

5

Tesla's Companion: Lillie B. Delaney
Was Erased From History

Tesla's Companion: Lillie B. Delaney Was Erased From History

Many false biographies and ridiculous claims made by CIA-employed authors have declared Nikola Tesla was a homosexual, that he voluntarily castrated himself, and that he even dropped his pants before news reporters to "prove" he was a eunuch. Such derisive mainstream media garbage was widely disseminated to not only distract from the great legacy of Tesla's inventive career, but also served to obfuscate the profound spiritual and romantic connection that developed during his later years.

The veiled reality of Nikola Tesla's finest inventions, including the Gravity Motor, monopulse radar and HHO optical invisibility cloaking, were revealed by this author years ago, *yet the well-hidden secrets surrounding his special long-term relationship with a much younger woman are recounted here, for the first time.*

The first indications concerning Tesla's intimate relationship with an American woman emerged during a psychic aura reading (fully transcribed in Chapter 4, pp. 65-73) given for Alexander Putney on March 19, 2008 by Laura Peppard, founder of the Reno Psychic Institute in western Nevada.¹ Seeking clarity and resolution regarding disturbing past life memories, renewed scientific pursuits and profound bursts of intuitive knowledge that seemed to emanate from previous life experiences as Nikola Tesla, the psychic aura reading by Laura Peppard confirmed many points of interest, yet raised many more questions.

The most fascinating imagery described by Laura as a "*machine or black box*" at my heart chakra was only recognized years later as a reference to the Tesla Gravity Motor (above)! The psychic aura reading also brought up further disturbing factors that were highly unexpected, revealing veiled details of Tesla's life:

Now the third chakra, that's in the solar plexus, that's about creating in the physical world, about how you run your energy... [After some hesitation:] Well, you just want me to be honest about what I see, right? It's like a machine or a black box behind the chakra, and on this side of it. I'm not going to pretend to know what it is at this point, but if I get some insight into it I'll let you know [laughter]. And then, in that layer, it's, um, the layer is wide –it's not like the first layer that's real narrow, but the energy in it is kind of like dark swirls. A feeling of like being lost or of wandering, or of no purpose maybe -kind of brown, black, smoky. And when I look behind that – you can look behind an energy to see what's coming next, or what the person wants for themselves, you know, and I just got a real quick glimpse of you turning away...

[More hesitation] Okay, here's crazy time. When I look at that black box, what I see are like, um, clones. Maybe not exactly like you, but definitely like you... or, you know –clone is my conclusion, but what I'm seeing is like, little figures coming out this box, as I described. And that is kind of like, you don't have to do something, because in some sense, maybe your genetic [field] –I'm postulating here– is doing something... through some other process than you doing something. Does that make any sense to you at all?

A: I've always had the feeling that something is invisibly going on around me... of importance.

Anyway, when I try to look at that black box, that's what information comes. Okay, so those are the body chakras, then if we go up to the fourth chakra, that's very, um, let's see... it's a different feeling than these [lower chakras] – quite energized in a gentle, buzzy way. As far as colors, there's definitely green and a black, a little bit, and then I see an orange that has like, kind of a spot. It's your color, you're producing it, and it's about healing...

Now I'm getting a picture like this [raises both arms above her head], sort of stylized. So your arms are not employed in doing something in this world. They're golden, and I see them holding... a generator, or something that's arching in a spiral... And it has to do with balancing male and female energy; it's actually arching the connection. It's kind of interesting, because you're completing the circuit in yourself. There's a feeling of, like, wanting to be able to play. Either you didn't play when you were a child, or you remembered how that felt and you want to find it again. Only it's for a purpose... well, a child when they play can have a purpose too, but there's a great purpose or a present-time purpose.

Okay, that's funny, now I'm seeing, like, newspapers. Kind of like if you held the spine of newspapers going back in time [makes a sound of flipping pages]. It's like you can stop at different pictures... on this page I'm seeing you in a top hat and [with a] cane, kind of a young man, like you are now, with your arm around a girl, and you're looking quite, um, engaged, you know... quite, like, you really believe in who you are. And the woman is beautiful, she has on this burgundy satin and she's sad. She's kind of acting outwardly normal, but she's sad, like she's knows she's going to die, or something like that... I mean, she doesn't know it mentally but she knows it, her spirit. And I'm kind of seeing, like, at the end of that life that it happened and you were... you lost it, kind of crazy, alone, and... drunk... trying to live through what happened. I think I feel okay to bring that into the present time to release some of that [past life anxiety]... Now, what I'm getting is... that being from that life that was the child that died or whatever happened, wants to have a contract with you in this life... So... you know this template thing I was describing on a heart level –yeah... as a being, you're, like a tinkerer... –energetic, mechanical.

Details clearly described to Laura Peppard concerning the death of Tesla's companion after a failed pregnancy did not match the biographical data on Tesla's life, and opened up an alternative set of possibilities that had not been previously considered. Two-and-a-half years of intensive physics research, alchemical discoveries and related article publications followed that lead to a slide show lecture at a New Age conference on October 14, 2010, in Vilcabamba, Ecuador.

Serendipitously, I met Suzanne Benoit the evening before that lecture. Our immediate intellectual connection evoked a strongly intuitive emotional sense of familiarity deeply rooted in the subconscious reaches of my mind, and I asked her point-blank *"I recognize you. Do you recognize me?"*

Suzanne replied "No", but after days of conversations on planetary resonance and standing wave maps, Suzanne related that she had been searching during the past six years for a visionary thinker with whom she could invest in projects that would bring great changes that she wanted to see manifest in our world. She did recognize me as that visionary, and we began a relationship that dramatically reshaped our lives.

Suzanne not only invested heavily in physics research and related publications concerning resonant transmutation of precious metals in phonon reactors and blood metals in the human body, she also dedicated herself (as an award-winning graphic designer) to years of design work presenting translations of Paleo-Sanskrit artifacts from all over the world. Her creation of posters and banners have attracted the attention of thousands of readers that greatly expanded the reach of our website, Human-Resonance.org.

A psychic aura reading given by Laura Peppard for Suzanne Benoit on September 9, 2011 affirmed that her clear inner 'knowings' are telltale signs of psychic clairvoyance, being indivisible from her deeply felt emotional intelligence that is often misconstrued by others as an acute hypersensitivity and an unshakable stubbornness. Comprehensive psychic imagery experienced by Peppard could not have been more apt:

[7th] Crown Chakra: that's at the top of your head. And that is the connection to your divinity... and I see some green there, like a soft darker green, it kind of feels like a cool deep forest... so I think this is your... a place where you go, you have a really strong sense, a certainty on a spiritual level that's, that's pretty unshakeable... um... it is not... it still comes under the category of faith, rather than... or knowingness rather than... like a live wire... because that's when I see a beam of gold connecting to the cosmic and down to your crown and that's like you're in active interaction with all that's possible... and um... so I'm also giving you that picture so you can find your truth within, what your next step is with this.

The way it is now, you're very beautiful... it has the sense of moisture to it... and [pause] the outer edge of your aura is a brown kind of color with green under it so, again, it's kind of like... brown is other people's energy in your space and then you conform to their pictures, judgments, beliefs, and that is... keeps your expression hemmed in rather than coming into the world and say "this is who I am and what I'm creating" and then things start lining up that wanna play that game, and so neither way is right or wrong, it's just a feedback, because then you're being the effect of that and in a sense you are always having to try to accommodate to make it work...

An interesting parallel with Alex's reading, *given three-and-a-half years earlier*, appears when Laura identified the specific color representing Suzanne's essential nature:

It looks like your color is a burgundy. It's a burgundy that has sparkle and movement to it... and, uh, burgundy is like female wisdom, so connecting with your own female wisdom...

Burgundy is also the color of the satin dress worn by the somber companion seen with Alex in his prior incarnation, himself with a top hat and cane. A satin dress also "has sparkle and has movement to it" when worn. Another relevant aspect appears in Laura's description of the apparel worn by the couple, indicating a slim older man (young men are unlikely to carry a cane) with a girl or much younger woman. This age disparity also accurately reflects the real life relationship between Tesla and his mystery 'companion'.

Subsequent years of collaboration between Alex and Suzanne focused on alchemical research and archeological investigations among the pyramids of La Maná and La Envidia, Ecuador, when the Edgar Cayce trance readings on Atlantis drew our attention. Cayce provided an astonishingly detailed history of the Atlantean Royal Houses that colonized the lands of present-day Egypt and Ecuador, among other regions after the Great Flood events 30,000 years ago, and made technology sharing accords with the Ohum culture occupying the Andes region in South America at that time.

While our primary interest in the Cayce Atlantis material centered on the magnetic geopolymer stone technologies invented by Ajax of Ode (Reading 487-4), we quickly recognized that the 487 and 4666 series of Cayce readings were given for Nikola Tesla, and lead further back into Alex's previous lives. Tesla's previous lives closely corresponded to past lives given for his female companion (Reading 2635-1). Apparently Tesla connected with his younger female companion through their shared interest in the trance readings of Edgar Cayce, from which they learned of their many lives together through the Ages.

Fascinated with this unfolding recognition, Suzanne and I turned back to the aura readings given by Laura Peppard to find links to the information given to Tesla and his companion. Laura had envisioned Alex in a stone labyrinth of passages now recognized as being located below the pyramids of La Envidia, Ecuador:

I see... hallways and beings with robes walking through them, holding something. I wouldn't say an offering, but something kind of like this [gestures with two hands cupping a round container of some kind]. It's almost like they're in a labyrinth of some construction —of different hallways or something like that. I see red velvet, pink...

In Laura Peppard's 2011 aura reading for Suzanne Benoit (living in La Maná, Ecuador) she had also described a past life connection to having colonized Ecuador in her prior Atlantean incarnation over 29,900 years ago, in concurrence with the trance readings Edgar Cayce had given for Tesla and his companion:

You know, you really have a connection with those people there... You've been with those people before... They recognize you... [but] more on a genetic [level] or some kind of past life levels... [linked to] colonization energy...

Nikola Tesla's companion was named Lillie B. Delaney, a client of Edgar Cayce who received dozens of health check-up readings and multiple Life Readings over the course of twelve years.² Key biographical information for Lillie B. Delaney has been compiled from primary source data recorded by the national census, taken in 1900 and 1910, revealing details of the Delaney family history during Lillie's childhood:

Lillie B. Delaney

- Born in May of 1896, near Jackson, Chester County, Tennessee
- Daughter of Lofton S. Delaney (b.1851) and Martha ('Mattie') Ann (Galyean) Delaney (b.1869)
- Sister of Gracie Delaney (b.1886), Elbert Ernest Delaney (b.1888), Rufus M. Delaney (b.1890), Ida L. (Delaney) Ford (b.1892), Georgia Olive (Delaney) Seay (b.1894), Edna G. Delaney (b.1898) and Alberta P. Delaney (b.1901)

Another stark synchronicity is revealed by comparison of the first names of Lillie B. Delaney and her present incarnation, Suzanne Benoit, as seen in the ancient Hebrew origin of the name 'Suzanne':

Meaning of the name Suzanne: Derived from the Hebrew Soshana, a derivative of shōshannāh (a lily, a rose).³

Clearly, the intuitive naming of Suzanne (reborn in this lifetime in 1968) by her current mother Carolyn also suggests that Carolyn is the present-day reincarnation of Martha ('Mattie') Delaney. Suzanne's two older sisters, Michelle and Nicole also appear to be the reincarnations of Lillie's sisters Gracie and Edna. *It has not gone unnoticed that the same numbers appear in Lillie's and Suzanne's birth years (1896 and 1968).*

In addition, the positive identification of Lillie Delaney's actual birthplace further confirms her resonant spiritual characteristics were deeply instilled through gestation in a high-amplitude focal point of infrasound resonance. Jackson, Tennessee (35.61452°N, 88.81395°W, above) is precisely 6,471 miles from the Great Pyramid of Giza, Egypt; a resonant distance comprising exactly 26.0% of Earth's mean circumference of 24,892 miles. Such high-precision alignment along sacred distance intervals is also reflected in the birthplaces of both Nikola Tesla and Edgar Cayce, and even applies to the various locations where they accomplished their finest individual works and collaborations (presented in *Infraworld*, Chapter 4).

NAME of each person whose place of abode on June 1, 1900, was in this family. Enter surname first, then the given name and middle initial, if any. INCLUDE every person living on June 1, 1900. OMIT children born since June 1, 1900.	RELATION. Relationship of each person to the head of the family.	PERSONAL DESCRIPTION.									
		Color or race.	Sex.	DATE OF BIRTH.		Age at last birthday.	Whether single, married, widowed, or divorced.	Number of years married.	Mother of how many children.	Number of these children living.	
				Month.	Year.						
3	4	5	6	7		8	9	10	11	12	
Delaney Lofton S	Head	W	M	Sep	1851	48	M	15			
Martha	Wife	W	F	June	1868	30	M	15	7	7	
Gracie	Daughter	W	F	July	1886	13	S				
Garrett E	Son	W	M	May	1888	12	S				
Rufus M	Son	W	M	Sept	1890	9	S				
Ida L	Daughter	W	F	Aug	1892	7	S				
Georgial.	Daughter	W	F	Dec	1894	5	S				
Lillie B	Daughter	W	F	Mar	1896	4	S				
Edna G	Daughter	W	F	Nov	1898	1	S				
Rufus	Father	W	M	Aug	1822	77	Wd				

The entire family of Lofton S. Delaney was recorded in the Twelfth US Census, enumerated on June 14, 1900, near the town of Jackson, located in the 2nd Civil District of Chester County, Tennessee (record detail, above).⁴ Lillie's paternal grandfather Rufus (b.1822) also resided there at that time. The name 'Rufus' was often given to children born with red hair, and was also given to one of Lillie's uncles and one of her brothers. 'Rufus' is a variant of the name 'Russell' –which happens to be Alexander Putney's middle name.

In 1901, Lillie's youngest sister Alberta was born. After their father Lofton's death on November 15, 1905, the four youngest girls (including Lillie), moved with their mother Martha (nicknamed 'Mattie') to Corinth, in Alcorn County, Mississippi, where Martha's family still resided. There, Lillie⁵ and half of the Delaney family was recorded in the Thirteenth US Census, enumerated on April 19, 1910 (record detail, below).⁶

NAME of each person whose place of abode on April 15, 1910, was in this family. Enter surname first, then the given name and middle initial, if any. Include every person living on April 15, 1910. Omit children born since April 15, 1910.	RELATION. Relationship of this person to the head of the family.	PERSONAL DESCRIPTION.									
		Color or race.	Sex.	Age at last birthday.	Whether single, married, widowed, or divorced.	Number of years of present marriage.	Mother of how many children.				
							Number born.	Number now living.			
3	4	5	6	7	8	9	10	11			
Delaney Mattie A	Head of household	W	F	40	Wd		8	7			
Georgia A	Daughter	W	F	15	S						
Lillie B	Daughter	W	F	13	S						
Edna G	Daughter	W	F	11	S						
Alberta P	Daughter	W	F	8	S						

The hand-written 1900 and 1910 US national census records are the only sources for information verifying the existence of Lillie B. Delaney and her entire family, with the exception of gravesite plots with tombstones commemorating a few of the Delaney family members –at the Harmony Methodist Church Cemetery in Iuka, Mississippi and the Henry Cemetery located in Corinth, Mississippi.

