

THE SACRED WHITE LION

By

V.M. THOTH-MOISÉS

THE "ORDER OF THE LIONS OF FIRE, OR LIONS OF LIFE (of the Constellation of Leo), is the most exalted. So it is written, and so it is!"

"Leo is the Heart of the Zodiac and the Throne of the Sun. Leo is the Dwelling of the sons of the flame, whom the Bible calls "Thrones". Leo is the house of the Four Kumaras."

"True Jews are only the Sons of the Lion of the Tribe of Judah (the Christified Ones)."

"The Buddhas of Compassion love to take the marvelous form of the Lions of the Law..."

"There are TWELVE ORDERS OF ADEPTS in this Cosmos related to the twelve ZODIAC SIGNS. There is no doubt whatsoever that that ORDER OF THE LIONS OF FIRE, or LIONS OF LIFE (of the Constellation of Leo), is the most exalted. So it is written, and so it is!"

(V.M. Samael Aun Weor).

THE SACRED WHITE LIONS
"THE SUN GOD'S CHILDREN"

THE SACRED WHITE LION

THE SACRED WHITE LION
THE SACRED WHITE LIONS
“THE SUN GOD'S CHILDREN”

This publication contains Clusters of Radiant Stars of Spiritual Light...

- Prologue -
- Month of December 2019 -

In the final days of the maximum approach to Earth of a New and Mysterious Christmas Star (called Comet “Borisov”), on the same date of the Annular Sun Eclipse with its wonderful “Ring of Fire” (“It was such a perfect circle that it seemed to have been drawn in the sky”, visible in Africa, Asia and Oceania), Annular Solar Eclipse that coincided with the Conjunction of the Sun with the Planet Jupiter, on Thursday, December 26, 2019, a beautiful and sacred very big WHITE LION came to visit and accompany me regally, majestically... sitting on the right side of the head of my bed near my head... The Sacred WHITE LION... was looking at me placidly, serenely...” Never before in my life had I seen a WHITE LION... neither here in the Physical World, nor in the Higher Dimensions...!

Only now have I learned that THE WHITE LIONS are Originally from Timbavati (“Tsimba-vaati”: “the place where Star Lions came down from the heavens”) in South Africa, and they are Very Sacred to the Wise Elders of the Original Peoples of those regions: The Shangaan Tribe and the Zulu Tribe of South Africa.

Esoterically, THE WHITE LIONS invite us to Walk and Continue Walking on The Inner Path which is The Truth and the Life, THE PATH OF THE INNER CHRIST, THE TRUE DIRECT PATH, The Path of the Bodhisattvas of Compassionate Heart, TO BECOME REAL, TRUE AND AUTHENTIC LIONS OF THE TRIBE OF JUDAH by the practice throughout life of The Three Factors of the Revolution of the Consciousness: 1: Mystical Death of our psychological defects, 2: Alchemical Birth through the practice of WHITE SEXUAL MAGIC, WHITE TANTRISM, THE UNEXCELLED YOGA TANTRA, between a man and a woman, 3: Conscious Sacrifice for Humanity.

The first Comet detected coming from another Solar System as "The New Christmas Star", whose Perihelion, or maximum approach to the Sun, took place on the Days of Our Hanukkah Celebration, on December 7 and 8, 2019, and whose maximum approach to Earth was on December 28, 2019, announced the fulfillment of an Ancient Prophecy by the Wise Elders of the Shangaan Tribe of South Africa: the Birth of A WHITE LION on Christmas.....

On the Day after December 25, the Celebration Day of the Birth of the GOD MITHRA "THE SOL INVICTUS" [DIOS MITHRA "EL SOL INVICTUS"],

on December 26, 2019, I was visited Spiritually, Esoterically by THE SACRED WHITE LION announcing and confirming the Fulfillment of this Prophecy: The Birth of the SPIRITUAL AND SACRED WHITE LION in the Heart of V.M. THOTH-MOISÉS (SHILOH, SOLOMON THE LION KING)!

These Signs in the Sky announce that there is a Mysterious Connectivity among the arrival of the Comet from another Solar System as a New Christmas Star passing through the Ecliptic near "Regulus", the main Star of the Constellation of Leo, "Cor Leonis", "the Heart of the Lion", on October 26, its Perihelion or maximum approach to the Sun on December 7 and 8 in our Hanukkah Celebrations, its approach on December 26 during the Annular Sun Eclipse and the Conjunction of the SUN with JUPITER (when the Revelation of the SACRED WHITE LION took place), its maximum approach to Earth on December 28, and the Christic, Esoteric Processes in V.M. THOTH-MOISÉS' Soul and Heart.

Today, December 30, 2019, accompanied by my Beloved Wife GLORIA MARÍA, we have seen for the first time the Movie "Mia And The White Lion", a Magnificent and Wonderful Movie shot in South Africa over the course of 3 years and about the Story of a

Charming Royal WHITE LION (whose name is THOR... that is to say, THOTH...)

This Magnificent Movie was RELEASED ON DECEMBER 26, 2018... One Year later, on DECEMBER 26, 2019, the Incarnation of the SPIRITUAL WHITE LION Took Place in V.M. THOTH-MOISÉS' Heart on the day after the CHRISTMAS Celebration of the Birth of the GOD MITHRA, and TWO DAYS BEFORE the maximum approach to Earth (on December 28) of the CHRISTMAS COMET-STAR coming from another Solar System...

With astonishment and admiration, I am learning that what I have already lived and continue living in my inner Gnostic, Esoteric, Christic Processes is very intimately related to the Ancestral and Millenary Traditions of the Wise Men and Women of that wonderful place in South Africa known as Timbavati, whose wilderness region “is the only place on Earth where White Lions have been born by natural occurrence...”

Esoterically, THE WHITE LIONS invite us to Walk and Continue Walking on The Inner Path which is The Truth and the Life, THE PATH OF THE INNER CHRIST,

The Path of the Bodhisattvas of Compassionate Heart, to become Real, True and Authentic LIONS OF THE TRIBE OF JUDAH by the practice throughout life of the Three Factors of the Revolution of the Consciousness: 1: Mystical Death of our psychological defects, 2: Alchemical Birth through the practice of WHITE SEXUAL MAGIC, WHITE TANTRISM, THE UNEXCELLED YOGA TANTRA, between a man and a woman, 3: Conscious Sacrifice for Humanity.

