

The Human Genome

We hold within our genetic coding, everything we will ever need to find our way back to our divine selves. All living things share the same genetic coding, a fact that represents strong evidence for evolution. Unfortunately, through genetic manipulation, we have been reduced to only ten percent of our full potential in an effort to allow our spiritual development to finally catch up to our galactic heritage. What do I mean by this? Well, in a word, we are not just our “human” selves but rather we are intricately developed beings with potentialities from all over the Universe. We were fashioned in the image and likeness of divine and celestial beings and the very same coding and intelligence which courses through their genes also courses through ours. As human beings, we are not just physical beings but rather we are wondrous specimens possessing the vestiges of higher forms of beings. Jelaila Starr, author of *We Are The Nibiruans: Return of the Twelfth Planet*, explains how many of these higher incarnate beings have never been able to communicate with our dimension because there were no channels with a frequency high enough in which to connect. But now, as more and more conscious beings begin to raise the frequency by way of genetic re-coding, soon we will be able to establish contact with these higher beings receiving their messages of love and support.

Recent information has revealed the higher purpose of our DNA which supports the idea of a multidimensional consciousness as our natural state. As multidimensional beings, our physic ability becomes reawakened as we develop a second neural network at the etheric level. This second neural network is what allows us to live in multiple dimensions simultaneously. We can actually hear, see and communicate with others in these higher dimensions. DNA recoding, reconnecting and activation, reunites our ten “unplugged” DNA strands back into our endocrine glands and reconnects us with our higher dimensional selves. Our endocrine glands, especially the hypothalamus and pineal gland, will awaken from their atrophied state and begin to function as they were intended to. This will give our bodies the rejuvenation and spirituality necessary for multidimensional access. Through this process, our crown chakra crystals will become activated allowing us to receive and interpret communications from other realms.

When our planet was first formed, it was seeded by other races of beings of which we are their progeny. As such, we have within our DNA the ability to reconnect with our divine parentage through what is called “Genetic Recoding.” This procedure enables us to communicate and interact with all the various levels of existence that we were unaware of heretofore. This method allows us to function at full potential by utilizing all twelve DNA strands and one hundred percent of our brain’s capacity. Can you even begin to imagine the ramifications of such a wondrous thing? Of course not, it’s too farfetched especially if someone is coming from a limited per view. But let’s suggest here, just for a minute the effects this would have on us as a race of beings on planet Earth during this time.

Let’s start by first looking at how we can begin the process of accessing this untapped aspect of our being. Bill Harris of the Center Pointe Research Institute says new research suggests how sound, mind, and emotion all affect our personal software or genetic coding which is found in each of our 70 trillion cells. Just to give you an idea of the vastness of our genetic makeup, if you were to somehow unwind this genetic string of information, it would span an amazing 120

billion miles. Our genetic code is the center which controls the production of all the chemicals in our body including the hormones that affect aging and longevity. Through certain modalities, we can actually access our DNA causing it to renew and restore itself. Because our genetic code is the interface between the physical world and the world of energy, thought and consciousness, it would behoove us to begin a practice which will enable our genetic code to re-activate its missing components if we are to ascend into a higher version of ourselves. But why is this so important to us now as opposed to any other time. Well, because today we are living in an unprecedented time of spiritual evolution and according to Starr, we are remodeling our bodies, changing them from carbon-based forms to more silicon-based forms or as some call it, crystalline-based forms. The dimension to which we are headed is less dense than our present one so our bodies must adapt in order for us to get there. At present, the Schumann Resonance of our planet which is the Earth's vibrational tone, is at a dramatic high of about 11.6HZ or cycles per second, up from 8.6HZ 18 years ago in 1992, and up from the earlier somewhat consistent frequency of 7.8HZ. As energetic beings, our energy patterns affect the Earth, and vice versa, the Earth's energy patterns affect us in turn. As Earth's energies continue to evolve to higher frequency ratios, our human energy acts in response to these higher frequencies and we become increasingly stimulated by the faster cycles causing us to feel a sense of urgency in our spiritual development.

Once we begin to unveil the truth of who and what we truly are as a galactic beings, understanding that we possess within our being the very keys to our divine selves, we will finally start to seek out the ways and means to begin expanding upon our divinity. This is a wonderful opportunity because the increased Earth energies are now giving us the necessary framework and support in order to utilize the dormant ninety percent of our brains for which science has not found a purpose. This transition will allow us to have the best of both worlds—the joy of our physical bodies, and the psychic gifts of being wholly conscious of our multidimensional place in the Universe. By being wholly conscious I mean being able to receive communication from incarnate beings in the various dimensions.

One of the ways in which to do this is through what Starr calls (DNA Recoding or the RRA Process), which we will discuss here in greater detail. According to Starr, There are nine levels in the DNA Recoding process and each requires emotional clearing at the level that activates the thymus to change the coding sequence of our DNA. This process entails switching on the forty-four DNA codes that were previously switched off. The entire process takes place on the etheric level or in the light body where the ten strands of “junk” DNA along with our two connected strands are realigned above the crown chakra. Because our DNA is holographic, it can be simultaneously realigned, reconnected and activated. This process will enable the “junk” DNA strands to simultaneously realign themselves at the crown, thus reconnecting them into the twelve crown chakra crystals. This reactivation will cause the life force energy to flow through them once again. Starr believes that once our twelve DNA strands are plugged back into our twelve Crown Chakra Crystals, then the Genetic Engineers and Recoding Guides (which are higher dimensional beings assigned to assist us with this process) jobs are nearly complete.

While this may sound like something from a science fiction movie, the reality is, it's actually true. In dealing with things of this nature, truth can sometimes seem stranger than fiction. However, as we re-establish the twelve DNA strands, we will ultimately reactivate the pineal and

hypothalamus glands enabling us to experience a multidimensional state of awareness that will reunite us with our divine essence on all levels of existence. The key to our multidimensional state of conscious lies solely in our ability to impress upon and modify our elaborate genetic coding.

Dr. Peter C. Rogers, D.D., Ph.D., is a Light-Worker, a Life Coach, Motivational Speaker, Minister of Metaphysics and Spiritual Counselor.

He is the author of *Ultimate Truth : Book I, Universal Truth: Thinking Outside the Box : Book II* and the up and coming *One Hundred Disciplines to Higher Consciousness : A Conclusive Synopsis on Spiritual Principles*.

Dr. Rogers is a skilled lecturer and teacher of the Master Key System. He teaches an extensive class and has appeared on several shows to present this ancient system of manifestation formulated by Charles F. Haanel over 100 years ago. In 2010, Dr. Rogers founded a spiritual counseling practice called **TRUTH Dynamics** to help assist people in their quest for self realization.

Currently, he serves as the president of a Non-Profit organization called P.E.L.S.A which he and his wife formed in 2006 to assist people in overcoming addiction.

Dr. Rogers has been a student of Spirituality and Metaphysics for the past 20 years and in 2009, he received a Doctorate of Divinity in Spiritual Counseling as well as a Doctorate of Philosophy in Metaphysics from The University of Metaphysical Sciences. He currently resides in Long Beach, California where he continues to devote his time and energy writing, lecturing and mentoring others on their spiritual journey towards higher consciousness.