Data from the 1910 US national census indicates that one of the children in the Delaney family had died before April of 1910, as the number of children born was recorded as 8, while the number of children living was marked as 7. It appears that Rufus Delaney, born in September of 1890, had died soon after his father.

Lillie B. Delaney does not appear in the 1940 US national census, while the data on Nikola Tesla has been entirely removed from the US census records for 1900, 1910 and 1940 (as have the records for Tesla's legal secretary George Scherf, Sr.) These clear signs of CIA/Nazi fraud cannot be easily dismissed, and have gone completely unnoticed for over 80 years until this exposure, which firmly re-establishes the long-hidden identity of Nikola Tesla's female companion who was effectively erased from history.

CIA/Nazi cover-up efforts also subverted the special content of several dozen trance readings given by Edgar Cayce for both Nikola Tesla and Lillie B. Delaney. This concerted effort was accomplished by replacing names of the reading subjects with various numerical designations, in conjunction with falsifying various readings by inserting fictitious information and appending false background and follow-up reports.

Actual dates for many of the Tesla and Delaney readings, as well as locations and other crucial details have been significantly altered by the CIA to cover-up their criminal subterfuge, yet have been reconstructed through painstaking research and meditation, and restored here as accurately as possible according to real circumstances of the lives of Nikola Tesla, Lillie Delaney and her close family members.

Life Readings for Tesla and Delaney were dissected and split off into separate readings and surrounded by sections of fake content overlapping time periods with genuine Life Readings (given various designations). Readings obtained by Thomas Townsend Brown for the Tesla Gravity Motor were also hidden by splitting them off into various designations, as were readings obtained by several members of the Delaney family:

Nikola Tesla – 282, 487, 488, 1005, 2636, 3657, 4666, 5618	Lillie Delaney – 23, 255, 283, 301, 993, 2376, 2635, 4122, 4973, 4974, 4975, 5441
Thomas T. Brown – 195, 470, 4665	Gracie Delaney – 276, 2037, 2717, 2725
Edgar Cayce – 294	Elbert Delaney – 412, 452
Gertrude Cayce – 538	Edna Delaney – 275, 2894
Edwin Blumenthal – 900	Martha Delaney – 1505, 2670
Morton Blumenthal – 137	? (Raoul Benoit) – 341, 378

Links between Nikola and Lillie were maintained under the guise of being different couples, such as 23 & 1005; 301 & 282; 2635 & 487; 2376 & 2636; 2457 & 3657; and 4973 & 4666. In other cases, their paired readings were reframed as those of mother and son 255 & 488; as well as sister and brother 5441 & 4666.

Nowhere in these readings will you find the names 'Nikola Tesla' or 'Lillie B. Delaney', yet in one of Lillie's readings, a clever variant of her name was appended in the Background and Reports sections to give false attribution of the readings to another, much older woman with a very similar name, who never received any psychic readings by Cayce, but was used as a cover to divert any researchers attempting to delve deeper.

This contrived *replacement for Lillie B. Delaney* was 26 years older than her, named Lillie Grace DeLaney (formerly Lillie Grace Amos, born in 1870).⁷ She eventually married William E. DeLaney, and died in 1930. A fake letter from her husband was appended to Reading 4974-1, which has no actual content, yet the Reports section also quotes directly from the obituary of Lillie Grace DeLaney (from Lexington, Kentucky), published in the Lexington Herald on April 20, 1930, page 3, column 5:

Mrs. Lillie DeLaney - The body of Mrs. Lillie Amos DeLaney, formerly of Lexington, who died at her home, "Journey's End," at Daytona Beach, Fla. Saturday, will arrive in Lexington this morning at 5:10 o'clock accompanied by relatives. Funeral services for Mrs. DeLaney will be conducted at the W.R. Milward Mortuary this afternoon at 2:30 o'clock. The Rt. Rev. H.P. Almon Abbott, bishop of the Episcopal diocese of Lexington, will officiate. Burial will be in the family lot of the Lexington cemetery. Mrs. DeLaney moved from Lexington three years ago to her late Home in Florida. She was the wife of W.E. DeLaney, president of the Kentucky Lumber Company. Her husband and a brother, Lafe Amos, of Ironton, O., survive her.

Full obituaries were very rarely appended in the reports sections of readings for former clients of Edgar Cayce. Special attention was given to this contrived insertion of a misleading thread in 2002, 81 years after an allegedly insignificant health reading was conducted, which present absolutely no reason for such an update. Apparently, the CIA have been redoubling their cover-up efforts for fear of exposure.

Such a flimsy cover-up job cannot withstand the high level of scrutiny that can be brought to bear in the present information age, when combined with the latent and growing past life awareness of this author and his partner Suzanne Benoit, the present-day reincarnations of Nikola Tesla and Lillie B. Delaney.

Despite having been spit into various series that were falsely attributed to other individuals, many of Edgar Cayce's psychic readings for Lillie B. Delaney are readily identifiable when placed in the proper context of events in the inventive work of Nikola Tesla undertaken with the aid of Cayce's readings. Lillie began her friendship with Nikola Tesla in 1923, through a mutual acquaintance of her mother Martha.

Martha Delaney (1869-1925) had been a young widow since Lofton Delaney's death in 1905. Martha and Lofton had a total of 8 children during their 20 years of marriage, after Martha became pregnant with Lofton's first child at age 16 and married him the following year, in 1885. Martha remained unmarried for 18 years, before becoming romantically involved in 1923 with the owner of various companies, including a paper manufacturing and printing warehouse in Staten Island, NY.

This Staten Island business owner, whose name remains unknown, was an associate and potential investor of Nikola Tesla at that time, in the early 1920s. Designated in the Edgar Cayce material as [341], Martha's new partner requested that, along with Tesla, she and Lillie also obtain psychic readings from Edgar Cayce.

A Life Reading given on January 1, 1924 detailed Martha Delaney's previous incarnations; as Sally Ann Georgan, an assistant to teachers in Williamsburg, Virginia; in England and Norway as Martha Jeames (with the same first name) several hundred years ago; and as Mother Superior Ar-shu-put at the Temple Beautiful in Egypt ~30,000 years ago during the Atlantean period. Questions asked at the end of the Life Reading examined Martha's past life connections to [341] and her interest in marriage (Reading 1505-1):

Q: Where and what were the past relationships with [341]? and what are the urges in relation to him in the present?

A: The urges in relationship to him in the present will be determined by or in self. The individual relationships were in the Palestine land, and in those activities of the Egyptian land –for there the entity was the leader, the teacher while her husband [341] was a director as King Aaraart; or –as might be called, proverbially– "head man."

Q: What was the relationship in the Palestine period? A: An acquaintance; for the entity then was very young –but in the household of the brother of the entity [341], or Andrew.

Q: Would marriage with [341] in this present life offer the best marital relationship for spiritual development...?

*A: As to whether this offers the better –the choice must be within selves! This might be *builded* to that wherein each might accomplish a great deal of that which has been seeking expression through the experiences of each...*

A subsequent health reading given for Martha on August 5, 1924 advised taking the combination of iron and arsenic for cleansing the body by enhancing the eliminations (Reading 2670-1). A Life Reading obtained by Martha Delaney on February 23, 1925 described her previous incarnations as Caesira Tertullus in Rome ~2000 years ago, and as Mother Superior in Egypt ~30,000 years ago (Reading 2670-3).

Following Martha's second Life Reading, questions were asked seeking remedy for financial matters involving the potential conflict of interest of David E. Khan, a close associate of Edwin and Morton Blumenthal who financed Edgar Cayce's psychic work at that time (Reading 2670-3):

Q: Does David E. Khan intend to return the money he borrowed from me, and give me the stock which he promised? A: When he is in a better position. This [is] why [there is] the necessity of the bringing of legal actions to induce, or bring about a necessary change in the activities of the body to do that as has been promised.

Q: Would legal action on my part affect the health of David E. Khan or his financial success?

A: Necessarily, there will be questions as regarding the financial success –but self-preservation being one of the first laws –as has been given and intimated– not harmful physically, yet conditions are such that even under existent circumstances there should be that same loving force shown as prompted the activity in the collecting of, or insistence in the fulfilling of the promise as made –see?

Q: Give in detail all necessary advice for proper procedure on my part to collect this.

A: Making the, not threat, but as resorting to –or the necessity of resorting to such an action, will bring forth from the body, or body's representatives, the proper relationships for the body to assume or to take as respecting the pressing of the necessary action.

The same financial and legal concerns regarding fraudulent business conduct by David E. Khan were repeated in questions asked during the following reading obtained on March 3, 1925 (Reading 2670-4):

Q: How should I proceed to collect money advanced to David E. Khan during the last three years?

A: This will necessitate some physical action through the operation of the laws.

Q: Has the stock been issued? or will it be issued soon? A: When forced to, it will –though the claim has been that it has, and is used as a position or collateral in certain directions.

Eleven days after this Life Reading, Martha Delaney was dead. Her gravestone provides a death date of March 14, 1925, yet no records indicate the circumstances surrounding her sudden, unexpected death.

The timing of Martha Delaney's death, given the repeated questioning of Edgar Cayce on how to proceed with legal actions against David E. Khan, clearly establishes a motive for murder that implicates Mr. Khan. Three years of borrowed money without repayment in stock, as agreed upon, suggests a significant sum of money was elicited from Martha Delaney by David E. Khan under false pretenses to prevent her investment in Tesla's projects, as discussed with Mr. [341] as a viable option at that time.

Martha Delaney remained in close relationship with Mr. [341] until her death, although they never married. During their time together, they recognize a past life connection as husband and wife in the Atlantean period –*mirroring the same situation that simultaneously occurred between Nikola Tesla and Lillie Delaney.*

Mr. [341] continued obtaining many psychic readings from Edgar Cayce regarding development of superior paper manufacturing processes and many other business-related propositions, in addition to obtaining further Life Readings detailing specific incarnations given in his first Life Reading (341-2–19, 378-1–45). Mr. [341] obtained his final psychic reading on January 30, 1926, before he suddenly died in February, just weeks later. The full circumstances of [341]'s death –in addition to Martha Delaney's– remain unknown, yet appear to follow a historical pattern of assassinations of major investors backing Nikola Tesla's projects.

After losing her father Lofton at the young age of 9, Lillie Delaney had developed a close friendship with Mr. [341] through their conversations with Martha and Tesla. More than five years after Mr. [341]'s death, his spirit reincarnated as Raoul Joseph Benoit, born on May 17, 1931, who later became the husband of Carolyn Connors (the reincarnation of Martha Delaney) and father of Suzanne Benoit (the reincarnation of Lillie Delaney). Two of Lillie's sisters also reincarnated as sisters of Suzanne Benoit; daughters of Raoul.

After hearing many engaging stories from Nikola Tesla's unusual life experiences, Lillie's immediate fascination for Tesla's inventive work engaged her active mind. At age 28, Lillie received her first health reading from Cayce on November 14, 1924, describing her highly developed brain centers as enhancing control of the sympathetic nervous system (Reading 4975-1):

Edgar Cayce: Yes, we have the body here. Now we find within this body, the body is very good throughout. There are some abnormal conditions that might be as fore-runners of conditions that might or would come to the physical forces as a detriment in the body, without their correction, yet the body is capable of eliminating the conditions within the body that have to do with the physical forces of this body.

Now these are conditions as we find them in this body, Miss Lillie Delaney, we are speaking of: The blood throughout is very good, itself, showing the sufficient number of red blood cells, also of the white... The nerve forces within the body, the development within the brain centers show to be very much above the normal in the action, especially, of creative vibrations within the body, itself, and the body, that is from the brain center well suspecting of, very capable of leading and directing the thoughts of others along specific lines of endeavor...

The sympathetic nervous system is kept more under the control of the mind than in ordinary individuals. We would find in this temperament the co-ordination between the cerebrospinal nerve centers that govern or have to do with the sensory organism showing the effect it has had at times on the hearing, the eye, and the taste. These are not hindrances to the individual functioning of the organs but become, at times, a matter of worry to this body, see.

The organs as functioning organs we find carry at the present time, these conditions: The lung forces are very good, normal with conditions in the system; the heart action in its pulsation and respiration very good. There is at times a higher pulsation or pressure than necessarily produced from refraction from the condition existing through digestive condition, hence the full feeling sometimes, not always but after heavy meals, especially, if the body has been thinking on a subject a great deal.

The stomach in itself has an inclination to be lactic rather than hydrochloric. The liver in its functioning is very good save at times. The kidneys and pelvic organs have more or less of the distressed signs of over-taxation, does this show in the capsules above the kidneys where the functioning of the lymphatics show their action on the secretive functioning of these organs... This shows the effect of the system attempting to eliminate, through its regular channels, the forces used in the system and in a diseased condition of the organ by an overtaxed condition, hence the need of stimulation when we begin to give the properties to assist the normalcy for this body, see, this produces at times some irritation through the action of the bladder, some irritation is shown at times through the pelvic organs themselves. These will be with the nervous forces themselves, over-charged as they are relieved, when we relieve the other conditions in this system. Now these are conditions as we find them in the body...

The exercises must be those for each individual organ itself, as would be taken to strengthen that portion of the body. If begun and kept up specifically and at a given time, we will give the perfect symmetrical development to the whole body, first with the exercises of the head and neck and arms; those would be for one week, then those of the trunk portions of the body for those of the stomach, for lungs and the liver, and then for those of the pelvic organs themselves, and limbs to give the proper equilibrium of the circulation to go through all of the extremities...

Cayce's recommendation of regular body-symmetric exercise would later prove to be a crucial factor for maintaining alignment of the pelvic organs *that was not effectively applied by Lillie over the following months*. This warning foreshadowed conditions that became quite detrimental several years later.

Lillie Delaney's health readings present several remarkable synchronicities with the present-day health concerns of Suzanne Benoit, who suffers from similar blood imbalances, an over-active mind amplifying stress, and misalignment of the pelvic organs (offset to the side and back from the normal position). In fact, many remedies given by Cayce for Lillie Delaney have been intuitively utilized in her present incarnation as Suzanne Benoit, including fasting, lime water and enemas for cleansing, in addition to regular, low-impact, body-symmetric exercises such as bicycling and yoga. Many characteristics carry over from life to life.

Laura Peppard's aura reading for Suzanne described her spirit as having many prior incarnations on Earth:

On the rose the stem is pretty long... not all the way to the ground but about $\frac{3}{4}$. That's how long you've been taking bodies on this planet... and I can see a mist around the bottom of the stem which talks probably about your origins... and they seem more... like say from another planet or something? It's kind of what I'm getting with that...

