy to three chakra points simultaneously (one of the Earth chakra points E1, and Earth-Humanity heart chakra centers) will balance those three energy points.

Remember the diamond that was created by the intersecting pyramids. The diamond is a communication portal. Using the Heaven-Earth pyramid communication portal (diamond) to send energy magnifies the energy emission, and sending energy to three selected points (Ex. E1, and Earth-Humanity heart chakra centers) balances the energy of those chakra points. Sending energy to three chakra points (Ex. E1, and Earth-Humanity heart chakra centers) ensures that the energetic signature of each chakra point is balanced instead of becoming depleted or over-expanded.

We use this technique to balance energy and to get the chakra systems to work together. A good analogy is getting your tires balanced and aligned so that they work together properly. When breathing life into one of the Earth chakra centers, for example E1, you use the three point system to balance E1 functioning with Earth-Humanity heart and soul energy points because we want everything to work with the heart/soul centers rather than against this center. Once the Earth energy centers are balanced, you are creating an energy line to the centers that need energy. Think of it as rewiring. The system is in balance, so now it is getting its wiring system improved (as explained above in the rewiring process) so there is no need for balancing again. If you plug in a radio without its internal components you will get no sound. The wiring must be in tact before plugging it in. Like the radio, first be sure the internal elements of Earth rerouting of the energies are secure. These rerouting energetic lines (E1 through E11) need to be stronger and the energy needs to be coming through for a while before anything else is achieved. The Earth did not become exhausted overnight. It takes time to re-energize.

Characteristics of Earth Chakra Centers

Earth chakra point E1 supports **plant life**. Earth chakra point E2 supports **animals, birds, reptiles, and bugs**. Earth chakra point E3 supports **oceans and life in the ocean**. To bring balance to these Earth chakra points you will use the three point system for remote healing. When working on plants (E1) first focus healing energy on plants. Then use plants (E1) with Heart/Soul of Earth (E4, E5, E6, and E7) and Human Collective Consciousness Heart/Soul (H4). The following are the applications:

- Plants; Earth 1, followed with E1 and Heart/Soul of Earth (E4, E5, E6, and E7) and Heart/Soul of Human Collective Consciousness (H4) as a three point system.
- Animals, birds, reptiles, insects; Earth 2, followed with E2 and Heart/Soul of Earth (E4, E5, E6, and E7) and the Heart/Soul of Human Collective Consciousness (H4) as a three point system.
- Ocean and life in the ocean, Earth 3, followed with E3 and Heart/Soul of Earth (E4, E5, E6, and E7) and Heart/Soul of Human Collective Consciousness (H4) as a three point system.

Three Points System Healing

Earth chakra point E8 is the **weather** chakra. When working on weather, you evenly focus energy on E8 in combination with the corresponding E4 through E7, based on the purpose and application. As an example, to send rain to a drought area you would send energy to E8 weather element, E4 to include the Earth element and E7 to invoke the water element. For weather, E8 and E4 are always used in conjunction with other elements that you wish to bring into balance. This is in keeping with the three point healing system. The following are some of the applications:

- Balancing rain (excess or drought): E7 (water element) with E8 (weather element) and E4 (Earth element)
- Balancing fire (excess or depletion): E6 (fire element) with E8 (weather element) and E4 (Earth element)
- Balancing Air (excess or depletion): E5 (Air element) with E8 (weather element) and E4 (Earth element)
- Balancing Earthquake and other weather related phenomenon: E10 (Balance all life on Earth) with E8 (weather element) and E4 (Earth element)

Three Points System for Natural Events

Note; this is a balancing process so that three points are again utilized. It is a bit different but you are taking three points and balancing their energies. You will see a pattern of balancing which will require three points. The weather chakra points will be the ones to really watch. There are three points for each because they are the most likely to get out of balance. Look at the whole system and you'll see why.