The Incarnation and Esoteric Birth of my Inner Master MOSES (THOTH-MOISÉS, THE SON OF THOTH) on August 22, 1993, at the moments when THE SUN was Crowning the Star "Regulus", "Cor Leonis", or "The Heart of the Lion", of THE CONSTELLATION OF LEO, the Ascent to the Sun having turned into A Child..., the Ascend to Heaven to the SUN SIRIUS to then enter OSIRIS' HALL OF TRUTH-JUSTICE in the Stars of ORION'S BELT are some of the Steps and Journeys that I have Esoterically Lived on THE WAY BACK HOME in the HEAVENLY AND STARRY DWELLINGS, THE SPIRITUAL WHITE LIONS' HOME.

During this Month of December 2019, we have had several Signs in the Sky, such as that of A New Christmas Star: a Mysterious Comet!

Astronomers believe that it is a Comet possibly of Interstellar origin, coming from another Solar System, identified as "the Deep Space Visitor approaching Earth!" and "the fastest ever seen..."

On Shabbat Day, October 26, current year 2019 (on my Birthday), the Comet passed through the "Ecliptic Plane" (NEAR THE STAR REGULUS, "COR LEONIS", "THE HEART OF THE LION...!"), "the inner zone of our solar system...", which is the "mean plane of the Earth's [and other planets'] orbit around the Sun. It contains the Earth's orbit around the Sun, and hence the Sun's apparent path around Earth as seen from Earth."

During this Month of December 2019, we have had several Planetary Conjunctions...

These Signs in the Sky announce that there is a Mysterious Connectivity among the arrival of the Comet from another Solar System as a New Christmas Star passing through the Ecliptic near "Regulus", the main Star of the Constellation of Leo, "Cor Leonis", "the Heart of the Lion", on October 26, its Perihelion or maximum approach to the Sun on December 7 and 8 in our Hanukkah Celebrations, its approach on December 26 during the Annular Sun Eclipse, when the Revelation of the SACRED WHITE LION took place, its

maximum approach to Earth on December 28, and the Christic, Esoteric Processes in V.M. THOTH-MOISÉS' Soul and Heart.

"The eclipse with its "Ring of Fire" occurs at the conjunction of Jupiter with the Sun."

In Hebrew "Sun" is "Shemesh", and "Jupiter" is "Tzedek". "SHEMESH-TZEDEK" is "SUN-JUPITER" AND "SUN OF RIGHTEOUSNESS."

"SUN OF RIGHTEOUSNESS", in Hebrew "Shemesh Tzedakah", is equivalent to SUN-JUPITER: SHEMESH-TZEDEK and JUPITER-MITHRA, whose "Birth" is Celebrated every year on December 25.

According to The Zohar, The Sun of Righteousness is the Sephirah CHOCHMAH, THE SON, who is the Second Logos, THE COSMIC CHRIST:

"But to you that fear My Name shall the Sun of Righteousness arise with healing in its wings..." (Malachi 3:20)... THIS IS THE SECRET OF THE ILLUMINATION OF CHOCHMAH..." (The Zohar)

In the Conjunction of the Sun with Jupiter, JUPITER appears to be CROWNED WITH THE SUN; that is to say, JUPITER WITH ITS SOLAR MITRE, JUPITER-MITHRA, "THE SUN OF RIGHTEOUSNESS", THE INNER CHRIST, of the Book of Malachi, Chapter 4.

"... it is the first comet" detected "from outside the solar system that visits us"... In these moments, December 24, 2019, it is in the Constellation of PHOENIX... in the Southern Hemisphere.

Between December 7 and 8, current year 2019, in Our Hanukkah Celebration, comet 2I/Borisov's perihelion or maximum approach to the Sun took place, and on Shabbat Day, December 28, present year 2019, its maximum approach to Earth will take place... two days after the Annular Solar Eclipse of December 26, current year 2019.

The Medicine Men of Timbavati in South Africa teach in their ancestral traditions that THE WHITE LIONS came to Earth from the Stars and are directly connected to the Star "Regulus", or "Cor Leonis", the "Heart of Leo", to the Belt of Stars of the Constellation of Orion, and to Sirius...

The White Lions come from the Stars, particularly from the main Star of the Constellation of Leo, called "Regulus", "The Prince", or "The Little King", "Cor Leonis", or "The Heart of Leo", but also from their relationship with the Star Sirius, "Orion's Belt", and our Sun.

The Lion Kings "are connected to the heart of the heavenly lion" the Star Regulus.

Esoterically it means that the Higher Hierarchies of the Great White Lodge, or "WHITE LIONS" who came to Earth, come from The Constellation of Leo or the "Heart of Leo", from the Constellation of Canis Major or Sirius, from the Constellation of Orion, and from Our Sun.

MESSAGES AND TEACHINGS ON THE EXTRATERRESTRIALS IN LETTERS WRITTEN TO US BY OUR VENERABLE AND BELOVED MASTER RABOLÚ

"... we must not forsake Humanity even for a moment, and if we truly love Humanity we must work with the death and birth, so as not to waste time." (Letter "1520" of December 8, 1994).

"[...] "3. That means a flying saucer, whose symbol is a heart: the heart that radiates love to Humanity; it is what we should feel and do for others." ("March 28, 1995" Letter "460").

"The White Lodge has lots of people here on Earth, great Masters, people who are truly remarkably committed to Humanity, whom have been sent to help Humanity in a very Serious way. We all have this commitment, and we must fight hard against ourselves so that this strength can be extended to the entire planet." (Letter 461 of March 29, 1995).

"5.- It is that even if one has been born on this planet, one comes from other super-advanced planets and is sent here to fulfill a mission, to help guide souls. So, that is our mission, to strive to work daily for the good of others so that our Consciousness also increases, and one is not sent here as a punishment, to incarnate on this planet; for it is a punishment for one, for mischief done in previous lives..." (Letter 1254 of September 20, 1995)

"[...] "That is symbolic; it is the aid, for when the time of tragedy comes, help will come from Heaven for certain people who deserve it and have earned the transferral to another safe place."

"Keep going as you go, fighting as best as possible for Humanity. Heaven will reward you for all this, and you will have Heaven's help at any moment." ("November 1, 1995" Letter "1478").

The moment when the Sun is in Conjunction with the Star Regulus of the Constellation of Leo is related to THE BIRTH OF CHRIST.