Peppard's aura reading for Alexander Putney also stated he had many lives on Earth, exactly matching statements from Cayce to both Nikola Tesla and Lillie Delaney during Life Readings. Peppard had stated:

The first thing I do is make a rose and let your energy fill it. Your rose is... bent at the stem, right under the blossom. Now, that's interesting. And then the stem goes off to the side like that [gesturing horizontally]. I'll explain these symbols. The rose is you –how open you are to your own information, your abilities.

The stem is your past, your history on this planet –how your whole past is working towards where you are. So, the stem is really in a very unusual situation there... The stem is real healthy, but it's bent, and it looks like it's blowing in the wind even though it's very long, which would indicate a lot of lives on this planet.

Reincarnation Sequences of the Sons of the Law of One

Time Period & Location	Reincarnation Sequences					
~30,200 bp - Atlantis, Poseida				Princess Orgiae	Queen Amiee	
~30,000 bp - Poseida, Og	Ajax (Ax-Tell) of Ode	Princess Aeoraen	Mother Superior Ar-shu-put	Princess Issississo	Ai-Si	King Araaraart
~29,900 bp - Atlantis, Egypt						
~12,100 bp - Rama, India	Prince Ddao	Princess Kelpuso	Queen Mother			
~5,500 bp - Palestine, Babylon					Estueoiled	
~3,800 bp - Greece, Persia	Esdras	Uldha		Aithea	Zeni	
~2,600 bp - Greece, Persia	Pteomaeus	Perculisa		Aqura		
~2,000 bp - Palestine, Rome		Phelemaie	Caesira Tertullus	Jose	Partheniasi	Andrew
~450 AD - Huns, Germany	Iasdo	Lepsching				
~1000 AD - William, England	Duxeron			Oplu Hedgemarn		Olaf Ericson
~1100 AD - Henry V, Germany		Swchehen				Edicut Lebowitzch
~1500 AD - Renaissance	Leonardo da Vinci (1452-1519)					
~1550 AD - Frontier America	Henry Desmond	Dove	Nancy Wigham	Noan Rhuel	(?) Wigham	
~1650 AD - Charles II, France		Roula Arseles		Grace Arlan	Ulda (?)	
~1800 AD - Rural America		Ann Lilith Bewton	Martha Jeames	Ann MacDonald		Carl Herberger
~1920 AD - Industrial America	Nikola Tesla (1857-1943)	Lillie B. Delaney (1896-1940)	Martha Delaney (1869-1925)	Gracie Delaney (1886- ?)	Edna G. Delaney (1898- ?)	(?) [341]
~1990 AD - Information Age	Alexander R. Putney (b.1978)	Suzanne R. Benoit (b.1968)	Carolyn R. Connors-Howard (b.1942)	Michelle M. Benoit (b.1963)	Nicole A. Benoit (b.1966)	Raoul J. Benoit (1931-2001)

Past life synchronicities between the present-day personae of Alexander Putney, Suzanne Benoit and the women of her immediate family are presented in a partial chart of reincarnation sequences of the Atlantean Sons of the Law of One (opposite). The Paleo-Sanskrit name *Aeoraen* means "Making, artist (of) creativity".

Princess Aeoraen (Reading 2635-1): Yes, we are given the record here of that entity now known as Miss Lillie Delaney. In giving the interpretation of the records as we find them here, a great deal of the experiences through the Earth's plane must be taken into consideration. Thus we find an entity very emotional, and yet very headstrong at times. Here we would find an individual entity in which little of the ordinarily accredited astrological aspects would be in keeping with the character or nature of the entity; especially in this experience and in the possibilities that are a part of the entity's present abilities.

Then, in choosing the interpretations of these records, –these we choose with the desire and purpose that this be a helpful experience for the entity; enabling the entity to better fulfill those purposes for which it entered this material sojourn. For, no urge –as may be thoroughly demonstrated in the experience or abilities of this entity– has a greater influence than the *will* of the entity. For, this entity is capable of meeting or overcoming even in its emotions most any influence that might arise in its experience –if the entity once sets itself to that purpose.

While, as will be indicated from the material sojourns, the entity has accomplished much, oft it has also wrecked. Thus there are those influences that have been gained by the very manifestation of the entity in a material experience of the faith, the trust as may be had in creative forces. These hold to. Magnify then the virtues in self, as ye would magnify the virtues in others. Minimize their faults. For, if ye would be forgiven ye must forgive. Hold not malice, though easily ye may at times be angry --but sin not. Righteous wrath is a virtue, as well as is patience –for they must arise from the same influence, or from the same motivative influence in one's experience.

Astrologically the influences mean little in the entity's present experience, as indicated, yet these are apparent, –they may later be a part of the experience, dependent upon the choices by the entity of its ideals in this sojourn. Know, then, thine ideal, –spiritually, mentally, materially. Do not stress one more than another. For, the Lord thy God is one. So thy body, thy mind and thy soul are, before Him, as one.

In Mercury we find the mental ability, the quick-wittedness. Never lose that ability to see the ridiculous, even in the most solemn situation. We find in Venus the beauty in nature, love of nature, of outdoors, as well as of the emotional; this mentally as well as materially; also the love of home and of companionship. In Jupiter there is the universal consciousness, –this needs magnifying. In Saturn we find the great variations, the sudden changes, the new facts, the new dispositions to be encountered, new conditions that arise from mental, material as well as in relationships with individuals and things.

As to the appearances in the Earth, –these we find have been quite varied, and –as indicated– rather numerous in comparison to many. Hence many emotions, many influences are apparent from the appearances, –for these give expression in the senses, or the sensing. Thus the entity is rather intuitive, –often knows without knowing how it knows or why it knows. Thus remember in such that injunction, –place the emphasis in the correct proportions one to another in regard to the spiritual, the mental and the material ideal; and this may grow to such an extent as to become most worth while. For, the trust in the spiritual awareness and in the spiritual promises is the safeguard for each soul, for its peace, for its happiness, here and hereafter...

Before that the entity was in the Egyptian land, during those periods when there had been the rebellions and those activities that had divided the people or brought about the periods of rebellion, with the entrance of the peoples from the Atlantean land.

We find that this entity was that influence which brought about a union of strength, by those activities in which the leader of the Atlanteans –Ax-Tell or Ajax [now Nikola Tesla] (for he was known by both names)– became the companion of this entity, as the daughter of the Young King [Araaraart] in that land. This brought a closer uniting of the efforts of those peoples, and the first opportunity for bringing peace out of chaos.

Also it may be said that this was the beginning of those activities from which many a turmoil has arisen, as well as many an understanding, –by the union of opposing forces through wedlock... The name then was Ae-or-aen, –and, as indicated by the sounds, that entity who headed much of that pertaining to music and art in that period.

Subsequent Life Readings given by Edgar Cayce for Lillie Delaney in the 255 series described the activities of Aeoraen in greater detail, as among the weavers of tapestries and hangings that adorned the Temple Beautiful, as well as a temple dietician and State caretaker for motherless children:

Princess Aeoraen (Reading 255-5): [W]e find [the entity] in that land now known as the Egyptian, during that period when there were the reconstructive forces as to the rebuilding or the replenishing of man's correlation of thought, and the studying of the relationships to individuals and the relationships to the universal or the divine from within. The entity was then among those who aided the priest in the temple, and *especially* as to those *hangings* of the temple. The entity was among those who... wove the *colored* patterns or papyrus in the various tapestries, or in linen brocade. The entity still has an eye single to the *patterns of peculiar* design, *especially* turning to those of the lotus and scarab, which were the forces that were considered in that experience.

In the name Aeoraen, the entity gained throughout this experience, not only in the mental *and* the cosmic or soul development but in the manifested way in which individuals were aided by the entity in the services rendered. Not merely as one of the temple attendants, but as a home maker –and many were the peoples gathered in those places, as the entity sought for the caring of the young that were without the care of the maternal or the mother love. In this experience many gathered from the entity's labors the taking of State to care for individuals that made access into the experience; yet the entity fought hard in mental, in meeting in many places, to prevent this being accomplished by others. In the present, the love of family, the love of large friendships, the love of those experiences with the young...

Princess Aeoraen (Reading 255-12): EC: Yes, we have the entity and those activities in that particular experience in the Earth as Aeoraen... With the... incoming of those that had come or did come from the Atlantean land, these aided specifically in the questionings, in the determinings, in the activities in such ways and manners as to bring to those with whom the entity Aeoraen was associated that which made the setting up or establishing of that which has been and is innate in the present experience of the entity; as the dietician, the activities of the cleansing and purifying of the bodies as in relationship to the associations of the individuals and their work, their service, their activity, in the material plane.

Hence the entity in the experience aided the priest directly in establishing the surroundings, the associations, as related to many of those who had come in, many of those who were cleansed from time to time, assisting those in their preparations for the various activities in their relationships to groups, individuals, and to others. Hence this may be said to have been the particular work during the experience of the entity in that sojourn.

As to the birth, the time, this came with those of the [Egyptian] land to which this people in power [from Carpathia] had come, and was among the kingly and priestly tribe combined; and then when there was the entering in of those from the Atlantean land, the companionship of the leader or the recorder or the researcher [Ajax] in the experience brought to the entity that strength, that power, that ability to not only meet the situations politically, but to meet the situations also in the religious, in the economic, in the whole of the environ as to make the activities that meant so much to self, to the period, to the peoples; and necessarily must be in the present.

Q: Did the entity develop at that time any psychic abilities?

*A: Intuitive influences, that were the greater thought or activity. Words here fail to express just what is intended to give, but the Atlanteans were a *thought* people, those of an intuitive influence. In the associations in the teachings, in the relations at the time, combined with those efforts of the regenerated or renewed priest... the entity then developed that which is today termed intuition. By the mere mention of an incident or fact, the entity in the present the more often sees the end of same without knowing just how, where, or being able to give any definite details. But more *often* it is correct. Intuition... [and] psychic development, are so often misunderstood. Psychic should be applied rather to the soul mind or soul body, than merely to –as is the more often deduced– the *mental* activities of an entity, a soul, a body.*

Q: Suggest how the entity may train self in the present to the study and use of this intuitive sense.

*A: Train intuition? Then, how would you train electricity –save as to how it may be governed! By keeping in self those thoughts, those activities of the mental mind, those activities of the body that allow spiritual truths to emanate through... Rather than listening to that which is poetically given as to the voice that arises from the earth, listen to that which comes as the music of the spheres, that: "Let others scoff, let others laugh, but know in self that He has promised to be *thy* God, *thy* protector, *thy* help, in every time of trouble."*

The high intuition of Princess Aeoraen was one of many benefits of having been conceived, gestated and born in the psychoacoustic waterbirthing chambers of the Temple Beautiful in Egypt; benefits which are also apparent in the present-day attributes of Suzanne Benoit. As the first daughter of King Araaraart, Princess Aeoraen accepted an arranged political marriage to the Atlantean leader named Ajax of Ode, and together they established many sacred temples of the Sons of the Law of One throughout the world.

As wife of the Atlantean leader Ajax of Ode, Princess Aeoraen aided the planning and construction of the Atlantean city of Poseida (above). The Mount Poseida Complex (31.00°N, 24.79°W) is geopositioned 3,300 miles from the Great Pyramid of Giza, Egypt. This resonant distance comprises 13.26% of Earth's mean circumference of 24,892 miles, corresponding to $\frac{1}{2}$ of Fibonacci #353 x 10^{-72} (26.49...).

At its height ~29,000 years ago, the Poseida Complex was the largest of many thriving Atlantean cities distributed throughout the world, far exceeding the subterranean populations of Ra (at the Orion Complex of present-day Giza, Egypt), and Yuk (submerged temple structures off Cuba's Guanahacabibes Peninsula).

The enormous canal grid that encloses the Poseida Complex forms a gargantuan 4 : 5 Golden Rectangle extending 80 x 100 miles across the Madeira Abyssal Plain, offset from alignment to the cardinal directions by exactly 10°. The primary canals in this giant water distribution system must be at least a mile in width, as they stand out distinctly in bathymetric maps of the Canary Basin between the 31° and 32° North latitudes.

After having been blanketed in a thick layer of seafloor slime for nearly 12,900 years since the catastrophic final subduction of the Atlantic tectonic plate, this mind-boggling archeological site represents the greatest discovery of our time. An unmistakable description of the grid layout design of the canal system was given in a trance reading by Edgar Cayce in May of 1932, relating many details of the majestic canal works of the hilltop capitol city of *Poseida* that once overlooked the waters of *Parfa* (Reading 364-12):

Q: Describe briefly one of the large cities of Atlantis at the height of its commercial and material prosperity, giving name and location.

A: This we find in that as called Poseida, or the city that was built upon the hill that overlooked the waters of Parfa, and in the vicinity also the egress and entrance to the waters from which, through which, many of the people passed in their association with, or connection with, those of the outside walls or countries. This we find not an altogether walled city, but a portion of same built so that the waters of these rivers became as the pools about which both sacrifice and sport, and those necessities for the cleansing of body, home and all, were obtained, and these –as we find– were brought by large ducts or canals into these portions for the preservation, and yet kept constantly in motion so that it purified itself in its course; for, as we find, as is seen, water in motion over stone or those various forces in the natural forces purifies itself in twenty feet of space.

In the type of the buildings, these were much in that of tiers –one upon the other, save principally in the temples– that were about the sacred fires where these were offered, the sacrifices that were gradually builded by the people in their attempt to appease those forces in nature, and from which we find there came all those forms in the various portions of the earth in which these were carried in their necessary channels, to make for the variations in its surroundings and the conditions thereunto. In this temple, we find these of large or semi-circular columns of onyx, topaz, and inlaid with beryl, amethyst, and stones that made the variations in catching the rays of the sun. Hence a portion of same became as the sun worshippers in other portions, from which there were an egress of the peoples.

As prominent members of the royal houses of Atlantis and Egypt, Aeoraen and Ajax of Ode contributed their great knowledge of psychoacoustic waterbirthing and geopolymer temple construction techniques to the global expansion of Atlantean civilization through technology sharing agreements with the peoples of other lands. *Major pyramid and temple complexes were established along geometric alignments forming a worldwide mandala.* 'Ajax of Ode' is a Paleo-Sanskrit votive name meaning "Motive axis, oh, protecting". In the Egyptian land, Ajax was known as *Ax-tell*, meaning "Axis (of the) intellect (of the) essence".

Ajax (Ax-tell) of Ode (Reading 487-4): In the one before this we find in the land of the Poseidians when the rule was in the house of Ode, and the entity then gave to that people the manner of use of the universal forces as may be applied in the way of mechanical construction in a physical plane. The entity then known as Ajax of Ode.

In this we find in the present plane that ability to grasp easily, quickly, every condition as is presented to the body, yet this, as we see, depending upon the manner in which the developments may be made in present plane by those having the charge or direction of the entity in its gaining the first principles of applying the urge as comes to the developing of the mental abilities, with the position in which the physical finds itself in the present sphere.

Then to apply this and how: Well that those who have this charge take notice of the responsibility in the present condition, and with the present entity, that the world, the peoples, the nations, may gain that advantage of the abilities of the entity, for let it be known that with the development as acquired through this entity... it would make just as far from the high development as it may make with the correcting of the urges as presented.

