

Drake, Tanaath and Sunfire 05/29/2013 Part 1 up to 26mins 45 sec

- Drake opened the show and spoke about those who are familiar with this material to start spreading it out to the wider audience and alleviate fears.
- D(Drake) is involved in and with Silver Legion (SL), still cannot out some of the stuff, says it will be a planet wide transition with no requirements to participate, the show is to educate you in your decision process
- T (Tanaath) says you are not required to be a passenger in life, being dragged along, cautions experiences are not always what you expect them to be (duality/freewill apply here)
- S (Sunfire) is an incarnate from Tau Ceti, she is a diplomat with vast earth history knowledge from 14-26K years ago, also the protocols of GFOP (galactic federation of planets), her and T are of the military oriented branch.
- What are Alpha Centaurians like? (T) Part of GFOP, human, one of the progenitors mainly the Irish but some Italians and Scandinavians, red hair and freckles, do cures for weaponised micro-organisms.
- I saw a being with bald head with black iris no white in eye, what is it? (T) Blackeyed/MIB acting as govt officials, avoid, extremely dangerous, do not participate with them, they eat souls.
- Who are Arcturians? (S) human, one of the taller races, involved with liberation, good at planet stabilization, minimizing tectonic plates, earthquakes and pole shifting, Weather and cleaning chemtrails, also good in dealing with alternative realities
- Are there any dark skinned ET's? (T) yes, they are allies and human, Nicotaians from Anteres, ancestors of black Africans, tall 6-8ft (all basketball players then lol), friendly but don't cross them, on their world they are mainly pastoral, nature and agricultural.
- (D) Explained some of the languages off world do not translate well
- When ascending into 4D or moving to 3D will we have to die first? (D) No
- Will we have to pay for our sin first? (S) No
- Will some go to heaven and some to hell? (S) no, the mythology of those ideas were introduced by Draco's (reptilians)
- Have you tested the new Earth technologies? computer systems and replicators (S) not on Terran, they do exist, the replicators to be handed out are much more advanced than the current earth ones.
- Aside from timelines are there any other disagreements with Andromeda? (T) no large disagreements, healthy debate of what to do with reptilians once they are all returned to their home planet
- Regards to Ascension will we lose houses and clothing and be left standing naked? (T) no not left naked, (me: she seemed unsure on answering this question, perhaps reality too harsh to take at this stage? just my opinion) (T) whatever you need to live you will have, the rest you can build up again.
- What can you tell us about Insectoids? (T) There are numbers of them and they are a class not a race, some nice some not, some look like praying mantis, one race she called the Palladin thugs(?) who have a strict honor code but they are nice guys.