These Traditions have to do with the Incarnation and Birth of my Interior, Inner Master MOSES, THE SON OF THOTH, THOTH-MOISÉS, Whom I Incarnated and Who was Born in my Soul, in my Heart on August 22, 1993, at the moment when the Star Regulus, Cor Leonis, or The Heart of Leo, was Crowned by The Sun in its passage between the Constellation of Leo and the Constellation of Virgo, or of the Virgin.

The King-Pharaoh Osiris upon Resurrecting as Horus, the Solar Lion God, is intimately related to the Stars of the Constellations of Leo and Orion.

This is represented by the Pharaoh's Heavenly Ascent to Sirius and Orion.

Horus, the Solar Lion God, Ascends to the Stars during his life and, after his Death and Resurrection, he

becomes the "Ancestral Lion", and "His soul ascends to the stars" ...

The Esoteric Teachings of the Wise Elders of Timbavati in South Africa on the origins of the White Lions tell us that they are directly related to Sirius, Orion, the Constellation of Leo, and our Sun, and it is the Source of Leonine-Human Knowledge on Earth.

These Traditions are also related to what I lived in my "ASCENT TO THE SUN", and in my "ASCENT TO HEAVEN".

The "T"-shaped Cross, or TAU CROSS, is related to the Lion-Star "Tsau".

The TAU CROSS is THE CROSS OF THOTH. The Egyptian "Ankh", or "The Crux Ansata", is the Monogram of the Name of the GOD THOTH, who is MY LOGOIC REAL BEING, my Inner, Interior, Heavenly FATHER. In one of my Esoteric, Christic Processes I saw myself tied up and carrying a Heavy and Rough "T"-shaped CROSS...

The entrance Gate to the Lion-King Solomon's Temple of Wisdom is guarded by Two Living Woman-Headed

Leonine Sphinxes. "The Passage Through the Dragon's Gate".

- 1 -

The Passage Through The Dragon's Gate

Many years before entering into the Processes of the Inner Esoteric Path, I had the Lived Experience of arriving before Two Living Woman-Headed Sphinxes which were Guarding the entrance to the TEMPLE OF THE DRAGON OF WISDOM, in whose immense, serene and majestic Sacred Lake, my DIVINE MOTHER ISIS-MINERVA-NEITH was awaiting me, wherein I was allowed to enter, CROSSING THE DRAGON'S GATE, in order to approach HER and receive Her Blessings and Esoteric Teachings.

(To read completely and in detail this Esoteric Lived Experience, please click on the following link: ["El Paso A Través De La Puerta Del Dragón \[The Passage Through the Dragon's Gate\]"](#).)

The Great Sphinx of Giza and The Constellation of Leo

Relief of Akhenaten as a Sphinx 1349–1336 B.C.

Egyptian New Kingdom, Dynasty 18, Reign of Akhenaten.

The Prophet Moses was Akhenaten himself.

In the year **1991...**, on May 19, I was revealed my Inner Master's Sacred Name: **MOSES**, the Prophet who guided the People of Israel in the Exodus, taking them out of Egypt, crossing the Red Sea, reaching the Sinai Desert where he received The Tables with the Laws of the Commandments of God.

(Please see, El 19 DE MAYO DEL AÑO DE 1991 - Día 6 del Mes Hebreo de Siván [MAY 19, YEAR 1991 – 6th Day of the Hebrew Month of Sivan]).

- 2 -

"ARISE, MOSES!"

- Year 1991 -

- 3 -

The Choice of the True Direct Path
- Year 1993 -

On March 13, 1993, I chose THE TRUE DIRECT PATH, THE DIRECT WAY, THE MIDDLE PATH of THE BODHISATTVAS OF COMPASSIONATE HEART, riding on the Back of MY SACRED ELEPHANT GANESHA.

(Please see: [ACONTECIMIENTOS ESOTÉRICOS del 13 DE MARZO en el Aniversario 26 de la Escogida del Camino Directo](#) [ESOTERIC EVENTS on MARCH 13, on the 26th Anniversary of the Choice of the Direct Path]).

["Deva Shri Ganesha, Indian Dance Group Mayuri"](#)

- 4 -

August 22, 1993 Reincarnation of
Prophet Moses at the Moments when The Sun
Crowned the Star Regulus of the
Constellation of Leo
- Year 1993 -

On August 22, 1993, I incarnated my Inner Master MOSES (THOTH-MOISÉS, THE SON OF THOTH). On this date, August 22, THE SUN is positioned above the Star “Regulus”, also called “Cor Leonis”, or “The Heart of Leo”, of the Constellation of Leo.

(Please see: "22 DE AGOSTO 1993-2017 EN EL VIGÉSIMO CUARTO (24) ANIVERSARIO DE LA ENCARNACIÓN DEL V.M. THOTH-MOISÉS [AUGUST 22, 1993-2017, ON THE TWENTY-FOURTH (24th) ANNIVERSARY OF THE INCARNATION OF V.M. THOTH-MOISÉS]").

- 5 -

Events in Heaven and on Earth
- 1993-2017 -

(Please see: 3 DE MARZO Y 22 DE AGOSTO DE 1993 AL 23 DE SEPTIEMBRE DE 2017 ACONTECIMIENTOS EN EL CIELO Y EN LA TIERRA [MARCH 3 AND AUGUST 22, 1993 TILL SEPTEMBER 23, 2017 EVENTS IN HEAVEN AND ON EARTH]).

- 6 -

"Your Inner Father's Name is Moses"
- Year 1994 -

On October 13, 1994, I had a meeting with my Holy Guru MORYA (AL-KHADIR, HIZIR, MELCHIZEDEK) where he confirmed to me that my Inner Father's Name is MOSES.

(Please see: ["AL JADIR Y MOISÉS \[AL KHADIR AND MOSES\]"](#) (pdf).

- 7 -

Turned into A Lion

- Year 1994 -

II) "4. I consciously projected myself in my Astral Body, and I saw myself walking and roaring like a Lion, climbing with great difficulty a Mountain where there was a Church. Next to the Temple, there were some merchants selling some groceries. This Temple had three or four towers and a clock on each tower. I entered the Temple and I saw there a small bookstore called "Librería Italia [Bookstore Italy]" with the colors of the Italian Flag, Green, White, and Red. A very distinguished Gentleman came out to attend me, and I asked him: "Could You please recommend me any book?"

The Gentleman took a little book that was tightly sealed in a thick envelope. Someone lent me a pair of scissors with which I opened the paper that was sealing the book.