Weather involves the upper Earth chakra centers (intelligence and advancement), which have been overburdened as they try to balance the lower Human chakra centers (ego and survival). We are reenergizing them by directing the lower Earth's energy to the upper Earth's energy points. We are also redirecting the upper Human chakra points to the lower Human chakra points to bring them into balance. However, the more that Humanity deteriorates as a Collective Consciousness, the more drain will be on the upper Earth's energy points, affecting Earth balance and weather conditions. We will all need to monitor this condition closely due to their inverse influence on each other.

Earth chakra point E9 is the **communication** chakra.. This chakra assists with reaching “critical mass” or the “Hundredth Monkey phenomenon.” Earth Chakra point E9 allows the focus of peace to be more readily available to anyone remotely interested. This chakra facilitates Divine energy communication and the spread of positive vibration. It is not accidental that Earth chakra point E9 is in the diamond of the Heaven and Earth pyramids. It operates as a magnifier, amplifying any manifestation of one’s thought. It magnifies communication and healing.

Therefore, it is essential that people choose and control their awareness since positive and negative perception exists. If one decides to enter the diamond they must always choose to perceive the positive. When entering into the diamond whatever thought crosses the mind will be magnified. Spiritual Masters and indigenous people often use the diamond as a checking in point to gather information about Earth as well as to harvest and to send healing energy.

Earth chakra point E10 is intended to maintain **balance between all life on Earth**. It harmonizes the energies of Earth, Human and all other creatures in the Divine. You will use Earth chakra point E8, Earth chakra point E4 and Earth chakra point E10 for earthquakes or other weather related energy balance. These three points are used for weather anytime you are not sure exactly what Earth chakra points should be addressed. These three points are always a good back up for weather and/or other natural disasters.

Earth chakra points: E1, E2, and E3 are shades of green. They are darker in E1 and get lighter so that E3 looks like a mix of green and white. When these chakra points are healthy all Earth chakra centers look like the colors are alive. Compare it to the way color moves in the embers of a fire. Earth chakra point E4 is red, Earth chakra point E5 is orange, Earth chakra point E6 is yellow, and Earth chakra point E7 is navy blue. Earth chakra points E8, E9, and E10 are light blue at E8 and get lighter so that E10 appears like a mix of blue and white. These three get progressively lighter. White translucent is as close as you'll get to name a color for E11. If you made an attempt to name it, the closest you would get would be white, which contains all colors in the spectrum, but translucent, shimmering white is as close as you can get when describing it.

Element of Fear on Earth

Fear is rampant on the planet and it continues to grow. The media perpetuates it through news and through violent movies. People are afraid to presume the best in each other as they have slowly been trained to expect the worst. Individuals need to unite in peace, which is why these teachings are so vitally important. People's fear of being right or wrong slows down their Spiritual progress. It is like communicating through a screen door versus a solid, glass window. While communication is possible in both scenarios, both parties have to work much harder through the glass window. This is what fear establishes between people and Divine

In the week of May 13th – 21st of 2006, another energetic layer between Heaven & Earth was lifted. Those individuals who are sensitive to energy found themselves a bit off center primarily because they felt the energy shift and didn't realize what was happening. It is human nature to presume that something is wrong with the self rather than consider Divine energy shifts, which are what, may have contributed to fear in some people during that week. The energy layers between Heaven and Earth will be lifted more frequently as time goes by. Energy shifts are needed to give Earth and Humanity more access to Divine energy and its energetic intervention. However, it will quicken positive and/or negative manifestations of thought in Humans. It is important that people unite in peace and positive intention so that focus can be on healing rather than on the egocentric "me" and protecting the "me." The lifting of the Heaven and Earth energetic layers will make the "critical mass" or "hundredth monkey phenomenon" shift possible, thereby allowing awareness and Consciousness to flow and make connections easier. This is the reason that teaching this concept is critical at this time.

Fear will cause a rip or tear in the aura or etheric body. Humanity may need to feel the effects of the tear to learn the lesson. These kinds of tears from negative emotions and fear can cause difficulties. Sometimes Humans have to feel the trouble so they can remember the lesson. Humans must learn to master their emotions.