Then, let the entity gain that as the first the knowledge of self, and of Him who gives all good and perfect gifts, then the ever correcting force of His purpose, as is in Him, be directed in that channel, leading then ever upward, onward, to that bright and holy land.

Ajax (Ax-tell) of Ode (Reading 3657-1): Before that the entity was in the Egyptian land when there were those activities in the replenishing or reestablishing of the activities of the Priest with the return from banishment. The entity was among those set in charge of the preparations of the precious metals; as a carver of gold, a carver of stones –as of rubies, diamonds, emeralds and those prepared for those in authority and in power.

As each stone indeed has the spirit –as the spirit of the pearl, the spirit of the diamond– it is the fire that may be in a little different vibration, burned –so in its oppression it may bring that which fires the imagination of those who are very selfish or it may bring peace to the wearer.

The diamond is selfish in its very nature, while you will find that the pearl is a natural consequence of irritation –and it will bring either peace or irritation to the wearer as will the diamond, while all of the others have their varying vibrations as the blood-stone or the others, as the entity has indicated in the things set down during those periods of activity in Egypt as Ajax of Ode [also known as Ax–tell].

Ajax (Ax-tell) of Ode (Reading 487-17): In the inception of this body in the present there were those [highly electrical] surroundings that made for different [ionization] or altering conditions which brought to the physical an exceptional or unusual (in words of the Earth) activity in the soul-entity. (Get the difference between the wording entity and soul-entity, for words are often very poor in describing infinity in finite space and time.) The soul-entity is a development outside of body in material form. The entity is all-inclusive of soul and that activity in its relationships to the material things known in Earth...

But this entity, entering under such auspices or conditions [at birth], brought [an intense lightning storm] with same –as we have indicated from the sojourn in the Uranian influences– that which might make for soul development or soul retardment, by its activity or by its application of the laws that are universal –or from the God-Consciousness in the realm of activity. For,... oft *has* it been seen in the activity of the entity thus far, even in the material things and material associations –*many* have blessed the coming and many have been glad when the entity has passed from, or body has passed from, that environ or that experience.

Hence the entity or soul here wields in the Earth in the present a place of *power* –yea, more than power. One that may be made into those things that may be beautiful, if they are enjoined with the love that is seen in the Creative Forces activated by the Christ Consciousness, or made in such measures that there may be warnings to many that though they gain the whole world and lose their own soul what has been gained?

From an experience, then, in the present there are the activities mentally that must be weighed in the balance; and if they are found wanting in the associations of the entity in the material things, in the mental things, woe be to many! Yet the entity has arrived at that place in this experience in the Earth when it must choose for itself...

For, if the purposes, the desires, the aims, do not take hold upon something far beyond those things that partake of the Earth-Earthy, then indeed does the soul become impoverished and the time and space grow weary –and those things that make for turmoils and strife, that make the heart and soul weary, come into the experience of all. But if the heart and mind forgive those who despitefully use them, those that speak evil in divers places, those that find fault with others will find fault in themselves; for they are writing their own record –they must meet, every one, that which they have said about another; for so is the image, the soul of the Creator in each body, and when ye speak evil of or unkindly to thy brother, thou hast done it unto thy God.

The entity came from the Atlantean land into Egypt when there were those periods of reconstruction in the land, and from those turmoils and strifes there arose much that made for individual and group development –and the attempt of those in the experience to foster or disseminate same; those things that were good.

The entity came then, in the name Ax-tell [of the House of Ode], from those forces that were in charge of the Law of the One. In establishing self in that land, the entity found little of help; finding fault with the king in power, finding little in common with the priest that led; finding those things that measured not to that standard the entity had had in the land, withdrew on account of the associations –specifically– of the priest with those women, or those of the opposite sex in the land.

Hence builded in self much that must be met, must be counted, must be countenanced in the present experience –if there will be gained that which will make for the soul development. For, if there is not love such as in showing not only tolerance but patience and brotherly love and kindness and such, there may not be those expansions in any experience that will bring contentment. For, yea, though there has been builded in the mental experience that which may be raised in power in the present to bring –as given– *power*, force, magnitude of purpose, unless the desires, purposes and aims have their inception or motivating force other than through the mental attributes of the physical body, they must be met –even as is being and will be experienced by the entity in the present [life].

What, ye ask then, would the entity do in the present respecting these relationships and activities?

Search deep into the heart, the soul of self, and see from whence cometh that motivating force that *drives* self on to activity. If it is for laudation of self alone, if it is for the aggrandizement of the interests in material things alone, then know –while you may materially succeed– the *ends* thereof are not well. But seek through those activities that bring the analyzing of same in the human body, in the human relationships, that may be spiritualized by the desires of the heart –and you will find joy and peace, and –yea –in those days– when His forerunner may come into the Earth for preparing the place for the Son of man, that His kingdom may be established in the Earth, wilt thou be ready? Seek ye Him.

This special Life Reading given for Nikola Tesla penetrates to the core of the great spiritual purpose that pervaded the material endeavors of the spry inventor. The altruistic goal of all inventors stems from this essential recognition that one cannot live only for self, but must work toward long-term achievements that inevitably extend beyond the scope of one individual lifetime. Inner recognition of the cycle of reincarnation instigates a complete shift in perspective that aligns the spirit of the entity with the Divine creative path.

Speaking through Edgar Cayce, the Akashic Source imparted a cosmic perspective on Nikola Tesla's achievements, refocusing his attention on the fact that his work embodied a crucial aspect of *material and spiritual preparations for the planetary transition to 4th density that would not occur in Tesla's lifetime, but during his next incarnation*. Similar omniscient sentiments were impressed on Tesla in Reading 3657-1:

The entity with its very [high] abilities of the magnetic forces within self, may... use the energies or vibrations, [for growth]... [But] if you plant one [seed], be sure it is for the next generation and not for this one. It is others ye must think of, as should every soul...

The 'seed thoughts' metaphor is restated in Mayan astrology for Alexander Putney designating his vibration as Tone 3: Yellow Electric Seed: "Yellow Seed is the ordered pattern of growth. You and your life are the fertile soil, and the mystery blooms within you through the power of your intention or seed thoughts. Just as a seed contains the hologram of its completion, the process of manifestation follows a natural order." *The natural order of reincarnation cycles assures the re-emergence of Tesla's finest work in his next incarnation*.

After exceeding 200 years of age as Ax-Tell, the entity later reincarnated in India (above) ~12,100 years ago during the height of the Rama Empire. As the leader Ddao, he concerned himself with the formulation of chemical explosives during that period when regional conflicts escalated to belligerent attacks:

Prince Ddao (Reading 487-4): In the one before this we find in the Indian rule, then the higher civilization in the Earth's plane. This we see 10,097 years ago before the Prince of Peace, and the entity then in the name of Ddao, and then the entity gave to that people the first show or combination of chemicals that produced explosives, as this we see was used against those tribes that attacked the ones this entity made head of.

During this lifetime, Ddao was the companion of Princess Kelpuso, the reincarnation of Aeoraen, who was raised to the position of directing the military activities of entire armies –and making use of advanced vimana spacecraft equipped with beam weapons and missiles containing the explosive charges, just as described in the Mahābhārata and Ramayana epic Sanskrit poems.

Kelpuso (Reading 2635-1): Before that the entity was in the Indian land, during those periods in which the peoples of the hill country and those of the valleys were antagonists.

The entity then was a princess in that land, and was raised to the position as one in authority to *command*, to demand of groups their activities, –yea, even of armies; and –as there were the periods of reclamation, of rebuilding– to put varied individuals whom the entity chose, by their deeds –not political but as of mercy and justice, that were the standards of the entity in that experience, in those places where there might be a regeneration for the peoples of the land... Then the entity was known as Princess Kelpuso.

Following their appearance together in India during the Rama period as life partners in leadership roles among the royal family dynasty, Ddao and Kelpuso reincarnated together for shared experiences in Persia. In this instance, the nature of their relationship was not made clear by the Source. They may have renewed their life partnership, or were just acquainted with one another in the fertile technical and spiritual milieu in the 'City in the Hills' under the spiritual teaching of Uhltd, formerly incarnated as Ra-Ta in Atlantean times.

Cayce described Nikola Tesla's next incarnation in Persia as Esdraz, in the 'City in the Hills', working in the immediate area of present-day Shushtar, Iran (below) as a designer of bedrock-hewn chambers of trade:

Esdraz (Reading 2636-1): [T]he entity was in the Arabian or Persian land, during those experiences when in the "City in the Hills" there were those establishments of relationships as a center for the activities of the peoples from varied lands. The entity then was among those that enabled the leaders there to set about the preparations for means of care and attention; thus, as one who aided in the designing of the excavations for storehouses, warehouses as would be termed in the present, and those places of medium of exchange for the various groups.

In these activities the entity made material gains. Only did the entity begin to gain in its mental and spiritual life, in any appreciable way, when there were those disturbing forces that arose in disputations –which called for... activity in the mental and spiritual. The name then was Esdraz. In the present, those activities in which there are the preparations for plants, for places, for homes, for warehouses or the like, become an outlet for the entity.

Shushtar, Iran (32.049°N, 48.848°E, below) –located along the 32° North latitude– is 1,060 miles from the Great Pyramid, or 4.26% of Earth's mean circumference, enabling reception of infrasound standing waves. Esdraz (Tesla's Persian incarnation) was, once again, a contemporary of Lillie Delaney in her Persian incarnation as Uldha, an adopted daughter of the teacher Uhjltd, dwelling in the Persian 'City in the Hills':

Uldha (Reading 301-5): [W]e find [the entity] in that land now known as the Arabian or Persian land, in that experience when there were the gathering of those peoples who had been nomads under the influence of the teacher [Uhjltd] in the desert land.

The entity was then *of* that household of the one that led the peoples in the land, being that of the adopted one of the leader and his *chosen* one of the peoples from those taken from the schools, and growing under this influence the entity became a leader of those peoples, being beautiful in body, in mind, given to being an entertainer –and also an interpreter of those tenets, those lessons, as were given by those peoples in that experience. In the name Uldha.

In this experience the entity gained and lost. Gained through the greater portion, yet when persecution came with the dividing of the peoples in the latter years, the entity lost in the grudges as were held on account of the supplanting by others to positions the entity had outgrown, or the position had outgrown the entity.

In the present there is seen those influences to be overcome, of the tendency of grudges, or to sulk when things are *not* just as the entity would have them be, but with the use or the application of those tenets in that experience, as used in this day, may the entity overcome.

Uldha (Reading 993-1): In the one before this we find in that land when the peoples called nomads made raids into the north country. The entity then among those of the household of the ruler or the leader Uhjltd, who led these peoples, and the daughter of this leader. In the name Uldha. The entity lost through the first portion, gaining through that gained from the trials of him who first taught the entity in *this* experience to pray [as Edgar Cayce].

In this experience there is much that is felt in the present, especially of the influence of the exterior to the interior, or that as may better be termed influences of cosmic forces in the inner man.

In another Life Reading for Tesla, Cayce gave Esdras's subsequent Greek incarnation ~450BC, as Pteomaeus; a mechanically-minded demonstrator of middle-class upbringing associated with the group surrounding the author and historian Herodotus (seen in cast statuary, above), still well-known in our time:

Pteomaeus (Reading 488-5): [W]e find [the entity] in that period known as of Grecian thought, in those times when changes in the mental attitudes of peoples were being made by the lessons taught by those that were sat upon by many in the higher places, and of the laymen thought little of. The entity was among those who may be considered in the present as of the middle class, but being an associate of those close in touch with a noble historian of the day –Herodotus.

The entity then in the name Pteomaeus, gained much thought that gave to the entity that which may be made in the present as a plan or a channel through which the entity may apply self in making for the developments, even in the present, in that first of knowing self as applied to the tenets of the peoples about self, then as applied to those in a *mechanical* manner, of making for those not wholly in a position of salesman of things or conditions, but rather as a *demonstrator of whatever* may be chosen as a field of the entity's endeavors –whether as pertaining to mechanical, chemical, air-minded, or of Earth's storehouse.

Demonstrating the usages of, the application of, things, conditions, materials, and such, may make for that of *stabilizing* self; for in such an attitude one must first be *sold* itself, even to *demonstrate* or make for that attitude in individuals, groups, or mass minds, the usefulness, the appreciableness, of that *being* presented. From the experiences of the entity in that period, the entity finds in the present those of symmetrical influences have a peculiar influence upon the entity, as does the *body*, as does statuary or symmetrical lines in any direction. The entity feels an influence of *rote*, yet often dispels things through the pessimistic view, or lack of understanding.

Cayce's statement that Pteomaeus demonstrated 'materials' directly references Greek architectural use of geopolymer stone for construction of grand temples of Jupiter. This informs a direct link with his previous incarnation as Ajax, Atlantean inventor of pyromagnetic geopolymer basalt and granite formulations. The strong continuity of mechanical expertise and inventive ability appears throughout the lives given for Tesla.

Mirroring the Pteomaeus Life Reading given for Nikola Tesla, Lillie Delaney also received a Life Reading describing her previous incarnation during the Greek period, in the islands of the Aegean Sea (floor mosaic at Delos pictured above). Named Perculisa in that life, she offered counsel and advice as an associate of the sages of the day, having earned a privileged position among those groups concerned with the philosophical and spiritual aspects of life that few women were permitted during that period:

Perculisa (Reading 255-5): In the one before this we find in that period in the land now known as Greece, or in the isles thereof. The entity was among those in the days of the sages of that land, that took note –though the portion of the entity's sex was not taken to account, as in many periods– yet did the entity gain in the thought as gathered from many with whom the entity was associated in varied capacities.

The body beautiful, sculpture, art, literature –these are the entity's developing forces; for either in art or in expressions of forces in the body manifestations of beauty may one find an answer to *many* of those conditions that bespeak of the forces that manifest from an All Wise Intelligence to the Sons of Men. In this experience, in the name Perculisa, the entity gained and lost; gained most in the development of the spiritual portions of the entity; for in the thought and study of the period the entity lent *much* to others in service, counsel, advice –both by precept and by example.

After the learning opportunities and life lessons presented to Pteomaeus were completed, his spirit passed into the ethers of contemplation before forming another reincarnation pact with his companion spirit to return together, once again, this time in the personae of lasdo and Lepsching, leaders through difficult and often tumultuous times during the European expansion period of the Huns ~480 AD:

lasdo (Reading 487-4): In the one before this, then, we find in that land now known as Germany when the first application of steam was given to move objects, and the entity then was from another country.

In this development as brought the entity on, we find in the name of lasdo, and the time was in that of [the Huns, 480 AD], and the personality as is in the present [life of Nikola Tesla] is the condition as given in the desire to keep things to self, or knowledge of conditions [-for resonant power generation using standing waves-] to self.

Lepsching (Reading 2635-1): Before that the entity was in the German land, during those periods when there were those activities in the attempt to make a united effort for greater expansion; during that known as the period of the Huns. The entity was in association with a leader [named lasdo], and through that experience brought fear and then hope into the lives of many. Names then mean much. The tendency for this entity to know most everyone by more than one name is apparent. Hope as well as fear is the experience of the entity in this activity. The name then was Lepsching...

