

ISSN No. 2394-3971

Original Research Article

STUDY ON THE HEALING PYRAMID ENERGY DISCLOSURE MOVEMENT

Satish Agrawal¹, Dr Chandra Shekhar²

1. Research Scholar of Yoga Samskrutham University, Florida, USA 2. Yoga Samskrutham University, Florida, USA

Submitted on: November 2018 Accepted on: December 2018

ABSTRACT

Equipped with the information in regards to the properties and characteristics of pyramid energy outflows, we can heal and secure the earth. It creates the impression that life itself, has an unrevealed (to date) energy field that bolsters its very own reality and which is exuded specifically from the earth – and afterward bridled through extraordinary pyramid structures. Radiation can rapidly be decreased, ozone gaps, quit for the day, and serious climate diminished or even killed, water decontaminated, crops enhanced, ailment and sickness significantly decreased, structures made far more grounded and more secure and even wrongdoing, psychological warfare and dysfunctional behaviors enormously lessened – if not wiped out altogether. Every one of these things we consider to be isolated issues, well past the limit of one individual to oversee, would now be able to be viewed as a piece of the universal Whole.

Introduction

"Pyramid technology is definitely further developed than we at any point acknowledged, and has the ability to totally change our planet—and in addition our very own lives. The main thing keeping us down was that our very own logical information had not yet advanced to the point where we could recognize and fathom such high technology. "I understood that pyramids were without a doubt the most amazingly cutting edge innovation at any point based on Earth.

"Fortunately, different groups of authorize, standard Russian researchers have taken the necessary steps for us. Their outcomes propose that pyramid technology, and its branches could spare the world—and considerably enhance our physical, mental and otherworldly health en route. What's more, these outcomes detach the rooftop all that we thought we thought about our very own bodies and about science as a rule. The more you find out about it the more superb the suggestions progress toward becoming.

"The unfortunately dismal part of these certified critical disclosures was no standard scholarly diary would distribute their outcomes in spite of all the fastidious consideration Russian researchers took to safeguard strict logical conventions. The principle explanation behind this is by all accounts that settled in power gatherings would be vigorously compromised by all the mechanical leaps forward these revelations would give." An interpersonal organization to reveal additional data on PYRAMID Energy. The extension of this MOVEMENT is so indispensably vital to Humanity. Subsequent to perusing David Wilcock's sections on the aftereffects of the Russian logical pyramid tests I requested clear HIGHER INNER GUIDANCE.

Inside minutes the appropriate response, of how to quickly stir the resting masses on Earth, came plainly to mind: to compose a FREE PYRAMID ENERGY booklet and distribute it around the world.

By perusing and sharing the acquaintance booklet with FREE PYRAMID ENERGY is A WAY FOR every one of us to make this fundamental data viral.

If you don't mind discover it in your central core to compassionately share what the healing and defensive characteristics of pyramid energy can do RIGHT NOW for YOU, your family, your companions, your work partners, and for Mother Earth. Just by bringing reasonable pyramid structures into your own environment and gathering environment can normally renew and revive your own and aggregate prosperity.

You can put different estimated pyramids inside your home and garden produced using paper, cardboard, wood, plastic, Styrofoam, and so on.

Keep in mind that Russian researchers have demonstrated that nonmetal pyramid structures with a high calculated Golden Mean proportion incline, emanate gigantic PYRAMID POWER as long as they are precisely adjusted and set unequivocally to a genuine north position.

On the off chance that you fabricate or purchase extravagant metallic pyramids, these are to be set soundly to an exact attractive north position and this can without much of a stretch be practiced using a cheap attractive compass.

The most imperative guideline to shoulder as a main priority while moving compact pyramid structures, is to reset non metallic structures to a genuine north position and attractive structures to a precise as conceivable attractive north arrangement.

My I solicit every single one from you ,in the wake of gaining this data, to PRINT OUT a duplicate of this PYRAMID ENERGYT booklet and offer it with however many others as could be expected under the circumstances, particularly the individuals who don't approach the web; or basically send the connection beneath to everybody you know. Consider it! What a commendable "discussion piece" to recommend to relatives. companions, neighbors, or at well disposed gathering gettogethers. Beyond any doubt beats discussing the climate, how sick you have been or the most recent outrages executed on the imperial family or celebrated superstars.