It was a very nice, colorful, little booklet for Children. The Gentleman opened it on one of its pages and handed it to me... On that page there were several

drawings for Children and a Fairy Godmother with her

Magic Wand, smiling, and next to the Fairy Godmother, there were some big letters reading: "Merry Mom and Merry Christmas!" Then, the Gentleman who was attending me said to me: "The most important thing is in the following pages..."

IV) "5. ... I Consciously projected myself in Astral, and again I saw myself turned into a Lion, walking in a city. I began to call Venerable Master Rabolú very loudly... Then I arrived at a house, and a Lady showed me a little Eagle She had in her house. The Eagle was born a short time before. I approached it, petted it, and the Eagle, with its claws and beak, began to climb up my hands and arms and bite my flesh to feed itself, for it was very hungry... Then, returning to my physical body, I saw that two policewomen were watching the house where we are living now, and they were also watching over us..."

Our Venerable and Beloved Master Rabolu's answers read textually the following in the Letter "1055A", "Sept. 12, 1994":

"Luis Palacio Acosta
Vila Velha, E.S., Brazil"
"Paz Inverencial!"

"The fourth experience: it is logical that they are still treating you like a child so that you receive the fundamental instruction for when you reach adulthood; then, that is very good. I congratulate you and my wish is that you go ahead!"

"All that is help that you are given until you can fend for yourself. Whenever there is a student who is stepping forward, he is watched over and given special help to prevent them from stumbling."

Our Venerable and Beloved Master Rabolú explained to us that in the astral no black magician can take on the form of a Lion or a Lamb or a Dove.

- 8 -

Ascent to the Sun Turned into A Child - Year 1995 -

On July 8, 1995, I arrived at the SUN turned into a Child. (Please see, [“DESDOBLAMIENTO ASTRAL AL SOL”](#) - pdf [“El Desdoblamiento Astral”](#), Capítulo 8 [[“ASTRAL PROJECTION TO THE SUN”](#)- pdf [“Astral Projection”](#), Chapter 8]).

- 9 -

"Recall when you went through the same thing
in another age as Moses!"

- Year 1995 -

In the year 1995, I was Reminded of when I went through the same thing “in another age as Moses”. (Please see [“Es Necesario Abrir El Zóhar”, página 10 - pdf](#) [[“It is Necessary to Open The Zohar”, page 10 - pdf](#)]) (Shabbat Day, December 31, 2016, 3 Years ago Now).

- 10 -

“You are the Son of Thoth”

- Year 1995 -

On November 5, 1995, Our V.M. RABOLÚ confirmed in a little letter he wrote to me in Brazil that the full Name of my Inner Master, of my Inner and Heavenly Father is “THOTH-MOISÉS” (“SON OF THOTH”).

(Please see: [“GANESHA-MANJUSHRI EL DIOS DE LA SABIDURÍA Segunda Parte Y LA INICIACIÓN DEL DRAGÓN”, página 22 - pdf \[GANESHA-MANJUSHRI THE GOD OF WISDOM Part Two AND THE INITIATION OF THE DRAGON, page 22 – pdf\]](#)).

- 11 -

The Ascent to Heaven

- Year 1996 -

On Saturday, August 17, 1996, I achieved The Ascent to Heaven, keeping the Star or Sun Sirius as Guidance, arriving at the Tribunal of the Law of God in the Constellation of Orion.

(Please see: [“EL DESDOBLAMIENTO ASTRAL CONSCIENTE”, Capítulo 7 “La Subida al Cielo”, página 19 - pdf](#) [[“CONSCIOUS ASTRAL PROJECTION”, Chapter 7 “The Ascent to Heaven”, page 19 – pdf](#)]).

- 12 -

The Persian Mithra - Aion, or the Lion-Headed
Mithra
- Year 1996 -

On September 8, 1996, I turned myself into “Aion”,
THE PERSIAN MITHRA WITH A ROARING LION'S
HEAD. (*See, "EL DIOS-SOL MITHRA EL SOL
INVICTUS "MITHRA... es también "HERMESANUBIS"
- pdf [THE SUN-GOD MITHRA THE SOL INVICTUS
"MITHRA... is also "HERMESANUBIS" - pdf].*

- 13 -

Elul 5760 and the Incarnation of
my Golden Child-Christ
- Year 2000 -

Between September 25 and 27, Year 2000, my GOLDEN CHILD-CHRIST Re-Incarnated and was Born in my Soul, in my Heart... which is the True NATIVITY OF THE HEART.

(Please see: "EL SOL VERDE Y EL NACIMIENTO DEL CRISTO INTERIOR" [THE GREEN SUN AND THE BIRTH OF THE INNER CHRIST]) - "ELUL 5760")

- 14 -

The Sacred Lion-Tiger
- September 7, 2003 -

THE SACRED LIGER Shabbat Day, August 23, Year 2003 (Please see: ["El Camino Inicial Esotérico Capítulo XII: 1 - - III - El León-Tigre Sagrado \(The Sacred Liger\) \[The Initiatic Esoteric Path Chapter XII: 1 - III - The Sacred Lion-Tiger \(The Sacred Liger\)\]"](#))

Ganesha The Quick-Acting Savior

It was the early hours of Sunday 7, in the month of September 2003... The first Birdsongs began to be heard in the darkness, announcing the proximity of the light... A Rooster's Crow was heard clear and loud "in the city of cobbled streets", answering other distant cocks' crows... The dogs' barks were also heard in the silence of the night...

A completely Warriorlike Spirit was running all over me like a powerful current flowing throughout my whole body...

Lying on my bed, I began to Pray, invoking my Divine, Particular, Inner Father-Mother and the Higher Hierarchies of the Great White Lodge, begging them for Help, Strength, Protection, Valor and Faith, not only for myself, but also for my Wife, for our Son and his Wife, for all the Faithful Friends and Brothers of our Community, and most especially for the Work and Mission that my Father Thoth-Moisés is carrying out for the Good of Humanity...

In my Prayers, I invoked My Real Being under His Sacred Name of Ganesha, the Quick-Acting Savior...

I was Praying to My Real Being, to our Father-Mother with the following supplication, with Strength and Faith:

"Elohim, Elohim, Elohim, do battle for me in the Name of the Tetragrammaton"...

I was praying to my Real Being, to my Particular, Individual Holy Elohim, to my Inner Father-Mother, to protect us from the attacks of the "enemies" of my Inner and Heavenly Father Thoth-Moisés' Work and "great mission" that He is carrying out for the Good of Suffering Humanity...