Even the animals are becoming more territorial and more 'me' focused than ever before. Pay attention to the animals. They are feeling the separation caused by mass fear, which is a sign that mass peace is even more critical.

Divine Support

Four of the Archangels namely Michael (Earth element), Gabriel (Air element), Raphael (Water element), and Uriel (Fire element) are assigned to help with the remote healing of Earth-Humanity global healing process. You can ask for their help to further amplify the energies. Divine gives permission for their assistance regarding this project. They are guardians and work often with the twelve Masters. They are not above or below the twelve Masters. They are at the same level but have different assignments. Using the four Archangels will speed up the process for you and make it more efficient. Think of it as the difference between a four cylinder and an eight-cylinder car. You'll get to your destination faster with the larger engine. Availing yourself of the Archangels will magnify the energy. The twelve Masters have been around for a very long time. Each has taken their turn at physical form having gained mastery and love for Earth and for Humanity. This is why they are at the same level as the Archangels. The Masters have only the distinction that they were physical (and many of us were physical many times) and the Archangels are non-physical. Each of the Masters has been entrusted with special projects for the Earth. They have tried to carry out these projects both in physical and non-physical forms. Masters have many projects on Earth and there are Humans who are assisting the Masters in charge of those projects. The projects are different but the goals are the same: love and healing. There are at least twelve rings of these twelve Masters. Each ring has a different group purpose and assignment. Some are focused on Earth, some are aimed at other worlds, some assist heavenly beings and some work with souls who are coming or going (dying or reincarnating). There are many Masters working toward healing and we are not alone in this endeavor.

The Masters are energy, like Humans. Masters and Angels vibrate differently than Human beings and people will get used to their vibration in time as Humans try to connect with them. Masters have learned to work and serve Divine at a higher vibration but they are not so different from the Humans. The distance between the Masters, Humans and God is not so great. It is all about raising the vibrational frequency of our energy. The Masters love God. They love Humanity. They are here to serve and to help. Humans need to release all fear and doubt. Each Human individually must choose and control perceptions. Positive and negative exists therefore Humans must choose to perceive positive. Humans need to return to their Divinity, to their Divine roots, to know and remember that God is in everything and certainly in each one of them. Humanity's behavior will improve when they see God in themselves and in everyone and everything else.

Self Generating Discomfort & Disease

Throughout the Universe there is infinite potential within every single base particle. The building blocks of anything have the energetic potentiality to manifest themselves to be anything they want to be. It is by agreement and similar intention that particles come together to create something, whether that thing is a tree, a dog, a Human or a disease. Energy follows intention. In the Divine plan, the possibilities are endless. A seed from a tree may fall on fertile ground and become another tree. It might fall into the crack on the sidewalk and be seen as a weed. Some may see this as failure or a mistake. However, there are no mistakes in the Divine plan, only potentialities. The fact that the seed sprouted at all in the sidewalk under the harshest conditions and survived without proper nutrition and water is a gift and proof of the Divine hand in creation. It is a reminder to Humanity to see green life and thereby it fulfilled its plan.

Humans also have the same unlimited potentiality. There are countless cells within each Human. They have unlimited potential and their energy will follow intention. Certain cells respond to certain energetic vibrations.

For example, the energetic vibration of worry, nervousness, irritation, anger and other negative emotions create a vibration and Human body cells come together that are in agreement with that vibration. Cells following these less productive vibrations will come together and cause **disease** within the body. Conversely, vibrations of calm, peace, joy, love will call forth other cells that are in agreement with this vibration and will cause more productive outcomes for the body. Cells following these more productive vibrations will come together and provide health within the body. Our thoughts and intentions will impact our emotional perception, which produces a healthy or diseased environment for our cells to grow.