What's more, consider too how your very own pyramid will supply the healing impacts of PYRAMID ENERGY, day and night to our dearest, however awfully contaminated Mother Earth.

Surely in only a generally brief time, Pyramid Energy structures could be reviving and restoring all living things on Earth and creating more prominent impacts than the aggregate whole of the majority of the around the world "Green Movement" exercises, anyway deferential, in the previous 20 or 30 years!

It is the obligation of all to endeavor intentionally each new day to look for the consideration of our kindred people and to keep gathering force for our Worldwide PYRAMID Energy Public Disclosure MOVEMENT.

The booklet is the underlying vehicle to empower every single peruser to JOIN our quickly growing WORLDWIDE—FUN TIME, SOUL-FULFILLING EARTH CHANGING—Worldwide Pyramid Energy Public Disclosure MOVEMENT.

The healing advantages of pyramid power can be effortlessly gotten to by everybody. Since the pyramid energies decline the strength of unsafe substances in its encompassing environment and increment the power of what is valuable this reduces the requirement for health supplements. It might consequently be reasoned that it is progressively economical to put one's assets in further, maybe taller and along these lines increasingly powerful pyramid structures to acquire far better health and riches possibilities.

Keep in mind that pyramid energy starts to promptly enhance health and prosperity of YOU, your family, your pets, domesticated animals, houseplants and yields.

It is my expectation to advance the distribution of the numerous tributes put together by individuals from our overall movement who have manufactured or purchased pyramid structures of differentsizes, with the point of sharing their positive encounters, and henceforth, a large group of new healing advantages will before long be disclosed for open learning.

Every single further test by a regularly developing number of devotees will no uncertainty lead to a variety of newfound pyramid energy healing modes which, through our unreservedly shared data focuses, might be gotten to and appreciatively used by each and we all around the world.

Start by joining with others to manufacture nearby, territorial, town, city, nation, state, national pyramid energy structures.

You should without a doubt understand that if humankind trusts that legislative pioneers will take activities to discharge themselves and thus, free all residents from the hold of the dim Military Industrial Complex, that hold up could be until the end of time.

Stirred Lightworkers realize that real governments worldwide and their pioneers are obliged to comply with the controlling dull intrigue powers or are either killed or inconspicuously expelled, and supplanted by the individuals who pursue their order.

For what reason do you think Abraham Lincoln and the Kennedys were killed ? Wasn't the late Hugo Chavez who killed by means of a deadly portion of poisonous, malignant growth causing substance which he just found after it was dreadfully late?

A brilliant new Heavenly Light is presently sparkling on a large number of shrouded plans and uncovering TRUTHS which are blasting forward and definitely uncovering all types of murkiness on Earth, in varying backgrounds.

Haziness can't exist inside the light of straightforwardness or in the developing light of information.

As increasingly light sparkles on WHAT REALLY HAPPENS BEHIND THE SCENES, the World Controllers are step by step losing increasingly more of their inflexible control, which was required to quiet overall significant media, so as to shield their repulsive dull mysteries from being uncovered.

Light is the sparkling immaculateness of affection, regardless of whether it originates from our SUN or from YOU or any "informant" as the "light of exposure" . . . in this way is additionally to be seen as the light of learning.

LIGHT and LOVE on Earth are currently more DOMINANT than the DARK ENERGIES, and dread gradually is being transmuted. This is clear for all to see, not a pie in the sky thought. The OLD dim methods for making war, fear and utilization of animal power by the Worldwide Controllers is lessening recognizably.

There now is a consistently shining more brilliant light of straightforwardness as divulgence of every single shrouded mystery is expanding day by day.

As was forecasted by one of numerous diviners in REVELATIONS, "The "insider facts" will be yelled from the housetops."

At the point when properly converted into our "final days" 21st Century dialect, "rooftop" implies overhead—the cutting edge reception apparatuses on our rooftop tops or satellites above, are NOW communicating, unveiling all sort of "dull insider facts" at various times motivation by means of TV, Radio, and Internet. Favored are we. So find a sense of contentment, The "Monster" is as of now very much into its last "final breaths."

Thus how does always streaming FREE pyramid energy turn into a powerful, aggregate strong power for the genuine great of all living things on Earth?