I was gradually entering into a State of rapture, of ecstasy... And in this state of Mystical rapture, I begin to see myself in the midst of a terrible and tremendous pitched battle, Sword in hand, fighting against a multitude of enemies in the Inner Worlds...

After having waged these triumphant battles, and imbued with that Warriorlike Strength, I got to the spot where my Wife, our Son and his Wife had been Hidden earlier when, shortly before taking hold of the Sacred "Liger"'s Beautiful and Leonine Mane, we were in that New City, fleeing from our pursuers...

The darkness of the night had covered that place full of dangers...

We had to get out of there as soon as possible...

An invisible Maternal Voice told us to walk accompanied and Guided by our inseparable and Faithful Wolf Dogs...

So, Guided by our Faithful Dog, we began ascending that narrow and dark footpath fraught with menacing dangers right and left...

Our Faithful, Powerful, and Beautiful Wolf Dog, tugging strongly at the leash on which I was keeping him, was leading the way, pulling with terrible power, and watchful for any sign of danger to throw himself at it and face it right away...

My Wife, our Son and his Wife, and the Beautiful She-Wolf, our Wolf Dog's mate going beside our small Family group...

So we were climbing at a fast and steady pace and guided through that darkness by our Faithful Friend...

Gradually and as we were ascending, the light began to break through, until we reached the small square of a distant city...

We headed toward a Military Quarters where we entered and were sheltered...

I stayed by the door of that Military Fort, waiting for Someone who would arrive soon... And He arrived at that moment...

I saw him coming Fast and agile in His Form of Sacred Elephant... He was Ganesha!...

A Beautiful Elephant of an Olive-Green Color... "Dressed" in military attires of the same Olive-Green Color... He was returning from a War, a Triumphant Battle, in which he had defeated all the enemies who were threatening us on that journey full of dangers and mysteries...

I observed him admiringly... He was a Most Beautiful, big, tall, very strong, very agile Elephant; He was not bulky, however, but rather "athletic", of agile movements, and of full Military bearing...

I knew that He was "Ganesha" and that He came looking for me after having returned triumphant from those battles in which He had faced and defeated our enemies...

But as I approached Him, He surprised me with some of his "Plays" on which He tested me twice...

But, as I passed the trials of his enigmatic "Plays", then, He turned himself into an Oriental Elder...

The Elder was laughing cheerfully, and while smiling, He approached and extended his right hand to me, greeting me in a very friendly way... His cheerful laughter rubbed off on me, and I realized that it was due to the "Play" on which he tested me instants before... Also very cheerfully and smiling, I shook his Friendly, Paternal and Protective hand...

After a few instants, I returned to my physical body, and I woke up still smiling and cheerful...

My Wife, who had already got up, was observing me with the smile still on my lips, and then I told her in detail what I am relating here...

It has been, therefore, the continuation of the previous narrative of the Sacred "Liger" where we encountered the enormous Tiger and the same Tiger with Lion's Head... But, in the continuation of this Experience full of Mysteries, the Wolf Dog Friends and the Sacred Elephant Ganesha now emerge...

His Olive-Green Color and his Warriorlike attires associate him with His Name of "Heramba Ganapati", the Protector, represented with Five Heads and a deep green color, riding a Lion, and having ten arms. Two of his arm hands gesture the Abhaya (Protection) and Varada (Boon-Granting) Mudras, in the others he is holding a Noose, or Cord with a Slip Knot, a Tusk, a Rosary, a Garland, an Ax, a Big Hammer, his Favorite Sweet "Modaka", and Fruit...

"Om Kshipra Prasadaya Namaha"...

According to the Texts on Ganesha's Sacred Names, the word "Kshipra" means "Quick" or "Instantaneous". And... "If a danger or problem gets in the way, this Mantra provides instantaneous Divine Help..."

So our Inner and Heavenly Father, our Real Being under His Name of Ganesha "The Quick-Acting

Savior"... The Son of Shiva and Parvati... has answered our supplication, our call.

In India, "The Festival of Ganesha" is celebrated between the months of August- September...

V.M. H.P. Blavatsky says of Him that He is the God Thoth in his Aspect of Hermes-Anubis. She textually says the following:

"Ganesa (Sk.) The elephant-headed God of Wisdom, the son of Siva. He is the same as the Egyptian Thoth-Hermes, and Anubis or Hermanubis..." (Theosophical Glossary). "... and Thot, numerically, was the equivalent of Moses, or Hermes..." (H.P.B. "The Secret Doctrine", Volume V).

When I Chose or "Journeyed" The Direct Path "riding on an elephant", on March 13, Year 1993, He, Ganesha, my Real Being in His Form of Elephant, came Quickly to carry me on His Sacred Back and to take me along the Middle Path, along the Direct Way that leads us to Liberation, the Father, the Absolute...

Anyway, He Is He, and my human person is only the insignificant physical aspect of His Bodhisattva. I am his imperfect, very deficient and vain human vehicle...

However, He is carrying out through my person a Great Work and a "great mission" for the Good of Humanity... Whoever helps me with this "great mission" is helping Him as well...

- 15 -

"Our Lions are the Strongest
Above All"
Sunday, June 13, year 2010:

Being out of my physical body, in my astral body, in the "yard" or treed patio of the house where we now dwell, and accompanied by a young, very distinguished and very noble-looking Lady, a golden wand appeared in my right hand, and beautiful branches with green leaves and beautiful and delicate flowers were coming out of either side of it.

Then, a group of Lions appeared, circling us... The Lady, smiling, told me that:

- "Our Lions are bigger and stronger than all other lions, even bigger and stronger than the Lions that are there...", pointing at the same time with her right hand to the far distance toward northwest...

As it is written in The Zohar by Rabbi Simeon ben Yochai and his Son Eleazar:

"All lions are strong, but these above all..." (The Zohar, Volume V, Section "Balak").

Because no one outdoes them in Love, Wisdom, Strength, Valor, and Dedication in the Study and Practice of the Holy Torah, and in keeping the Covenant of the New Alliance intact at all times...

Indeed, "Our Lions" were very big, young and strong, and among all of them, one was standing out because of his beauty and superiority: he was a golden Lion with abundant mane, younger, stronger, and bigger than the other Lions that were accompanying him, and over whom he was dominant. It is also written in the Zohar by the Great Enlightened Rabbi Simeon ben Yochai:

"He is different from all others of his kind. Of him it is written: "The lion hath roared, who will not fear?" (Amos III, 8). (The Zohar, Volume III, Section "Shemot").