Some people may be perfectionist in nature. They may also have other characteristics according to their nature. They may tend to worry or obsess about things and this is counterproductive to their overall desire for good health. When Humans feel good, health goes on the back burner and other things become more important. When Humans have some discomfort and are reminded of health as a priority, they turn their attention back to health. This is true of most Human beings. We see this differently for Humanity and we would suggest a redefining of purpose. We suggest that people create a mental filter through which all thought, deed, and/or speech must flow and that filter should be something like:

“Does this thought, word or deed vibrate in harmony with health or does it vibrate with disease?”

If whatever you are considering vibrates with health then proceed. If it doesn't, change the course of action. People can apply this to many things such as thoughts, working too much, food, and anything they do on a daily basis. We encourage people to embrace health. Do not avoid disease. Do you see the difference? Embracing health is a positive vibration. Trying to avoid disease still focuses on the problem and keeps it active in your Consciousness. Leave disease behind and move forward with health.

Humans have great spiritual potential. Applying these new practices will enhance their potential and help them emit more light to our troubled planet Earth. Those who have intense concentration and commitment to Divinity are able to call forth an immense amount of energy, and then radiate it out to others. This is helpful when people focus on Earth-Humanity healing. Humans are able to call forth a significant amount of Divine energy and send it into the Earth. It is their help that will make a difference in Earth-Humanity global healing.

If Humans choose, they can do wonders on the practical side of Earth-Humanity global healing. Those who are well connected and maintain a good network can make great headway in spreading the information. This of course is Human choice, their **Free Will**. We want Humans to know that they are loved and valued for their Spiritual awakening as well as their practical gift of healing Earth-Humanity globally.

Invitation to Join in Earth-Humanity Global Healing

Humanity needs to open their heart more to love and compassion. Love and compassion is a big factor in this process. Humans have the potential to become healers on many levels. They sometimes have blockages due to lack of compassion for self and others. When people pray for help; God/Divine, Masters and Angels can come through. People need to know that they are free to do as much or as little healing as they wish. The Masters' focus for this time would be on classes and marketing. The business of teaching others, getting others to awaken to this call and participating in Earth-Humanity healing is harder than anticipated. This is because people are either too asleep or they are too fearful, so they cling to traditions and teachings that no longer work. In ancient times, when the veil and layers between Heaven and Earth were thicker and communication with Divine more difficult, these old traditions worked, primarily because they helped people stay focused. Since the layers

between Heaven and Earth have become thinner and will eventually disappear, these same traditions are now keeping people numb.

Offer Earth-Humanity healing as broadly and assertively as possible because people need to engage in rectifying the imbalance their ancestors created. People need to help spread the word so that others can learn. Ask them to consider engaging in Earth-Humanity healing regularly. Agreeing to do this a few minutes a day or a few times per week is helpful.

Suggest to people who would like to participate that this is not a whim, such as learning to knit and then dropping it because it is no longer interesting. Suggest to them that there is a bigger picture. They heard the call of the Masters whether they realize it or not. People who are interested in helping, and who have come so far will continue to come together under the guidance of the Masters. The Masters hope people understand that they will watch and assist all who are interested in progressing in this endeavor. The Masters want people to see the purpose of greater healing and having fun while healing Earth and Humanity.

The Earth-Humanity global healing, teaching and marketing all need to progress collectively to establish a three point system. People must collaborate and cooperate together to promote and balance the Earth-Humanity global healing. God/Divine, Archangels and Masters will assist each person to gain their core ability in this endeavor. People must back each other up to reduce pressure on each other.

Various Phases of Earth-Humanity Global Healing

Chinese medicine does not outline an entire health plan for an individual. For instance, if someone went to a Chinese doctor with an ulcer, the doctor would not say: “You must do this, then this, then this, and so on.” This would overwhelm and alarm the patient. It would also frustrate the healer if the patient did not do all five or ten things as instructed. Furthermore, each step taken influences the whole being, so those five steps may be wrong. Step one may change the whole picture making the first planned step two wrong. The person may need a different step two based upon what step one accomplished. This is true with Earth-Humanity global healing. The process is one step at a time to determine what the next step should be.