Luckily, devoted "way-showers" have learned and exhibited how continuous, dynamic new ideal models can change the world to improve things. The resigned 99 percent of the total populace have the chance to easily, all things considered annihilation the one percent of apparently ultra first class, incredible gathering of World Controllers.

Focus on the image of PYRAMID Energy Structures Across the Earth The utilization of an IMAGE when proposing to show something we want is so incredible . I dedicated a whole book to the subject entitled, The IMAGE—the Source of all Personal and Cosmic Power." It is accessible FREE to you or to anybody worldwide whenever at our Golden Key Library Website URL address posted in the APPENDIX of this volume.

Convey your thoughtfulness regarding the IMAGE of incredible quantities of healing PYRAMIDS over the whole Earth radiating their energies and healing all inside their attractive fields. Concentrate on their different sizes and statures.

- IMAGINE you, your family and dear adoring companions appreciating dynamic healing PYRAMID energy HEALTH.
- IMAGINE the atmospheres, our skies, our properties, seas, lakes, waterways, and streams all unadulterated and crystalline clean.
- IMAGINE all kingdoms and types of life upon and crosswise over Earth revived
- IMAGINE a quiet, calm wonderful worldwide atmosphere progressively including the majority of our dear Mother Earth.

As you ideally definitely know at this point, the more exceptional heart-felt feeling

and the more nitty gritty idea you provide for what you expect to understanding, the swifter that longing considers forward the ever-present Law of Attraction to draw that craving into turning into a quickly, by and by experienced "reality" to you independently.

Envision what will occur as the consequence of an aggregate gathering of humanly exemplified spirits concentrated on "showing" the indistinguishable positive want on a concurred point.

In the ONENESS of All That Is—by and through the Law of One—whatever anyone, you, or me, or a group of us can IMAGINE or consider is conceivable to make:

Conclusion

The "great life" is, in all actuality, the "God life", as clarified in my FREE book, "Feeling Good is Feeling God." When you see a decent film, you regularly would tell your companions how "great" it was! It is the manner by which GOODNESS or GOD-NESS extends and becomes limitlessly through our immense, interminable, All That Is CREATION.

It is through veritable, cherishing, mindful "individuals helping individuals" that any human or consciously possessed water planet grows in the end into a lightfilled Golden Age, Galactic Star Nation society, as our so naturally wonderful Mother Earth is foreordained soon to end up another star in the unending "paradise of presence."

In that vein of light, on the off chance that you find that IMAGE intriguing, you may wish to take in more by perusing my FREE book, The Birth of Earth as A Star, which I composed just about two decades back.

Refrences

1. Grandics, P. 2007, The Pyramidal Electric Transducer: A DC to RF Converter for the Capture of Atmospheric Electrostatic EnergyCiting Source:

http://www.infiniteenergy.com/images/p dfs/grandics.pdf [April 06, 2016]

Downloaded from <u>Medico Research Chronicles</u> "Study on the healing pyramid energy disclosure movement"

- 2. R. Fitzpatrick. (2007, Jul. 14) Low of Reflection [Online] Available: http://farside.ph.utexas.edu/teaching/302 l/lectures/node127.html
- How the Great Pyramid of Gaza could shine like a start [Online] Available: www.gizapyramid.com/general.htm. Accessed: Feb 3, 2016 [4] Dr. D. Bhatt & Dr. J.Bhatt, "Jiten book on pyramid for FengShui and Vastu", pp. 78, 79, 86.
- 4. Citing Sources: www.hyperphysics.phyastr.gsu.edu/hbase/sound/reflec.html. Accessed: Feb 3, 2016.
- 5. Citing Sources: www.hyperphysics.phyastr.gsu.edu/hbase/sound/tralon.html. Accessed: Feb 3, 2016.

- D. A. Russell, (1998, Aug. 28). Logitudinal and Transverse Wave Motion. [Online] Available: www.acs.psu.edu/drussell/Demos/waves /wavemotion.html. Accessed: Feb 3, 2016.
- 7. MrTermsof. (2009, Jun. 20). Pyramid Magnet – free energy – English subtitle. [YouTube video].Available: www.youtube.com/watch?v=pMbHswN oGWM. Accessed: Feb. 3, 2016.
- Acoustic wave. Wikipedia. [Online] Available: https://en.wikipedia.org/wiki/Acoustic_ wave. Accessed: Mar. 16, 2016