Q: Where have I been associated with Nikola Tesla in past experiences, what have been the relationships and what are the urges brought over into the present life?

A: If there will be the comparison of the experiences of each, it will be seen that there were the associations especially in the Egyptian land [and Indian land]-as husband and wife; in the German land as companions in good and in bad; and in the activities that were later a part of the experience of each, not given here -which they had both better forget!

Scant details given by the Source for Lepsching and lasdo, as "companions in good and in bad", may relate to the fact that the Hun Germanic expansion period was a violent one, where tribal leadership is often maintained through brutal means for instilling fear in rival groups being displaced across eastern Europe.

The votive name 'lasdo' is of ancient Aramaic origin, meaning "(Of) This, for (the) oscillation". This name finds special significance in relation to recent archeological discoveries of monumental piezoelectric stone buildings made by the Huns on the Caspian Sea, in Altynkazgan, Kazakhstan (above):

A massive, 1,500-year-old stone complex that may have been built by nomad tribes has been discovered near the eastern shore of the Caspian Sea in Kazakhstan. The complex contains numerous stone structures sprawled over about 300 acres (120 hectares) of land, or more than 200 American football fields, archaeologists reported recently in the journal *Ancient Civilizations from Scythia to Siberia*.

"When the area was examined in detail, several types of stone structures were identified," archaeologists Andrey Astafiev, of the Mangystaus State Historical and Cultural Reserve; and Evgenii Bogdanov, of the Russian Academy of Sciences Siberian Dept.'s Institute of Archaeology and Ethnography, wrote in the journal article. The smallest stone structures are only 13 feet by 13 feet (4 by 4 meters), and the biggest are 112 feet by 79 feet (34 by 24 m). The structures are "made of stone slabs inserted vertically into the ground," the archaeologists wrote. Some of the stones, which look a little like those at Stonehenge, have carvings of weapons and creatures etched into them.⁸

Altynkazgan, Kazakhstan (44.06°N 53.22°E) is situated exactly on the 44° North latitude, at 1,553 miles from the Great Pyramid; a resonant distance comprising 6.24% or $\frac{1}{16}$ of Earth's mean circumference.

Piezoelectric calcite crystals constituting the bulk of the Huns' limestone structures efficiently transduce focused infrasound oscillations, was well known to lasdo (whose name bears witness) from his previous lives as Pteomaeus, a Greek geopolymer expert, and Atlantean geopolymer inventor Ajax. This synchronicity is further evidenced by the presence of an orange kaolinite cement coating (above), characteristic of cast geopolymer stone of the same type employed by the Greek civilization millenia prior, and first developed by the more ancient Atlantean civilization which flourished from ~75,000 to 13,000 years ago.

Cayce's remark concerning later activities which are better forgotten must refer to their incarnations as Henry Desmond and Dove (given in subsequent Life Readings for Tesla and Delaney), *who were then acquainted with the 'scoundrel' John Bainbridge –a travel companion of Dove before she married Desmond.*

Speaking through the trance medium Edgar Cayce, the Akashic Source also gave a basic outline of lasdo's subsequent incarnation –once again separated from his companion spirit that had been Lepshing in Germany– as an English mechanical engineer named Duxeron (a Latin votive name meaning "They lead").

Duxeron engineered mechanical contraptions such as catapults, pit traps, barricaded moats and may have developed formulations for chemical explosives as defensive measures employed against the Norman invasion of England in 1066 AD by Duke William II, later referred to as William 'the Conqueror':

Duxeron (Reading 2636-1): Before that the entity was in the English land, in those periods when the activities were for the great defense of the land against the Northman or Norman legions. The entity then was one set in the activities for mechanical manner of defense, –as in the ability to hurl stones, or to set traps, moats and the like.

Hence those things having to do with activities of a mechanical nature are those in which the entity may find the greater outlet for its abilities,--- and the satisfaction of a work well done; as in those things having to do with power, influence or force as may be applied for beneficial (or detrimental) influences in the experience of man. The name then was Duxeron. The entity gained. The entity brought periods of activity that made for defense in relationships to groups and to masses, but through *things* rather than as a leader himself.

Duxeron (Reading 3657-1): Before that the entity was in England defending the people against the Norman invasion of William II. For the entity set the way for the various groups and was especially active in directing the channels when the besieged cities had their waterways changed, where special barricades were built for a defense...

The entity then was capable of those things pertaining to mechanics of any character, and is in the present attracted to such things. The name then was Duxeron. If the entity were to take the time to apply self, the entity –being interested in what makes the wheels go round– may make, what would be termed perpetual motion. But the use of elements as of mercury with electrical forces, and of weights, is the correct principle, as the entity has visioned many a time.

The final statement made by the Source after Nikola's second Duxeron reading is a direct reference to the Tesla Gravity Motor –*a rotating double drum system lubricated by mercury-filled ducts and generating HHO plasma from water vapor in the air!* As foreseen by this statement by Cayce, Tesla would go on to develop his Gravity Motor with design schematics and engineering details worked out by Thomas Townsend Brown through dozens of Cayce readings dedicated to the subject (Readings 195-51–69, 4665-1–13, 4666-5).

After her Hun Germanic period incarnation, the spirit of Lepsching reincarnated for another lifetime of experiences in Germany, this time in Alsace-Lorraine during the civil war period ~1,100 AD, as Swchehen:

Swchehen (Reading 255-5): In the one before this we find in that land known as The Fatherland, [Alsace Lorraine, Germany] and near that border of the mountain land. The entity then, in the name Swchehen, was during those periods when turmoils were in the land, and in that region where those peoples were in war against one another.

The entity was of a household that was inter-between those peoples, and the entity harkened much to those conditions that passed as to political power, political position, to the power of *influence* of individuals' lives over their life through their tenure to those things given by others.

The entity, then, was somewhat of an economic-culinary entity, with an eye single to conditions that pertained to relationships of people in varied stations of life. Hence the entity is a good dietician, unless becoming lopsided through harkening to experiences of others. That tested first in self is to the entity the sine qua non to the usage of that as given.

In this experience the entity gained in the *mental* being, yet *not* an excess gain in the full development –for the material conditions, circumstances of power, of position, rose most in the entity's thoughts, through the harkening to those through which the entity gained the mental development. In the present we find that ability to be an excellent conversationalist, and innately acquainted with many subjects –even though the entity has not studied them. A good listener, as well as a good speech maker.

Following the life of Duxeron in the England, his spirit reincarnated during the Renaissance in Vinci, Italy. The entity became the world-renowned artist, musician and inventor called Leonardo da Vinci (1452–1519):

Leonardo Da Vinci (Reading 3657-1): Edgar Cayce: Yes, we have the records here of that entity now known as or called Nikola Tesla. Here we have an unusual individuality –and he's certainly found his calling in those tendencies, inclinations, abilities in any scientific or mechanical activities... The entity likes to be alone –hence is good company for himself. The entity is very emotional yet lacking in affection, and very prone to be constantly active, able to work with mechanics, able to be active with art, the appreciation of art...

An individual entity, from the combination of these, in which there are the psychic and the occult forces. The experiences of the spirit of a rainfall, a sunset, a river, a tree, a herd, a flock, a school of fish –from these the entity may gain, as in the aura from same, much that to others would be imagination, but to the entity may be used as emblems of those things that may be constructive in creating, even in a mechanical manner, that which would control, would affect, would direct such things...

The entity with its very [high] abilities of the magnetic forces within self, may circle one with its hands and it'll bear no more fruit, though it may be bearing nuts in the present. These are indications, then, of how the entity may use the energies or vibrations, [for growth]... [But] if you plant one [seed], be sure it is for the next generation and not for this one. It is others ye must think of, as should every soul...

As to the activities in the Earth: The experience before this is too well known to be commented upon, being that artist Leonardo Da Vinci. While ye have latent within self much of that desired to be overcome –though ye have overcome, not because of age but because of sensibleness– overcome the desire to be the good fellow well met. This has brought to the experience of the entity abilities in creative and constructive lines, yea as a worker with stones, and as to judgments in working with metals –but precious metals and precious stones, not semi-precious...

Incarnation continuity linking the work of Nikola Tesla and Leonardo da Vinci raises the deep spiritual question of soul-appreciation underlying their great creative wellspring –ever manifesting as artistic or inventive sensibility– that carries over so strongly from one lifetime to another (Reading 345-4):

Just as may be seen or reckoned with at this period in the present, that the activities of Leonardo da Vinci –in all his varied fields– are in 1933 more appreciated than they have ever been in the experience of any artistic field, or any field of art, in the whole period since his activity. Why?

Because the influence of the entity, or soul, is being expressed in a field of art and activity in the present experience [as Nikola Tesla in the creative field of invention]. Hence the very thought itself, of a soul, brings –with the abilities of the soul, an entity– a turning towards those very activities of the soul, or entity.

Here, the great social influence of the renowned inventor Nikola Tesla was being compared with his prior incarnation as Leonardo da Vinci, despite such connections having been largely omitted from the Cayce material. The great admiration held for the artist/inventor Leonardo da Vinci by those of his time has been well described (Vasari, G (2006) *'The Life of Leonardo da Vinci'* Kessinger Publishing):

In the normal course of events many men and women are born with various remarkable qualities and talents; but occasionally, in a way that transcends nature, a single person is marvelously endowed by heaven with beauty, grace and talent in such abundance that he leaves other men far behind... Everyone acknowledged that this was true of Leonardo da Vinci, an artist of outstanding physical beauty who displayed infinite grace in everything he did and who cultivated his genius so brilliantly that all problems he studied were solved with ease. He possessed great strength and dexterity; he was a man of regal spirit and tremendous breadth of mind...

Cayce also provided several past life readings for associates of da Vinci, including the modern-day reincarnations of Golden Humer, a commercial agent of Leonardo (Reading 1373-2); and Azul, an artist friend and co-laborer of Leonardo (Readings 1158-10, 2897-1,3). Another Life Reading was given for individuals with prior incarnations as assistants for the flight experiments of da Vinci (Readings 425-1, 490-1), one of whom was named Guiraleldio:

Guiraleldio (Reading 490-1): How, it may be asked, do you arrive at such conclusions from the entity's sojourn in those environs as indicated? By what the entity did in those environs with the abilities or knowledge that the entity had in its soul development during such a sojourn. From what, then, do you gather such information? Where are the records kept? Upon what are they recorded? Upon the etheric wave in time and space. What *is* the film that makes between time and space? That's what you are looking for, [490]! You'll find it!

This film –in this film is the difference between the movement *of* the atomic force about its center and the impression that is made *upon* those passing *between* light and heat, not darkness, for darkness may not exist where light has found its way. Though you may not be conscious or aware of its existence, its rays from the very records of time and space turn their emanations to give to a finite mind the dimensions themselves.

Before this we find the entity was in quite a different, yet quite a close character of development; for he was during those periods when the great artist, the great musician, the great scientist was attempting to make the first experiments with lighter than air machines, or painting the pictures that have become as the mystery of the smile of that particular one.

The entity then, in the name Guiraleldio, was that one who aided da Vinci when much experimentation was made, and much that has been accredited to the scientist da Vinci in the experimentations made may rather have been accredited to this entity during that sojourn...

Before this we find the entity was in that land now known as the Egyptian, during those periods when there were the sojournings from the Atlantean land.

The entity then was among the peoples that were of *one* in Atlantis, that journeyed to Egypt and aided in those establishments of the experimentations that dealt with the principles of plant *and* animal, rather than mineral, as to the applications of these principles to the curative forces in human ills; and may be said to have been upon the staff of the hospitalizations that were established during that building up in that period.

Through Cayce, the Source clearly related that *medical assistants of the Atlantean inventor Ax-Tell in the Temple of Sacrifice had reincarnated as assistants to inventor Leonardo da Vinci during the Renaissance period!* The complete list of past lives of Nikola Tesla originally given by Cayce included Leonardo da Vinci, and the evidence for this fact has been officially sealed by the ARE 'archivists', who *continue their denial of all public requests to view the original Edgar Cayce readings given for Tesla.*

In another trance session, Cayce also described Nikola Tesla's prior incarnation in the American frontier period as Henry Desmond, one of 117 members of the 'Lost Colony' of Roanoke Island, off present-day North Carolina (below) –English settlers who arrived in America in the summer of 1587, led by John White:

Henry Desmond (Reading 2636-1): As to the appearances in the Earth, –not all may be indicated in the present; yet these indicate the urges latent and manifested in the present– and that may be a part of the experience in the next few years. For, in another year the entity should have reached a definite decision as to its activities and relationships, that should stabilize the entity in and throughout this experience.

Before this the entity was in the land of the present nativity, during those first settlings in this land; of the group that settled in that area now considered as the place of the Lost Colony, or the lost activity. The entity was among those that finally persuaded the groups (though among the younger of the groups) to leave the place for the seeking of greater security, or greater opportunity for security.

Thus we find a latent fear of changes in its activity, in its relationships to things or peoples; and still the determination to venture, when deeper consideration at times should be given to the stabilizing of its mental, material and spiritual relationships. The name then was Henry Desmond.

After her life lessons learned through the German persona of Swchegen, she returned to the familiar life partnership with Henry Desmond in her subsequent incarnation as a Native American woman named Dove:

Dove (Reading 2376-4): [T]he entity was in the land of the present nativity, but among the peoples that had settled in the islands off the coast of Carolina –the first settlers that were joined with some of the natives. The entity was of the natives, but beautiful in body, beautiful in character, and in the hopes and the desires; seeking, though, for the expressions in the material associations.

There the entity gained, though in some respects it wandered far from the home in that experience –and in its associations with some of those that were the travelers through that portion of the land there were questions brought that have been and will be questions with the associations in the present, for the entity is the more closely associated with the companion of that experience. But the associations or connections with Bainbridge [presently reincarnated as Edgar Cayce] in that period were to the companion [Henry Desmond, presently reincarnated as Nikola Tesla] not pretty, yet they were taken as a part of the experience of the peoples of the period.

In the present we will find the likes and dislikes, the surety; what the entity likes it likes, and what the entity dislikes it says little about. These may be kept, or may be manifested the more in the present experience.

The associations through that experience will bring those activities that may be the building to that in which the entity may make the greater contribution in the present sojourn, –in the home and in the lives of those in the home, and the associations with those contacts and those social conditions that will arise in the experience as connected with the home– which was that sought by the entity in that sojourn, –as Dove.

After receiving the Edgar Cayce Life Reading for her previous incarnation as Dove during the Frontier period in America, Lillie sought further details concerning her many journeys in the life path of Dove:

Dove (Reading 2376-6): G. Cayce: You will have before you the life existence in the Earth plane of Lillie Delaney, and the earthly existence of this entity in the name Dove, as a native on the islands off the coast of Carolina. You will give a biographical life of the entity in that day and plane of Earthly existence, from entrance –and how– into the Earth's plane, and the entity's departure, giving the development or retarding points in such an existence...