The next step after balancing the chakra systems will be to activate the sacred sites including the pyramids. There are also other sacred sites around the world like Stonehenge, Machu Pichu, Sedona and many more. The reason we will ignite them is to further attempt to unite the tribes of Humanity, both those in the physical and those in spirit. We need a unification or awakening to a higher purpose of love and compassion. Every tribe of Humanity knows a different side of God. When we unite these tribes we further activate God’s wholeness, or fullness on the planet. Even in spirit there is Free Will. This is a call, a request and the Masters are confident that if it is done properly and respectfully, it will be answered.

A later step in the process is to activate communication (Earth 9) on Earth (Earth 4). Think how much stronger the rewiring of Earth-Humanity energy system will be after the above is fulfilled. This balancing will be more meaningful when it is completed on time. If it is done too soon it won’t be lasting and it will dissipate over time.

Proper method to prove Earth-Humanity Global Healing

We understand the Human desire for measurable proof. We also understand why Humans request this proof. However, this is a contradiction when you look at the purpose of the Earth-Humanity global healing project.

Our purpose is to balance the Earth-Humanity heart centers both in thought and deed. We are taking the heart centers (Humanity love and compassion) and activating them so that people can live from their hearts. What is the purpose of the center of the heart? It is for love, compassion and **FAITH**! We want to encourage faith.

Giving in to the demands of others for irrefutable proof further supports their living from the intellect rather than from their hearts/soul and faith. We realize this is a difficult leap, but it is necessary.

Consider the Masters. Did they have proof of God? Did Rumi prove God? Did Christ prove God? Can anyone prove a faith-based effort? Even in physical healing, there are only a few things that can be proven. One can see a tumor shrinking, but you can't see Multiple Sclerosis vanishing. You can't see Fibromyalgia being healed. These things are experiential and are known or felt and challenging to prove.

An alcoholic needs alcohol to function. The point of getting sober is to assist them in functioning differently. So, if they said: "OK, I'll try to become sober, but give me just one drink every day while I'm doing this." Would you give them the drink? Of course not! You would instead give them love and understanding and you would say, "I know this is hard. Learning to live differently is scary. But, if you are serious about change, then you just have to do it; dive in head-first."

The same is true for Earth-Humanity global healing. Proof is the drug of the intellect. There is no need to practice faith when craving for intellectual proof and then receiving it. There is no need to open the heart/soul and live differently. We cannot keep providing people with their drug while at the same time telling them to live differently.

So, what do we tell them? We tell people to evaluate the information coming through their hearts. That is precisely what we tell those who are demanding proof. We say: "There are many things in life that can't be proven and yet we know they are worth pursuing. We cannot irrefutably prove love, compassion, faith, honesty, integrity and other attributes. They are personal and are experienced differently by each person. Yet we know what they are and we know they exist." And, if they say, "Yes, I can prove those things. When I see someone helping an old person, I consider it to be compassion." We would then remind them: "Have you ever seen something that looked ok but you felt uneasy about it? Perhaps you see that same person helping an old lady and you have a momentary question in your belly? You may wonder if he is helping her or using her. Is he later going to steal her purse? Or when a co-worker does something that appears to be good or helpful and yet you question their motives. Appearances are deceiving and proof is not always real. What is real is the knowing of your heart, the feeling in your stomach as you evaluate data."

When one demands proof, encourage them to consider the amount of time they would spend reading documentation from you, if you had it. Ask them to invest that same amount of time in talking to others who are involved in the Earth-Humanity global healing project, or experience a class or two and then see how they feel about it. This approach will encourage them to release intellectual proof (their drug of choice) and start feeling the Earth-Humanity global healing. This encourages the opening of their heart center, which is our goal. People wouldn't be so destructive to the Earth if they were living from their heart.

Do you see the interconnectedness of the entire process? Even the aspect of marketing is giving us a chance to encourage and to teach. It may seem like more of an up-hill journey, but every conversation becomes more meaningful when you look at it this way. Know that our love and unfailing support are with you.