The Lions were coming and going, roaring, always circling us, protecting us, looking everywhere very attentively, especially over the "yard" walls and the walls surrounding the house...

Then I went to the lodgings of my "hermitage", and the Lions, always circling me and coming and going from one side to another, watching everywhere, accompanied me...

I entered my "hermitage", and the Lions came in with me, the beautiful Golden Lion standing by my side...

They were not aggressive towards us, and we were not afraid either.

I saw that in our bedroom there was our sister She-Wolf "Sky", resting peacefully, despite the Lions moving around, coming and going around her...

The Lions, and very especially the great Golden Lion, were very rigorous, looking very attentively everywhere, entering and leaving our "hermitage", and coming and going everywhere in our house, in the gardens, and in the "yard", ready to throw themselves on whatever showed up...

"Woe to him who will be at hand when the mighty lion seeks to join his mate, still more when they actually do join. Of that time it is written, "The lion roareth, who will not fear" ... (Amos III, 8). Of that time it is also written, "And the Lord God will turn thy captivity" ... (Deut. XXX, 3): the Community of Israel will return from exile and the Zaddik [the Righteous one] will return to occupy his place." (The Zohar, Volume V, Section "Vaetchanan").

"... by "one place" we understand Israel, whose souls are attached to that place of which it is written, "Blessed is the glory of the Lord from his place". "The glory of

the Lord" is the lower Shekinah; "his place" is the upper Shekinah;..." (The Zohar, Volume I, Section "Beresheet").

They were so eager to act right away with all their rigor, strength and Leonine power that they were even practicing combats among themselves, and sometimes so fiercely that it was necessary to intervene by quickly stepping in between two of them who were battling terribly and with loud roars to separate them!...

The group of Lions, mainly the Royal and Beautiful Golden Lion, although was coming and going quickly, looking everywhere, was always coming back to my side, accompanying us, protecting us...

Inside our "hermitage", the Great Golden Lion, dominating over the other Lions, calmed them down, each one passing by my side with their head and ears lowered, and as to me, I was walking serenely in the midst of the Lions that were coming and going and passing around me with their jaws closed... due to my Divine Mother Kundalini, the Holy Shechinah, the Angel of the face of the Lord.

Instants prior to this lived experience in my astral body, I was accompanied by my Beloved Wife, finishing cleaning the entire house...

Seeing a Lion or several Lions out of the physical body in other dimensions -such as the astral dimension- its interpretation is that they are the Lion or Lions of The Law of God...

Our Venerable and Beloved Master Rabolú explained to us that in the astral no black magician can take on the form of a Lion or a Lamb or a Dove. The Master told us that a Lion in the astral is always the Law; a Lamb is always the Christ; a Dove is always the Holy Spirit.

Hence, this experience, or astral lived experience, is about the Lions of the Law of God; and the beautiful Golden Lion is the Great Lion of the Law, the Divine Hierarch of the Law of God, ANUBIS, my Real Being, who is accompanying us at all times, along with other Lions of the Law; namely, along with other Judges of the Tribunal of Karma...

The Lady is my Divine Mother Kundalini, who is also accompanying me at all times.

The golden wand with its beautiful green branches on either side, and with beautiful flowers, is "The Tree of Life".

"We have been told -and this is true- that the awakened Consciousness is like "BUDDHA'S LION": It Roars! ... but the Bodhisattvas, the disciples who are on the Real Path, come close and listen... Certainly, the awakened Consciousness is great, sublime, ineffable, and it confers multiple Powers on us..." (V.M. Samael Aun Weor's Talk about teachings on "How to change our life".)

"R. Judah opened his discourse with the text: Will a lion roar in the forest when he hath no prey? Will a young lion give forth his voice out of his den, if he has taken nothing? (Amos III, 4). 'It well boots a man', he said, 'to be assiduous in the worship of the Holy One, blessed be He, for then his fear and dread is upon every creature. For when God created the world, He made each creature in its proper likeness; and finally He created man in the supernal image and gave him dominion over all through this image. For as long as a man is alive the other creatures look up to him and, perceiving the supernal image, shake and tremble before him, as we read: "And the fear of you and the dread of you shall be upon every beast of the earth, and upon every fowl of

the air..." (Gen. IX, 2). But this is only when they are aware of that image and soul in him (though R. Eleazar said that the image of the righteous does not change even when their soul — neshamah— is no longer in them). But when a man does not walk in the ways of the Torah, that divine image is altered, and the beasts of the field and the birds of the sky obtain power over him; because the divine image in him, the very form which makes him a man, is changed. Observe how God altered the order of nature in order to execute His purpose. For the form of Daniel was not altered even when he was thrown into the lions' den, and thus he was saved.' Said R. Hizkiah: 'If so, why is it said, "My God hath sent his angel, and hath shut the lions' mouths, and they have not hurt me" (Dan. VI, 23)?' R. Judah said in reply: 'The divine image of the righteous man is itself the very angel that shuts the mouths of the beasts and puts them in shackles so that they do not hurt him; hence Daniel's words: "My God hath sent his angel", to wit, the one who bears the imprint of all the images of the world, and he firmly fixed my image on me, thereby shutting the lions' mouths, and making them powerless over me. Hence man has to look well to his ways and paths, so as not to sin before his Master, and to preserve the image of Adam. Ezekiel guarded his mouth against forbidden food, as it is written: "Neither came there abhorred flesh into my mouth" (Ez. IV, 14), and for this he was

dignified with the title "son of Adam". Of Daniel also it is written: "But Daniel purposed in his heart that he would not defile himself with the king's food, nor with the wine which he drank" (Dan. I, 8), in virtue of which he conserved the image of Adam; for all beings of the world fear the image of Adam, which is ruler and king over all.' Said R. Jose: 'For this reason it behoves man to be on his guard against sin and to turn neither to the right nor to the left; and however careful he may be, he should still search himself daily for any sin. When a man rises in the morning two witnesses join him and follow him the whole day. When he opens his eyes, they say to him: "Let thine eyes look right on, and let thine eyelids look straight before thee" (Prov. IV, 25); when he gets up and makes ready to walk, they say to him: "Make plain the paths of thy feet, etc." (Ibid. 26). A man, therefore, should be on his guard against his sins the whole day and every day [in psychological self-observation in thoughts, feelings, and actions from instant to instant, from moment to moment], and when night comes it behoves him to look back and examine all the actions he has done that day, so that he may repent himself. So David said: "And my sin is ever before me" (Ps. LI, 5), as an exhortation to repentance. Now, when Israel were in the Holy Land sin never clung to them, because the offerings which they offered up made atonement for them. But now that they are

exiled from the Land and the offerings have ceased, it is the Torah and good deeds that make atonement for them.' R. Isaac remarked: 'So whosoever devotes himself to the study [and the practice] of the Torah and to the performance of good deeds enables the Community of Israel [the true Israelites of heart] to raise its head in the midst of exile. Happy is the portion of those who study diligently the Torah day and night [and put it into practice in every thought, feeling, and action].'" (The Zohar, Volume II, Section "Vayeshev").