Edgar Cayce: Yes, we have the records here of that entity now known as Lillie Delaney. In giving the biographical sketch of the life of the entity during that sojourn in Carolina, it would be well to review much of the happenings or the history of that period; so that there may be the full interpretation of the entity's activities, as to how those associations and relations may influence the experiences of the entity in the present.

As indicated, the entity was... an Indian; the daughter of a brave, close in friendship to those tribes that lived in various portions of the land as they journeyed from Georgia to the central portions of Virginia –as now known.

Peace had been established between the leaders, or braves, or chieftans, in the Virginias and Kentucky, the Carolinas and Georgia; when there were the first settlements of whites in what is now called Roanoke Island. This settlement, which is a matter of record with some, was left there without being aided by the return of those period on time, due to conditions they were not able to meet –or storms, and raiders also.

The entity had become acquainted with those people on the Island by or through individuals who had been hunting on the mainland, as well as fishing in the adjacent waters. There had been regular communications and then the entity met the sojourner or traveler Bainbridge [presently reincarnated as Edgar Cayce].

In these associations Bainbridge traveled with the tribesmen to the extreme portions of the camps; those in Georgia, near what is now Lookout Mountain (below), as well as the eastern portion of Alabama, or in those camps there is where eventually trades were made for all of Georgia and Tennessee, but the trades of Indians with whites.

This is intended to indicate the associations of the entity with Bainbridge in the traveling far from home, and to the varied lands. Yet the entity was returned to its own peoples and own tribes just about the period when it was the breaking up of the colony on the island, when there were the attempts for the people to care for themselves through mingling with the Indians. And this brought about a division of the people.

The entity then, Dove, was the companion or the wife of the entity who is the present companion, Nikola Tesla. And the application of those experiences through that sojourn may be used in the present as a helpful influence. While there will come those periods when there is the longing for changes, for new environs, for activity, we find that the home building and acting in the capacity of... a strengthening influence to its associations, friends and companions close in the home, will bring the entity the greater outlet for its abilities that arise from those experiences.

There is the ability to use whatever is at hand. There are the abilities to use nature's storehouse; the intuitive influences of the body; the abilities to maintain friendships of various characters of groups or individuals. There are the abilities to make a home, which in itself, is that nearest akin to the hopes of the future or of heaven.

For, these activities are the counterpart, the growth, the unfoldment, the awakening of the associations, of the offspring, of the companion, of the friends, to the spiritual and material application in the light of creative forces. These become, then, those influences that may be for the greater unfoldment of the entity.

As to the happenings in the various groups broken up, —these mingled or intermingled with the various tribes. For, as indicated, these were not composed of merely the one tribe. Some went to Alabama, some to the northern or central portions of Virginia, some became the companions of those in northern Georgia. Some remained among those that eventually moved back to the western portions of Carolina, the entity journeyed with those people that settled in a part of Georgia. There the entity with its companion made a home. There those activities and influences were brought about that build for creative and constructive forces in the experiences of the peoples of that period.

The entity lived to be 56 years of age. Five children were born to the entity. These became active in those relationships that were both helpful and destructive in the period of the settlement much later in the land.

After Dove's death at age 56, her spirit returned to be reborn as Mme. Roula Arseles during the exile of King Charles II of England to France (from 1651–1660). Other familiar companion souls that had been in the Atlantean period as Amiee, Ishuma, It-El-Sut and Asua also reincarnated for learning experiences in the court of King Charles II in exile in France, as Ulda, Margo Meguiette, Mme. (?) and Mme. Charmain.

Mme. Roula Arseles (Reading 2635-1): [T]he entity was in the French land during that period when a king, Charles II, was in exile there. There we find that the entity came under the influence of that king, as a companion, as an associate at times; hence well acquainted with all of those conditions, as well as with many of those individuals who gave their influence to make a life possible for that monarch during his exile.

Like many another, disappointments came to the entity with the recall of the king to England. Thus an emotion the entity entertains, or finds turned in the mind, as to the insincerity of men; and yet trusts many, and yet distrusts most *all* –and yet is emotionally drawn to those influences that were a part of the experience through that sojourn.

In the mental and spiritual plane the entity gained, the entity lost, the entity gained –or there were those periods of "don't care." Do not let such arise in the present experience. Know that what is, *is* for thine *own* development –if ye meet same in that manner in which there may be the application of the principles of creative influence. For, He hath not willed that any soul should perish but hath with each temptation prepared a way, a means of understanding, of escape. The entity in that experience was known as Mme. (or Madame) Roula Arseles.

Mme. Roula Arseles (Reading 993-1): [W]e find [the entity] in that land now known as France. The entity then among those when the second of the Charles [Charles II of England] were in exile to aid that monarch or ruler in gaining again the position he occupied. The entity among that household that the entity or the ruler was kept hid for a period. Then in the name Roula Arseles. The entity gained and lost through this experience. Gaining in the assistance given to another. Losing through the misapplication of self's own indulgences. In the present experience the entity feels much for the peoples of this land, represented in not only the sojourn but of the peoples represented by the ruler, and innately there is often felt that self *has* experienced something of the glory or pomp that goes with such positions; and justly so, for self has once been a princess [in India, named Kelpuso].

After the life of Roula Arseles was completed, her spirit was reborn in America as Ann Lilith Bewton, expressing the same rebellious personality as Lillie Delaney –*and with a very similar name.*

Ann Lilith Bewton (Reading 314-1): [W]e find [the entity] in that period when there were those peoples being gathered in that land about what is now known as –or called– Plymouth. The entity then was in body beautiful, in mind above the ordinary, and gave self in the services of those peoples; especially in leading the singing and the music in the spiritual service in that day, in the name then of Ann Lilith Bewton. In this experience the entity gained throughout, though suffering oft in body for the tenets held; and will make in the present experience for those periods when, with a scolding or rebuke, the body will turn within itself but not forget its aim or purpose –and, unless watched, will "do it anyway"!

Highly detailed information imparted by the Source through Cayce revealing many temporal transfigurations of the companion souls of Lillie Delaney and Nikola Tesla were often grounded by concerns of the present. Cayce's health readings focused on preventive measures that required immediate attention to avoid the onset of disease conditions, often recommending lymph massage and osteopathic manipulations (akin to chiropractic adjustments done today), as suggested for both Lillie and Nikola many times.

After stating their interest in raising a child together, Cayce also offered a detailed set of lifestyle and dietary recommendations for Lillie and Nikola to facilitate the best chance for a nominal pregnancy and successful childbirth. However, significantly stressful conditions surrounded the couple during this same time period pertaining to the complex inventive process being undertaken by Nikola Tesla and Thomas Townsend Brown in development and prototyping of the Tesla Gravity Motor with Edgar Cayce, from 1927 to 1930.

While Thomas Townsend Brown requested dozens of readings from Cayce for aid in designing and testing the Gravity Motor based on Tesla's many decades of advanced research into the physics of acoustic resonance and HHO plasma generation (Readings 195-51–69, 4665-1–13, 4666-5), Tesla was well occupied with the needs of his pregnant partner Lillie Delaney. Inevitably, stress related to the safety of the inventor during this process, and protection of his interests throughout the project, were significant.

A condensed listing of health readings given by Cayce for Lillie's three pregnancies and miscarriages from May 1927 to August 1929 outline the mental and physiological conditions that Lillie contended with during the most exuberant, and sometimes extremely aggravating, development period of the Tesla Gravity Motor:

Reading Date	Reading #	Health conditions, causes & recommendations
May 26, 1927	301-1	-painful menses, increased white blood cell count, red blood cell deficiency, mental forces closely linked with her 'associate' (Tesla)
June 10, 1927	301-2	-pelvic organ position offset due to pressure, preparation for conception of a baby, optimal weight 132 lbs., eye trouble
October 6, 1927	23-2	-anemia, deficient quantity & quality of blood, poisons in system, anxiety, worry, cysts needing removal, non-healing abrasions
December 4, 1927	301-3	-repositioning of pelvic organs requires medicated packs & osteopathic manipulations, discussion of ideals and conception
February 10, 1928	2635-2	-better condition, positive attitudes to be held during gestation, vitamins, exercise, walking and warning not to strain body
March 21, 1928	23-3	-need to stimulate circulation, olive oil rubs, keep balanced acidity/alkalinity, recommendation of Atomidine
April 3, 1928	2635-3	-normal fetal development, celery & carrot juices for nerve forces for both mother & fetus, return in 4-6 weeks for next check-up
May 11, 1928	301-4	-nominal development of fetus, discussion of ideals, nausea, stay off feet but walking is good, outline treatments until Sept.
June 4, 1928	2635-4	-nominal development of fetus, precautions not to be overactive, no lifting or pulling, birth time drawing near, take Calcios
June 25, 1928	4973-1	-kidneys & glands disturbed approaching delivery, temperment & stress effect mammary glands & kidneys, enemas recommended
August 18, 1928	301-6	-delivery anticipated in coming weeks, kidneys better, limes for blood, bone and nerve building for mother & fetus, breast feeding
September 3, 1928	23-4	-odor of iodine, misalignment of embryonic sac, Orris & Ergot spasm, violent expulsion of fetus, womb dropped down
September 6, 1928	4122-1	-blood supply good, stress & strained conditions, depression, nerves distraught, headaches, curvature of womb to side & back, lesion, adhesion of tissue causing inflammation to fallopian tubes
September 7, 1928	23-5	-general improvements, keep up eliminations, too much reclining, massage lower abdomen & across small of back recommended, abdominal pain from violent expulsion, contraction of pelvic organs
September 14, 1928	23-6	-conditions near normal, pelvic organs in position, precautions against too violent exercises, lifting or pulling to be avoided
September 19, 1928	23-7	-too much activity caused bruising through pelvic area, brought on heavy menstrual flow, curetting recommended in case of infection
September 27, 1928	23-8	-conditions progressing satisfactorily, recommendation of a tonic, osteopathic adjustments to aid eliminations and relieve swelling
December 7, 1928	301-7	-over-irritated nervous system caused by pressure in pelvic organs, on feet too soon after failed delivery, pelvic organs fall too low
April 5, 1929	23-9	-2nd pregnancy apparent, not normal conditions, need to keep off feet & elevate legs, keeping feet warm, painful menstrual discharge
April 20, 1929	23-10	-pelvic organs out of position, strained, fetal forces causing drainage producing irritation & pain, 3rd month of 2nd pregnancy, danger of leakage causing septic poisoning, may require surgical abortion
June 6, 1929	23-11	-3rd pregnancy apparent, disturbed but continuing normally, Codiron as tonic, cod liver oil & iron, walking but no riding
July 29, 1929	23-12	-abnormal pregnancy apparent, shows between 1-2 months development, use transportation by train or plane only
August 11, 1929	23-13	-conception, miscarriage; 2nd conception, miscarriage; causing abnormalities in 3rd pregnancy 6-10 wks, non-stop menstruation

At that juncture in 1929, Lillie Delaney's compounding health issues became a full-time preoccupation that demanded much of Nikola's time and energy as the Tesla Gravity Motor project was nearing completion.

Lillie's mother Martha ('Mattie') Ann (Galyean) Delaney had died on March 14, 1925, and was buried in the family plot at the Henry Cemetery in Corinth, Mississippi.⁹ *However, the cause of Martha's death is not on record.* Lillie's eldest brother Elbert Ernest Delaney (1888 - 1936)¹⁰ and her sisters Ida L. (Delaney) Ford (1892 - 1984)¹¹ and Georgia Olive (Delaney) Seay (1894 - 1938)¹² are also buried the Henry Cemetery.

Elbert Delaney was killed in an automobile 'accident' on September 20, 1936 in Adamsville, Tennessee, just two years before Nikola Tesla was run down in an automobile hit-and-run murder attempt by German Nazi/OSS agent George H. Scherf, Jr. (alias George H. W. Bush, Sr.), breaking a rib and bruising his hip:

Further investigations unveil a pattern of deception and prior attempts on Tesla's life linked to his (unwisely trusted) clerical assistant George Scherf, Sr. and his son George, Jr. Otto Skorzeny alleged that the Scherfs were fellow Nazi secret agents, the father having illegally entered the US to work for Tesla years prior, while Hitler sent George Junior to New York in 1938 to kill Tesla after stealing his secret inventions. Skorzeny recounted George Scherf, Jr.'s only attempt on Tesla's life in 1939 when he drove Tesla down in a taxicab, hitting the 83-year-old inventor while he was crossing the street. George failed to kill the spry elderly scientist, although the impact left a broken rib and bruised hip.

Before the murder attempt, Tesla was often bothered in his laboratory by the petty theft of the younger Scherf, even remarking on the teenager's invasions to friends. Apparently Tesla took the trespasses quite personally, for young George's incessant meddling in the labs earned him the nickname 'Curious George', bestowed by Tesla as a way of mocking his intelligence. Likening the younger Scherf to a conniving monkey, Tesla retold the story of George's invasive behavior to Margaret Rey, who later created a fictional character for children's books with the same memorable name.

The Scherf/Tesla origin of the character was undoubtedly to be a topic of much interest during the 'Curious George' international film debut on February 9, 2006 –a topic that would never again be discussed by the books' co-author, Alan Shalleck (above), because he was murdered on February 6, 2006 just days before the film premiere and interviews.¹³ The identity of 'Curious' George Scherf, Jr. was a secret that had already been revealed years before Shalleck's murder by one of Scherf's Nazi cohorts, Otto Skorzeny. Interestingly, both Skorzeny and Shalleck had lived for many years in Boynton Beach, Florida, where Shalleck's body was found in his driveway. The two men who committed the murder were unwitting agents of the CIA, whose conflicting confessions suggest they were hypnotically controlled.¹⁴

In another synchronicity with her previous life as Lillie Delaney, the 'Curious George' books were Suzanne Benoit's favorite during childhood. Suzanne's attraction to Curious George also showed in her choice of stuffed animals, selecting monkeys rather than bears. The monkey is Suzanne's Chinese astrological sign. Suzanne's birth on September 17, 1968 mirrors the date of Cayce's last reading: September 17, 1944.

Further information sought through Cayce regarding tragic events among the Delaney family concerned Elbert Delaney's death, requested in a letter from Nikola Tesla on October 18, 1936 (Reading 1005-10):

Administrators in Tenn. are not playing fair with me in regards to cousin Elbert's estate... I believe cousin Elbert left a will, but as yet no one has been able to find it (so they say). He has been dead 4 wks. and they haven't appointed an administrator. There is a fine farm which is fully stocked with cattle, and a great many other things, for which no one seems to be personally responsible... I want cousin Elbert 's estate settled in the way that it should be, and if he left a will, I want to find it... if something isn't done immediately the estate won't be worth a cent to anyone.

Cayce responded to Tesla's letter, conducting a reading delving into the circumstances (Reading 1005-10):

Gertrude Cayce: You will have before you the body and the enquiring mind of Nikola Tesla, and his relation to the estate –and also the conditions surrounding the estate– of Elbert Delaney, who died in an automobile crash on September 20, 1936 in Adamsville, Tennessee. You will outline the course of action which Mr. Tesla should pursue regarding this, and answer the questions which I will ask you.