Energizing the chakra points

Energizing Earth Ego and Survival Chakra Points

There is a specific sequence and a technique used to remotely energize the Earth chakra points. The sequence is based on the purpose and intention at hand. Following are the sequence for the first phase of the process:

- E1 (plants)
- E1 with heart/soul combination of Earth-Humanity chakra points
- E1 with E11 (Divine)
-
- E2 (animals, birds, reptiles, insects)
- E2 with heart/soul combination of Earth-Humanity chakra points
- E2 with E10 (balance of life), E9 (communication portal), E8 (weather)
-
- E3 (ocean and life in ocean)
- E3 with heart/soul combination of Earth-Humanity chakra points
- E3 with E4 (Earth), E5 (air), E6 (fire), and E7 (earth)

Rewiring of Earth Chakra Points

Once Earth ego and survival chakra points have improved their functioning, you can then add the following points to further enhance the energetic relationship and rewiring process of the Earth-Humanity chakra points. When working on the Earth chakra points, the Humanity Collective Consciousness will also benefit due to the inverse relationship of these two chakra systems. The following points further enhance the energetic signature for the second phase of the process:

- Balance Water: E7 with E8 (weather) and E4 (Earth)
- Balance water energy points with heart/soul combination of Earth-Humanity chakra points

- Balance Fire: E6 with E8 (weather) and E4 (Earth)
- Balance fire energy points with heart/soul combination of Earth-Humanity chakra points

- Balance Air: E5 with E8 (weather) and E4 (Earth)
- Balance air energy points with heart/soul combination of Earth-Humanity chakra points

- Balance Earth quake: E10 (balance all life on Earth) with E8 (weather) and E4 (Earth)
- Balance earthquake energy points with heart/soul combination of Earth-Humanity chakra points

- Balance any other natural phenomenon: E10 with E8 (weather) and E4 (Earth)
- Balance any other natural phenomenon with heart/soul combination of Earth-Humanity chakra points
- Balance all life on Earth: E10 (balance all life on Earth) and E4 (Earth)
- Balance all life on Earth energy points with heart/soul combination of Earth-Humanity chakra points

Energizing Earth Ego and Survival with Humanity Advancement and Intelligence Inverse Relation

- Balance Earth ego and survival chakra points E1 (plants), E2 (animals, birds, reptiles, insects), and E3 (ocean and life in ocean) with Humanity advancement and intelligence chakra points H7, H6, and H5. This is the inverse relationship between Earth lower chakra points and Humanity upper chakra points
- Balance Earth ego and survival and Humanity advancement and intelligence chakra points with heart/soul combination of Earth-Humanity chakra points

Rewiring of Humanity Chakra Points

- H4, and H3
- Balance H4, and H3 with Earth-Humanity heart/soul chakra points
- H7, H6, H5, and H2
- Balance H7, H6, H5, and H2 with Earth-Humanity heart/soul chakra points
- H1, and E11
- Balance H1, and E11 with Earth-Humanity heart/soul chakra points

Energizing Humanity Ego and Survival with Earth Advancement and Intelligence Inverse Relation

- Balance Humanity ego and survival chakra points H1, H2, and H3 with Earth advancement and intelligence chakra points E10 (balance all life on Earth), E9 (communication), and E8 (weather). This is the inverse relationship between Humanity lower chakra points and Earth upper chakra points
- Balance Humanity ego and survival and Earth advancement and intelligence chakra points with heart/soul combination of Earth-Humanity chakra points

Acknowledgements

Master Quan passed away in 1993. He started communicating the information in this document in April of 2006. He was a Taoist Master who lived in a Taoist temple in China. This information was channeled by Dinah. She has been channeling for approximately 10 years. It was channeled for Amean. He has been involved in individual remote healing for approximately eight years. He is now actively teaching Earth-Humanity global healing to all who are interested.