"Behold the people riseth up as a lion. What people is strong like Israel? [The true Israelites of heart] When the day dawns the Israelite rises like a lion refreshed for the service of his Master with songs and praises, and then occupies himself with the Torah all day. And before he lies down at night he sanctifies the supreme Name and declares its kingship above and below. How many officers of judgement are bound hand and foot before them when they open their mouths on their beds with "Hear, O Israel," and seek compassion from the Holy King with many appropriate Scriptural verses!' R. Abba said: 'This people will one day rise against all the heathen peoples [every true Israelite against the legion of psychological defects within himself, inwardly] like a mighty lion and throw themselves on them. It is the way of the lion to lie down with his prey, but this people

will not lie down till he has eaten of the prey. Or, again, we may explain, "he riseth up as a lioness" to offer burnt-offerings and sacrifices before their king on the altar. "He shall not lie down": these are the sacrifices of the night [in the practice of the Arcanum], like the burnt-offerings. And drink the blood of the slain: because God makes war upon their enemies. [The inner enemies, the legion of "I's", or psychological defects, that we carry inside us] R. Eleazar said: 'What is the meaning of "he shall not lie down"? It means that when a man walks in the precepts of his Master [of his divine, particular, inner God, his Real Being] he never lies down upon his bed at night before he has killed a thousand and a hundred and twenty-five of those evil species that abide with him.' (The Zohar, Volume V, Section "Balak").

These "a thousand and a hundred and twenty-five of those evil species that abide with him..." are a symbolic, kabbalistic figure which refers to the death of the legion "of those evil species", namely, the "I's", or psychological defects, that we carry inside us (anger, greed, lust, envy, laziness, pride, gluttony, etc.), by means of psychological self-observation from instant to instant in thoughts, feelings, and actions; and of the immediate supplication to our Divine Mother Kundalini

to kill them one by one at every moment in which we are discovering them.

In the "Book of the Hieroglyphic Figures" by Nicolas Flamel, we find the Thirteen Alchemist Figures of "Abraham the Jew"... On the figure "13", our Venerable and Beloved Master Samael Aun Weor give us the following teachings:

"13- A man holding a lion by the paw (the lion is the fire) When we manage to master the fire totally, the resurrection takes place because the Great Work has been consummated. In these thirteen symbols of Abraham the Jew we find all the science that leads us to the Resurrection of the dead. Nicolas Flamel reproduced these thirteen figures on the façade of one of the gates of the cemetery of the Innocents in Paris."

-16 -
The Beautiful Lioness that Turned into a
Majestic Lion
- Year 2012 -

Sunday, June 3, 2012.

In the higher dimensions, I had a visit from a lady who handed me a series of Messages written by LEAH in which she sent me a big Hug and gave testimony of Her Love, Her Friendship, and Her Faithfulness to V.M. Thoth-Moisés. I asked the Lady to please give LEAH, on my behalf, a big Hug, too, and to send her also my testimonies of Love, Friendship, and Faithfulness. Thereafter, LEAH came to confirm the Messages she had sent me, and with songs she told me that I was Her Soul Brother and Her Friend.

Then I saw myself in the patio of our Home, next to "Bárbol [Treebeard]", accompanied by a beautiful Lioness and a beautiful Jaguar that were accompanying and taking care of us. They had attitudes of joy, respect, and affection for me, and as to me, I was treating them with much affection, stroking their huge heads. Then the Jaguar "told me" telepathically that he was going to climb up "Bárbol [Treebeard]" to watch over everything from there, and then he climbed up "Bárbol [Treebeard]" quickly and skillfully... I remained romping with the beautiful Lioness that began turning into a majestic Lion with a beautiful and long mane that kept on being very friendly to me. Then we both went for a stroll in the patio toward the fountain spot. The Lion was always accompanying me and roaring all over

the places, warning whatever may constitute a threat or danger to throw himself on it at once...

The Lioness and the Lion are the Law of God, the Lions of the Tribunal of the Law of God accompanying and protecting us... The Jaguar, or Tiger, in a friendly and protective attitude is explained by what the Jaguar, or Tiger, means esoterically...

-17 -

The Two Lions and the Beautiful Lady
- Year 2015 -

Tuesday, May 26, 2015.

I saw myself arriving at a house in which there was a most beautiful Young Lady Damsel, Her likeness closely resembling my Beloved Wife Gloria María, accompanied by two beautiful and huge golden-maned Lions. Smiling, the Lady invited me to enter her House and told me not to worry as the Lions would not do me any harm. I entered the House, and the Lions approached me very friendly, romping. I moved closer and stroked their head and their mane, and the Lions were acting very friendly. The Golden Lions were accompanying the Beautiful Lady wherever she moved within the House. I, too, got up to walk, and one of the Lions was also accompanying me, and when I stopped, he lay down beside me. I stroked his mane, and he was very pleased. Then I sat down in a chair, and one of the Lions approached my right hand and, stretching out his huge Golden and Leonine head, licked the back of my right hand.

- 18 -

The Lions of The Law
- Year 2016 -

Wednesday, June 8, 2016.

A Voice told me:

"The Lions of the Law are with you (with me)."

- 19 -

The Two Lions that Turned into Dogs
- Year 2017 -

Sunday, August 13, 2017.

I saw myself along with my Beloved Wife Gloria María and our Son Michael and our Daughter Nilvia at Our Home. I had to go to a University to which I was invited to give a lecture. I went for a walk in the City. I arrived at a large field with very green grass where I felt a Great Peace. I saw that, a little far away, there were two young

men with two little Lions. The Lions came running towards me, and as they were getting closer, they turned into two Dogs which approached me very friendly.

- 20 -

The Great Lion Romping on The roof of Our
Sacred Home
- Year 2018 -

Tuesday, June 12, 2018.