Edgar Cayce: Yes, we have the body, the enquiring mind, and those relations and conditions as surround same... [T]here are regular channels through which such conditions are handled. After a period, when there is not presented a will or testament as of same, the Court appoints one as an administrator, or one to administer that estate. There are claims, and with same there will be presented something of what *is* to be done with the estate.

Q: *Was there a will?*

A: As... we have given here... Not as a will, but as how and when certain things have been taken care of, *these* certain things are to be done, see?... Go to the bankers, then, in this place, would the body find –but not unbeknowings to the others– but have the court appoint such a one, see? Call for, the Court call for, then, all of the claims against such estate –which will be natural for the administrator to call.

As Elbert Delaney had inherited the cattle farm after his father's death in 1905, his sisters were unable to operate the farm after his fatal car crash (under suspicious circumstances). *Further anomalies are also apparent, as there are no existing death records or cemetery burials for Gracie Delaney (b.1886), Rufus M. Delaney (b.1890), Lillie B. Delaney (b.1896), Edna G. Delaney (b.1898) or Alberta P. Delaney (b.1901).*

Lillie's brothers and sisters were most likely killed by the OSS for knowledge of the Tesla Gravity Motor invention, completed in March 1930,¹⁵ having been preceded by the stock market crash of October 29, 1929, orchestrated to cover-up theft of Tesla's greatest achievement, the antigravitic HHO plasma aircraft:

Tesla's antigravitic disc aircraft
1936 Nazi German prototype

My flying machine will have neither wings nor propeller. You might see it on the ground and you would never guess that it was a flying machine. Yet it will be able to move at will through the air in any direction, with perfect safety, [achieving] higher speeds than have been reached, regardless of "holes in the air" or downward currents. It will ascend in such currents if desired. It can remain absolutely stationary in the air, even in wind, for great lengths of time. Its lifting power will not depend upon any such delicate devices as the bird has to employ, but upon positive mechanical action.¹⁶

The first fully functional embodiment of Tesla's flying machine was developed in 1930-1936, as seen in leaked archival photographs of the first Nazi prototype, fitted on its underbelly with three double-drum Tesla gravity motors (above), originally designed and constructed in 1927-1930 with the aid of Edgar Cayce and Thomas Townsend Brown (Readings 195-51-69, 4665-1-13, 4666-5).

Due to the extreme temperatures generated by friction and HHO plasma that forms within each pair of offset rotating drum units comprising the antigravitic motors, a liquid mercury/oil mixture was used instead of ball bearings. This special fluid combination eliminated air in each of the tubular ducts enclosing the central axle, as specified by Cayce during a trance reading for mechanical engineer –and covert OSS agent– Thomas Townsend Brown on November 23, 1930 (Reading 195-67):

Q: *What liquid will balance best with mercury in ducts as the relieving factor?*

A: Oil –castor oil... Better for the gravity in same and the resistive forces are better balanced.

Q: *[By] adding mercury and other fluid to ducts all air is eliminated...*

After the covert Nazi completion and testing of Tesla's antigravitic HHO plasma aircraft in 1936, strategic planning of World War II involved close collaboration between Germany, Italy and Japan. Prior to the assassination of Nikola Tesla by Nazi/OSS agents in January 1943, Japan purchased 1,500 tons of mercury from Italy for planned mass production of Tesla's antigravity discs, to be delivered by German U-boats during the following war years, sealed in canisters inside the flooded keel and ballast tanks.

German and Italian boats and submarines made at least 98 different attempts to transport mercury to Japan, crossing from the Atlantic into the Indian Ocean off South Africa, as revealed by the surrender of the Italian submarine 'Amiraglio Cagni', loaded with mercury cargo, which capitulated at Cape Town, South Africa after the September 8, 1943 Italian collapse.¹⁷

Many German and Italian vessels tasked with delivery of mercury cargo never completed the long journey, for various reasons including Allied torpedo strikes and other significant hull damage requiring repairs, as was the case for the German U-864. The presence of 67 tons of mercury cargo on German U-864 was documented in the Norwegian Coastal Administration (NCA) technical report, detailing recent salvage operations of U-864 located on the sea floor 2 nautical miles from the coast of Norway's Fedje Island:

Approximately 1,500 tons of mercury was purchased by the Japanese in Italy from 1942 to the time of the Italian collapse [in September, 1943]. This special commodity held the highest priority for shipment to Japan by submarine. Information on shipments during the period of surface blockade running is fragmentary, but successful shipments are believed to have amounted to 141 tons, allied sinkings may have totaled 119 tons.

Approximately 620 tons of mercury was shipped in numerous submarines from Europe since the summer of 1943 with a known loss of approximately 420 tons. One of the submarines which made a successful round-trip, was the U-861 commanded by Jürgen Oesten. He left Germany in April 20, 1944 with 100 tons of mercury-filled steel canisters which were stored in the keel, and reached Penang September 23 the same year...

German U-864 wrecksite
Off Fedje Island, Norway

For the last years of the war, the blockade running submarines operated out of Kiel. The whole operation was classified "Secret", and was supervised by Admiral Hans-Georg von Friedenburg, who was both commanding Admiral of submarines as well as Chief of the "Organisationsabteilung"... U-864 was part of this scheme... [and] commanded by Korvettenkapitän Ralf-Reimar Wolfram, left Kiel with its cargo December 5, 1944 to arrive in Horten (Norway) four days later... [En route, U-864] reported a breakdown and was ordered to return to Bergen... Having discovered the U-864, Lt. Launders, Captain of the HMS Venturer, followed the u-boat working out the target plot and decided to fire his torpedoes resulting in the sinking and breaking up of the U-864...

The Norwegian Submarine Inspection received the first request about U-864 in September, 1997. The search for the submarine started spring 2001, but the wreck was not located until February 2003 (sonar, above). In the fall the same year, the NCA started sediment testing of the seabed and discovered high concentrations of mercury...

The only known record of U-864's cargo list is compiled from the ULTRA archives in London. According to the ULTRA archives U-864 had 1,857 mercury canisters (approximately 67 tons) stored in the keel when torpedoed on February 9, 1945... That the mercury was contained in steel canisters was confirmed when one of the canisters containing mercury was located and brought to the surface during surveys on the wreck in 2005.

During investigations on the wreck, two mercury canisters have been found. One of these was a forged canister, while the other was a welded canister (cylinder shaped). A mercury canister was salvaged and opened in 2005 and contained 36 kg (2.7 litres) metallic mercury. Assuming all canisters contained approximately the same amount of mercury, we can estimate that there was approximately 67 metric tons of mercury on board U-864 when torpedoed February 9, 1945.¹⁸

Other Axis submarines bearing mercury destined for Japanese manufacturing plants for mass producing Tesla's antigravitic aircraft made the greater part of the transoceanic journey before being sunk by Allied warships. Such was the fate of German U-859, sunk in Indonesian waters in the Strait of Malacca:

German submarine... U-859 was sunk on the 23rd September 1944 near Penang in the Straits of Malacca, by torpedoes from the British submarine HMS Trenchant... [leaving] 47 dead and 20 survivors. At the time of her sinking the U-859 was carrying a valuable cargo of metal destined to support the Japanese war effort. This consisted of some 77 tons of mercury held in metal flasks in her docking keels, along with some 25 tons of lead.¹⁹

While the successful prevention of mercury transports to Japan by Allied ships are well documented, explanations given for the technical application of the mercury by Japanese do not add up. What application could possibly require 1,500 tons of the metallic liquid? Certainly, such huge volumes are not needed for any known conventional weapons, including nuclear warheads, as cited by all sources on the subject.

Edgar Cayce's psychic readings for the Tesla Gravity Motor provide the only coherent explanation for the massive mercury cargo transport operations undertaken by Nazi vessels during World War II. After loosing approximately 420 tons of an estimated total of 620 tons to Allied naval blockade, Germany abandoned the prospect of mass production of Tesla antigravity aircraft in Japan, and opted for more secluded production sites in Antarctica, where secret Nazi bases were being established within massive caverns below the bedrock and glacial ice sheets. *U-boats surrendered off Argentina in 1945 were destined for Antarctica.*²⁰

In early 1945, Nazi war efforts were strategically shifted to covert operations at Antarctic bases, with the remaining 980 tons of mercury not delivered to Japan (or lost in combat) rerouted to Antarctica to supply Nazi manufacturing plants for mass production of Tesla's antigravity aircraft over the following decades:

Just before the end of the WWII, two German provision U-boats, U-530 and U-977,... [transported] members of the antigravity-disk research and development teams (ULTRA), and the *last* of the most vital disc components... This included the notes and drawings for the latest saucer or aerial disk designs, and... the gigantic underground complexes and living accommodations based on the remarkable underground factories of Nordhausen...²¹

The reality of Nazi reconsolidation efforts within Antarctic bases is also evidenced by extensive post-World War II intelligence-gathering missions to Antarctica conducted by the US Navy. Codenamed Operation Highjump, these top-secret missions were organized by Rear Admiral Richard E. Byrd, Jr. and led by Rear Admiral Richard H. Cruzen, facilitating comprehensive surveillance efforts that included 4,700 men, 13 ships, and 33 aircraft, lasting from August 1946 to February 1947.²² Later statements given by Admiral Byrd revealed further details concerning the Antarctic presence that have been withheld from the general public:

But... the part of the story that is seldom told, at least in 'official' circles, is that Byrd and his forces encountered heavy resistance to their Antarctic venture from "flying saucers" and had to call off the invasion. This aspect of the story was pushed forward, again, a few years ago, when a retired Rear Admiral, allegedly living in Texas,... allegedly claimed that he knew there had been "a lot of aircraft and rocket shoot-downs"...

'Operation Highjump', which was, basically an invasion of the Antarctic, consisted of three Naval battle groups, which departed Norfolk, VA, on 2 December 1946. They were led by Admiral Richard E. Byrd's command ship, the ice-breaker "Northwind," and consisted of the catapult ship "Pine Island," the destroyer "Brownson," the aircraft-carrier "Phillipines Sea," the U.S. submarine "Sennet," two support vessels "Yankee" and "Merrick," and two tankers "Canisted" and "Capacan," the destroyer "Henderson" and a floatplane ship "Currituck." A British-Norwegian force,... [as well as] Russian,... Australian and Canadian forces were also involved...

On 5 March, 1947 the 'El Mercurio' newspaper of Santiago, Chile, had a headline article "On Board the Mount Olympus on the High Seas" which quoted Byrd in an interview with Lee van Atta:

Adm. Byrd declared today that it was imperative for the United States to initiate immediate defense measures against hostile regions. Furthermore, Byrd stated that he "didn't want to frighten anyone unduly" but that it was "a bitter reality that in case of a new war the continental United States would be attacked by flying objects which could fly from pole to pole at incredible speeds".

Interestingly, not long before he made these comments, the Admiral had recommended defense bases at the North Pole. These were not "isolated" remarks... Admiral Byrd later repeated each of these points of view, resulting from [what] he described as his "personal knowledge" gathered both at the north and south poles, before a news conference held for International News Service.

He was [later] hospitalized and was not allowed to hold any more press conferences. Still, in March 1955, he was placed in charge of *Operation Deepfreeze* which was part of the International Geophysical Year, 1957-1958, exploration of the Antarctic. He died, shortly thereafter... in 1957... [and] many have suggested he was murdered...

Secrecy seems to be in no scarcity as it relates to several Antarctic expeditions; perhaps in no small way due to a continued concern that the Nazis had a remnant left in Antarctica from their infamous 1938-9 'New Schwabenland' colonization of Antarctica... The map of NeuSchwabenland... cannot be exhibited in Germany, *on penalty of imprisonment...*²³

German exploration of NeuSchwabenland in 1938-1939 is commonly referenced by all sources on the subject of Nazi bases in Antarctica, yet the actual location of the base is situated hundreds of miles away in Neufriedland (named after Admiral von Friedenburg), *on an island named Mausenberg in the Highjump Archipelago. As the not-so-clever naming of 'Operation Highjump' directly indicates, US Naval forces had identified the development of this extensive Nazi base in 1946 by monitoring German submarine activity for delivering >1,000 tons of mercury required for mass production of a fleet of Tesla's antigravitic disc aircraft.*

The Highjump Archipelago Nazi base can be directly entered by submarines through submerged tunnel systems that are protected by dozens of miles of ice cover from the nearest open seas. For this specific reason, US ice-breaking vessels were dispatched among the many warships and aircraft utilized during Operation Highjump. The 7-month-long surveillance mission suffered heavy losses due to the growing fleet of Tesla antigravitic disc aircraft already produced by Nazi engineers at Mausenberg underground base.

Mausenberg, Neufriedland Nazi base
66.553217°S, 99.838294°E

Satellite imagery of the Antarctic Mausenberg, Neufriedland base entrance provide evidence for not only the reality of ongoing large-scale underground Nazi activities at that site, *but offer significant confirmation of Nazi mass production of Tesla's optically invisible antigravitic aircraft utilizing >1,000 tons of mercury.*

Located on a mountain slope without glacial coverage, the Highland Archipelago base's high-elevation entry/exit portal for disc aircraft is roughly 40m in height by 90m in width, and protected from snowfall accumulation by a domed metallic roof lined with heating elements clearly visible in photographs (above).

The Nazi Mausenberg base aircraft portal (66.553217°S, 99.838294°E) is situated 7,549 miles from the Great Pyramid of Giza, Egypt; a resonant distance comprising 30.33% of Earth's mean circumference of 24,892 miles. The special geoposition of this site suggests it is located directly above an ancient subterranean city originally built by the Atlantean civilization, which was discovered by the Nazis before World War II.

Given the staggering implications of these facts –*directly confirming first-hand knowledge of underground Nazi bases shared in deathbed confessions by Nazi/CIA agent Otto Skorzeny*– ongoing CIA suppression of information concerning Tesla's Gravity Motor and HHO invisibility-cloaking inventions coherently explains the complete eradication of relevant public records pertaining to the great lifetime achievements and covert government assassinations of Edgar and Gertrude Cayce, Nikola Tesla, Lillie Delaney and several other members of the Delaney family. *How does this information relate to current events in the present time?*

The broader *hyperdimensional* significance of these Nazi manipulations and assassinations in preparation for World War II emerged during a much later series of highly detailed revelations through the Cassiopeaea transmissions channelled by Laura Knight-Jadczyk,²⁴ during a session conducted on December 2, 1995:

Q: (L) *Did the Germans construct a time machine during WWII?* A: Yes... Q: (L) *Where?* A: Mausenberg, Neufriedland... Antarktiklandt. Q: (L) *Who is in control of or running this machine?* A: Klaus Grimmschackler... Q: (L) *Did they use this machine to transport themselves there and also in time?* A: Has been performed in Glophen... They got the information on such things from channeled sources. Q: (L) *Did the Germans get the information from the Vril Society?* A: Partly. Also Thule Society. Q: (L) *These individuals who have this time machine in Antarctica,... what do they plan to do with it?* A: Exploring time sectors through loop of cylinder... Complex, but is profile in 4th through 6th density. Q: (L) *Are there any particular goals... in doing this "time exploration?"* A: Not up to present, as you measure it. Q: (L) *Well, if they escaped and took this time machine to Antarctica, are they working with any of the so-called "aliens?"* A: 4th density STS [or Service To Self]. Q: (L) *Are these Germans and their time machine, any part of the plan to take over Earth when it moves into 4th density.* A: Maybe.