In Astral Vision, out of my physical body, I saw myself accompanied by my Beloved Wife GLORIA MARÍA before the walls of the Hermitage that is on the first floor. I saw that on the wall of the bedroom window was a Very Beautiful and Big YELLOW BUTTERFLY ALIVE, moving Its Wings rhythmically. It is a very big

Butterfly, and I told my Beloved Wife to look with me what a big and beautiful Butterfly it was. Then my Beloved Wife said to me, Look, on the roof tiles there is a gigantic serpent! I looked and saw a huge and GREAT SERPENT that was swallowing something very big until it swallowed it completely. Then I saw that next to where there was the Serpent, which disappeared, and on the roof, there was a HUGE LION lying with his paws up, romping Happily, moving his paws, heads and huge mane Cheerfully and Amicably. I felt no fear or dread, for the Lion was very friendly and transmitted His Happiness to me.

THE YELLOW BUTTERFLY is MY SPIRITUAL SOUL, MY BUDDHI, MY PSYCHE, WHICH IS VERY BIG, HAPPY, AND WHICH IS ACCOMPANYING US...

“The Greek word psyche also means ‘butterfly’...”

If we cooperate, if we work consistently with the Gnostic ideas, then the Solar Man will be born in us, will arise. This is similar to the butterfly that is formed within the chrysalis: when it is ready, the insect comes out, soars...

We, too, are like chrysalises: the Solar Man must be formed within us, but in order for him to be formed, it is necessary to cooperate (this is fundamental). When one cooperates, the Sun is born in him, a Psychological Sun, the Solar Man.

“We, the human beings, are just mudworms born to form within us the Angelic Butterfly which, unrestrained, directs its flight to the JUSTICE of GOD. Unfortunately, almost all these defective insects, these miserable chrysalises remain completely undeveloped, and they indeed come only to be used as food for the entrails of the world where we live.”

“... The Souls soar in flight. (Symbol of the Butterfly that comes out of the Chrysalis. Symbol of the Christified vehicles coming out of their Chrysalises)...”

In synthesis, I am talking to you about how we can use the Sexual Energy to make that very tiny germ, which once entered the maternal cloister, finally become a SOLAR MAN, the ADAM-KADMON about which we are told in the Hebraic Kabbalah...

THE HUGE SERPENT MEANS THAT MY DIVINE MOTHER KUNDALINI IS ALREADY FINISHING SWALLOWING HER SON COMPLETELY.

“... The Vehicles need to be devoured by the Serpent, even the Buddhi must be swallowed by the Serpent, and the Atman too.”

THE LION IS MY REAL BEING, MY INNER CHRIST, MY LION OF THE TRIBE OF JUDAH, WHO IS PLEASED AND HAPPY FOR HIS SPIRITUAL, ESOTERIC, CHRISTIC TRIUMPHS. It also means THE LAW OF GOD, THE ARCANUM 11 OF THE TAROT.

Arcanum 11- THE TAMED LION: In ancient times the Divine Kings sat upon thrones whose resting arms were of solid gold. Horus sat upon such a throne. The Gold, Horus, Potable Gold are the Sacred Fire of the Third Logos symbolized by the Tamed Lion, the Golden Lions of the Divine Kings. Man is a Unity; woman is another one, this is the Number Eleven of the Tarot. Only through the Woman, by working in the Great Work, can we incarnate the Golden Child, Horus, the Word, the Great Word! Thus, the Number Eleven is the most multipliable number!

- 21 -
The Tau Cross

The "T"-shaped Cross, or TAU CROSS, "is related to the Lion-Star" "Tsau".

The TAU CROSS is THE CROSS OF THOTH. The Egyptian "Ankh", or "CruX Ansata", is the Monogram of the Name of the GOD THOTH, who is MY LOGOIC REAL BEING, my Inner, Interior, Heavenly FATHER. In one of my Esoteric, Christic Processes I saw myself tied up and carrying a Heavy and Rough "T"-shaped CROSS...

"THOTH-MOISÉS" means "SON OF THOTH".

<http://www.testimonios-de-un-discipulo.com/La-Cruz-Tau.html> [The Tau Cross]

- 22 -

My Sacred White Lion - December 26, 2019 - Conclusion

The fulfillment of an Ancient Prophecy by the Wise Elders of the Shangaan Tribe of South Africa: the Birth of A WHITE LION on Christmas...

In the final days of the maximum approach to Earth of a New and Mysterious Christmas Star (called Comet "Borisov"), on the same date of the Annular Sun Eclipse with its wonderful "Ring of Fire" ("It was such a perfect circle that it seemed to have been drawn in the sky", visible in Africa, Asia and Oceania), Annular Solar Eclipse that coincided with the Conjunction of the Sun with the Planet Jupiter, on Thursday, December 26, 2019, a beautiful and sacred very big WHITE LION came to visit and accompany me regally, majestically... sitting on the right side of the head of my bed near my head... The Sacred WHITE LION... was looking at me placidly, serenely..." Never before in my life had I seen a WHITE LION... neither here in the Physical World, nor in the Higher Dimensions...!

The first Comet detected coming from another Solar System as "The New Christmas Star", whose Perihelion, or maximum approach to the Sun, took place on the Days of Our Hanukkah Celebration, on December 7 and 8, 2019, and whose maximum approach to Earth was on December 28, 2019, announced the fulfillment of an Ancient Prophecy by the Wise Elders of the Shangaan Tribe of South Africa: the Birth of A WHITE LION on Christmas...

On the Day after December 25, the Celebration Day of the Birth of the GOD MITHRA "THE SOL INVICTUS", on December 26, 2019, I was visited Spiritually, Esoterically by THE SACRED WHITE LION announcing and confirming the Fulfillment of this Prophecy: The Birth of the SPIRITUAL AND SACRED WHITE LION in the Heart of V.M. THOTH-MOISÉS (SHILOH, SOLOMON THE LION KING)!

I have finished writing this Study, with the Help of
GOD AL-LAH, on Tuesday, December 31, 2019.

We love all Beings, all Humanity.
Every Human Being is also Humanity.

"May all Beings be Happy!"

"May all Beings be Blessed!"

"May all Beings be at Peace!"

"May all Beings Give Love to one another!"

With all my Heart.
For all Poor Suffering Humanity,
Luis Bernardo Palacio Acosta
Bodhisattva of V.M. Thoth-Moisés.

- This Pdf is for Completely Free Distribution -

<http://www.testimonios-de-un-discipulo.com>