The advanced technological process of time travel was described in greater detail during another channeling session with the Cassiopeaan 6th density thoughtforms conducted on November 14, 1994:

Q: (L) *I would like to know what is the specific mode of time travel?* A: Complex... Transdimensional transfer utilizing electromagnetic adjustment of atomic structure to alter speed of time cycle convergence... The first step is to artificially induce an electromagnetic field. This opens the door between dimensions of reality. Next, thoughts must be channeled by participant in order to access reality bonding channel. They must then focus the energy to the proper dimensional bridge. The electrons must be arranged in correct frequency wave. Then the triage must be sent through realm "curtain" in order to balance perceptions at all density levels... Triage is as follows: 1. Matter, 2. Energy, 3. Perception of reality. That is it folks.

Time travel experiments conducted by the US Navy in 1941 used Tesla's Gravity Motor on the USS Eldridge. The Nazi German mass migration to the Mausenburg underground base in Neufriedland, Antarctica was addressed further during another fascinating dialog with the Cassiopeaeans, conducted on August 31, 1996:

Q: (L) *Now, in talking about these large underground cities or enclaves that we've talked about... (T) When did they go underground?* A: Several occasions, the most recent being, on your calendar: 1941 through 1945... Last episode of mass migration, mostly Deutschlanders... Antarctica. Under there... Entry port... Q: (T) *They went underground in Antarctica, they built a large underground base there, this is where the Germans, as in the Nazi Germans, claimed as Vineland, I think it is, where the older maps that show Antarctica...*

A: Yes, but they entered through their constructed base, as instructed, then were assimilated.

Q: (L) *They were assimilated into the population already existent? Underground cities, underground bases?* A: Yes...

Q: (T) *They were instructed to go there?* A: [By] those identifying themselves as "Antareans"... An STS race from Orion that is humanoid... The Thule Society originated contact...

Q: *Admiral Byrd was sent down there, supposedly to go to the South Pole... but he took a large military force with him... The large military force encountered resistance and got their asses whupped real good down there. But, they kept it real quiet... they just said, oh, it was a scientific expedition... (T) They lost a whole lot of people and a whole lot of ships, and a lot of equipment down there... A: This is where "The Master Race" is being developed.*

Essential background information concerning the psychopathic Nazi obsession with creating the Aryan STS "Master Race" had been previously discussed with the Cassiopaeans on September 24, 1995:

Q: (L) *Why was Hitler so determined, beyond all reason, even to his own self-destruction, to annihilate the Jews?*

A: Many reasons and very complex. But, remember, while still a child, Hitler made a conscious choice to align himself with the "forces of darkness," in order to fulfill his desires for conquest and to unite the Germanic peoples. Henceforth, he was totally controlled, mind, body, and soul, by STS forces. Q: (L) *So, what were the purposes of the STS forces that were controlling Hitler causing him to desire to annihilate an entire group of people?*

A: To create an adequate "breeding ground" for the reintroduction of the Nephilim, for the purpose of total control of the 3rd density earth prior to elevation to 4th density, where such conquest is more difficult and less certain!

Q: (L) *Do you mean "breeding ground" in the sense of genetic breeding?* A: Yes. Third density.

Q: (L) *Did they accomplish this goal?* A: No. Q: (L) *So, the creation of the Germanic "Master Race" was what they were going after, to create this "breeding ground?"* A: Yes.

Q: (L) *And, getting rid of the Jews was significant? Couldn't a Germanic master race be created without destroying another group?* A: No... Because of 4th density prior encoding mission destiny profile... This means encoding to activate after elevation to 4th density, thus if not eliminated, negates Nephilim domination and absorption. Jews were prior encoded to carry out mission after conversion, though on individual basis. The Nazis did not exactly know why they were being driven to destroy them, because they were being controlled from 4th density STS. But, Hitler communicated directly with Lizards, and Orion STS, and was instructed on how to create the "master race."

Consequences of the negative spiritual orientation of the Reptilian extraterrestrial humanoids (or Lizards) was explained in a previous Q&A session with the Cassiopaeans that took place on October 22, 1994:

[T]hose who are described as the Lizards have chosen to firmly lock themselves into service to self [STS]. And, since they are at the highest level of density where this is possible, they must continually draw large amounts of negative energy from those at the third level, second level, and so on, which is why they do what they do. This also explains why their race is dying, because they have not been able to learn for themselves how to remove themselves from this particular form of expression to that of service to others [STS]. And, since they have such, as you would measure it, a long period of time, remained at this level and, in fact, become firmly entrenched in it, and, in fact, have increased themselves in it, this is why they are dying and desperately trying to take as much energy from you as possible and also to recreate their race metabolically. Q: (L) *Well, if we are sources of food and labor for them, why don't they just breed us in pens on their own planet?* A: They do.

Q: (L) *Well, since there [are] so many of us here, why don't they just move in and take over?*

A: That is their intention. That has been their intention for quite some time. They have been traveling back and forth through time as you know it, to set things up so that they can absorb a maximum amount of negative energy with the transference from third level to fourth level that this planet is going to experience, in the hopes that they can overtake you on the fourth level and thereby accomplish several things. 1: retaining their race as a viable species; 2: increasing their numbers; 3: increasing their power; 4: expanding their race throughout the realm of fourth density. To do all of this they have been interfering with events for what you would measure on your calendar as approximately 74 thousand years. And they have been doing so in a completely still state of space-time traveling backward and forward at will during this work. Interestingly enough, though, all of this will fail.

Complex hyperdimensional dynamics described in these lengthy replies given by the Cassiopaeans allude to a convergence of events, with plans for overt world domination by the Nazi "Master Race" being linked with major astronomical events now building toward culmination on the December Solstice of 2017.

The timeframe reference for the "transference from third level to fourth level that this planet is going to experience" was not clearly stated back in 1994, when that channeling session took place, yet strong indications have been given in recent sessions in 2017. On August 5, 2017, the Cs stated planetary chaos would occur "Soon!" A few sessions later, on October 14, 2017, strikingly chaotic behavior patterns were characterized by the Cassiopaeans as an effect of the imminent approach of the realm border crossing:

A: *General chaotic energies of transition affect environment in many ways...*

Q: (L) You say the word, "transition"... What kind of transition are we talking about here?

A: *Planetary movement through space-time area of realm border.*

Strategic long-term plans of the time-traveling Orion STS humanoids, who directed the Nazi migrants to subterranean bases, aim to exploit the mass confusion and amplify the natural fear response that will inevitably be evoked by the upcoming transference from 3rd density to 4th density reality on Earth. Subversion of Nikola Tesla's technological developments from the awareness of the great masses of Earthly humanity inhabiting the planetary surface appears to have been a crucial disorienting factor facilitating their control.

However, genetic enhancement of terrestrial humans who are consciously aligned to receive the DNA upgrade to restore the original 135 chromosomes of the full human genome will be conferred by the atmospheric luminosity of the impact of the Galactic Superwave of June 22-24, 2018. This is the crucial factor that will negate the controlling influence of the Orion STS consortium, causing their failure.

Omniscient explanations offered by the Cassiopaeans through Laura Knight-Jadczyk clarify the peculiar situation described in Laura Peppard's psychic aura reading for Alex Putney, given on March 19, 2008:

There's another present here that you're working to find [brief pause]. Like maybe you could say it's the Lord of Karma, is one sense I get from it... [H]ere's this little thing that looks like... a wormhole. It's like if I look through it, then it comes up, maybe let's say on another planet, I don't know, another place, and there's somebody else reading these past lives –accessing your information, say. So, now my conclusion is that they're probably your past lives, but that somebody else is reading them, you know, like we would watch TV. Or, those experiences are available, so, you're like an open book...

You know, normally whatever energy you run in your space that's creating consequences in the world, and you're getting those consequences and learning and growing from it, and that's generally how people change and grow. This is in a sense not letting that happen, as I see in the layers. Kind of more like you're on a mountaintop, or protected? I'm feeling another presence in this layer too... Somebody else's energy is there –jealous of your ability, but I don't think necessarily a physical person [*here on this planet*].

You know, I'm just getting these weird things I don't usually see in readings, but it's kind of like this person... feels like a boy, kind of a thing... but a peer. It's like taking your communication, but like, to another planet and using it, but it's yours. But... he's presenting it as his. You know, taking it from you, but it's not in this world... [The energy of this being–] it's smoky and goopy at the same time, and it's kind of gray and mustard, too. So, I'm kind of assuming that this being is part of this group that you're either working with, or they're kind of holding you hostage –we haven't arrived at that conclusion yet...

In the crown chakra, there's some green there... and then there's a funnel, almost to a point. I see a funnel, but like this way [*gestures to show it open above and narrowing to a point below*]. And there's a tremendous amount of information or energy in that cone, or funnel. But it's not really interacting with your space, but yet it's putting your growth, kind of, on hold. Like you're not getting any growth out, even though you're holding that in your space...

Now, either you have a group of beings or aliens that have pretty much commandeered your space because you're pretty capable, and you are running it, or you have some soul agreement with the group. You know, I don't really see your growth or your empowerment in this agreement, but it might be, you know, not a place where I can understand adequately –[which might explain] why I arrive at that [*idea*]. A lot of the levels of information seem very profound and... of a high vibration.

Psychic imagery being interpreted by Laura Peppard in these statements on the aural profile of Alex Putney describe karmic limitations imposed by the Orion STS consortium upon the transdimensional work initiated by Nikola Tesla and Lillie Delaney –*and carried forward in their next incarnations as Alexander Putney and Suzanne Benoit*. The imposing weight of these severe limitations will soon disintegrate under the enhanced luminosity of twin suns and Earth's red auroral cocoon, upon global transition to 4th density reality.

Forthcoming Red Dawn events represent the Creator's gift of ascension in the light of knowledge. Clearly, the greatest accomplishment of modern technological endeavor manifested through the timeless spiritual companionship of Nikola Tesla and Lillie Delaney that has dramatically re-emerged in the present work of Alexander Putney and Suzanne Benoit, revealing prime truths that penetrate the illusions of our reality.

References

- ¹ – (2017) 'Readings' *RenoPsychic Institute*, online · <http://www.renopsychicinstitute.com/readings.html>
- ² Cayce E, Cayce G (2006) '*The Complete Edgar Cayce Readings, CD-ROM Version 2.0*' ARE Press
- ³ – (2017) 'Suzanne Name Meaning & Origin' *Baby Name Wizard*, online · <http://www.babynamewizard.com/baby-name/girl/suzanne>
- ⁴ – (2017) 'United States Census, 1900' *Family Search*, online · <https://www.familysearch.org/ark:/61903/3:1:S3HY-DYX9-X4G?i=11&cc=1325221>
- ⁵ – (2017) 'Lillie B. Delaney - 1910 Census Record' *Moose Roots*, online · <http://us-census.mooseroots.com/l/432785157/Lillie-B-Delaney>
- ⁶ – (2017) 'United States Census, 1910' *Family Search*, online · <https://www.familysearch.org/ark:/61903/3:1:S3HY-XX89-3PW>
- ⁷ -- (2017) 'Lillie Grace (Amos) DeLaney (1870 - aft. 1910)' *Wiki Tree*, online · <https://www.wikitree.com/wiki/Amos-1455>
- ⁸ Jarus O (2016) 'Built by the Huns? Ancient Stone Monuments Discovered Along Caspian' *Live Science*, online · <https://www.livescience.com/56855-ancient-stone-monuments-discovered-along-caspian.html>
- ⁹ – (2017) 'Martha Ann Delaney (1869 - 1925)' *Find A Grave Memorial*, online · <https://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=82304999>
- ¹⁰ – (2017) 'Elbert Ernest Delaney (1887 - 1936)' *Find A Grave Memorial*, online · <https://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=139600632>
- ¹¹ – (2017) 'Ida L. Delaney Ford (1892 - 1984)' *Find A Grave Memorial*, online · <https://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=82304114>
- ¹² – (2017) 'Georgia Olive Delaney Seay (1894 - 1938)' *Find A Grave Memorial*, online · <https://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=112505982>
- ¹³ Fischer M (2006) 'Curious George Writer Murdered; No Yellow Hat Involved' *Cinematical*, February 8, online · <http://www.cinematical.com/2006/02/08/curious-george-writer-murdered-no-yellow-hat-involved/>
- ¹⁴ Putney A (2009) '*Veil of Invisibility*', Human Resonance, pp. 11-12, online · http://www.human-resonance.org/Veil_of_Invisibility.pdf
- ¹⁵ Putney A (2015) '*Infraworld*', Human Resonance, pp. 57-58, 87-122, online · <http://www.human-resonance.org/Infraworld.pdf>
- ¹⁶ -- (1911) 'Tesla's New Monarch of Machines' *New York Herald Tribune*, Oct. 15, online · <http://www.teslaengine.org/page/te.html>
- ¹⁷ -- (2004) 'Transport Submarine Carried Uranium for Japan's Atomic Program' *WW2 Pacific*, online · <http://www.ww2pacific.com/u-234.html>
- ¹⁸ -- (2008) 'Technical Report No. 23916-7: Salvage of U864 - Supplementary Studies - Study No. 7: Cargo' *Kystverket Norwegian Coastal Administration*, online · <http://www.kystverket.no/globalassets/beredskap/vrak/u-864/rapporter-u-864/2008-tilleggstudier/u-864---supplementary-study-no.7---cargo---v1.0.pdf>
- ¹⁹ -- (2014) 'U-859 Submarine 1943-1944' *Wrecksite*, online · <https://www.wrecksite.eu/wreck.aspx?14568>
- ²⁰ Farelly E (2016) 'These Were The Last Two German U-boats To Surrender In WW2' *War History Online*, online · <https://www.warhistoryonline.com/world-war-ii/last-german-u-boats-surrender-x.html>
- ²¹ -- (2015) 'Antarctica Nazi Underground Base Found On Google Earth In New Swabia!' *Youtube*, video online · <https://youtu.be/mtZ6yGPvHuc>
- ²² -- (2014) 'Operation Highjump' *Wikipedia*, online · https://en.wikipedia.org/wiki/Operation_Highjump
- ²³ Choron EJ (2014) 'Operation "Highjump" and The UFO Connection' *Biblioteca Pleyades*, online · <https://www.bibliotecapleyades.net/antarctica/antartica11.htm>
- ²⁴ -- (2017) 'The Cassiopaeans Logs: Transcripts from 1994 to 2000' *Biblioteca Pleyades*, online · http://bibliotecapleyades.lege.net/vida_alien/cassiopaeans/cassiopaeans.htm#Contents