Drake, Tanaath and Sunfire 05/29/13 Part 2 26m45s to 55mins

- Will we learn about all the races? (T) not right away (S) first there will be limited exposure, then gradually introducing other races as to not shock people (T) it is likely we will meet our ancestors before any funky visitors
- NE Arkansas lights in the sky? (T) the observation of night sky is important to rule out what it is not, don't just jump to UFO, red/green blinking lights are planes, more likely a satellite observed here
- Can we see scout ships? (T) In a given location or moment, no, but they are trying to give fly bys.
- What is criteria for 4D? (T) heartbeat (S) just be on surface of planet, do your self work not to ascend, but to make the transition less traumatic
- Advise of names of planets and star system part of GFOP? There are several 100's, no current list due to safety concerns and protocols
- Questioner mentioned about own personal ascension rather than planetary? (D) When planet goes through transition your personal efforts don't stop or lose value, but you will have to basically learn to walk again. Perception, knowledge, life skills will not change much, but things will not work like they used to, learning is continual
- Questioner was alluding to personal ascension through biblical teachings and not a free ride? (D) Each religion is contradictory in basis, one page in bible says loving god the next page damns you to eternal hell, the basic law is freedom of will, there is no absolute correct way to do anything, perfection is unobtainable.
- (D) Origins of religious beliefs are those whom we fight against, bad entities that are here on earth doing bad things to his fellow man are of the same ilk/kind or origin, Ideology of freedom of will is do you want to go to 4D? It will not be a free ride, anything but, it will test some people's sanity, even people who are aware will still need schooling, to then help the others not as advanced.
- (D) The word purgatory does not appear in the bible, that is a religious falsehood created purposely for control, they lied to deny you a connection to source. If you believe in the bible and that is your way, is your choice, but you will be given the truth and the correct info, and then be left to make your own choice.
- We are hearing that 4D will be soon, will healing machines be before 2014? (T) Looking after humanity will be first priority, 2014 or any other timelines don't know, don't know whether healing technology will be before or after transition, still dealing with opposition
- Sleep deprivation remedy? (D) Echinacea, has no side effects (T) Melatonin or Valerian root but beware with latter, (S) Lavender aromatherapy works fine
- Can you tell if a person is going to make 4D? (D) yes, after a few questions, main thing is what you want to accomplish, the ideas of limitations will go, some people struggle with this due to the lies we have been told.
- Can you help me to visit harmony and hug everyone? (T) SL like hugs, cannot take you physically, but you can go there through astral travel, it will be available to all after transition. After transition life will be challenging, opportunities to join SL and help with causes, some will be needed to set up a space defense and some will be needed for humanitarian projects. There will always be challenges.

Drake, Tanaath and Sunfire 05/29/2013 Part 3 55m up to 1 Hr

21mins

- If as suggested we all ascend in January 2014, will we all be told this summer? (T) Hope so (S) advised caution as timelines and dates are not set in stone, Jan 2014 is best estimation, but cosmic events are not predictable or defined, Andromeda Council says 2014
- What is Procyon like? what spoken language? how do they communicate? (T) there are 12-13 planets all human, 10-15ft tall, mainly blonde hair blue eyes although some have yellow eyes, nice people, fun loving, positive and big jokers. Only recently have they freed their system controlled by Greys, Reptoids and others, they are able to travel dimensionally, Kryler(?) is the main man and joker. (S) They are very prolific in influencing general population, their language would be recognized by people to studied ancient Chinese writing, they are connected to us by genetics, use telepathy.
- Is Sunfire the same as on John Kettler? (S) Yes, but stopped over a year ago, as GFOP told her she needed to focus more on the mission.
- What is difference between Drake teaching freedom of will and RA version? (T) Ra is service to self, and is part of the galactic federation of reptoid's, joke by (T), (D) people will have a choice, the ideology of the show is to give people info, you will find a lot of the info we are given, is a lot more accurate than you may think, Drake also said some of the stuff should not have been outed yet. (T) regarding law of one, pay attention to how you feel when you receive info, if it puts you in fear and panic mode then it is not in your best interest, if it is empowering then go forward with it, use your discernment.
- Are all red haired and freckled people from Alpha Centauri? (T) very rare people are only attached to 1 ET group, most people have 3-7 genetic codes, people in Panama have almost all the 24-25 genetic groups.
- Are all nuclear weapons deactivated? (S) They are constantly being deactivated, plan is to remove all fissionable material off the planet before the transition.
- Is Obama an angel? (T) not true
- Is Earth hollow? (S) Yes, was geologically created in Ursa Major before being transported here a long time ago, is 7.5 Billion years old.
- Is tath(?) the same as Tanaath? (T) no, Tanaath is her war name
- Was human domesticated the same time as animals? (T) Reptoids did it after fall of Atlantis, very gradually to avoid detection (S) yes, humans were omnivore, current human is massively different genetically (T) We had a cataclysm and ended up going back to the stone age and also in a hostile environment with reptoids. Tanaath died before the fall of Atlantis and did not witness domestication.
- It is said that people on Earth lived 1000-1500 years, why not now and will it be fixed in 4D? (T) Reptoids reduced our age capacity, yes it will be fixed and we will have a lifespan of 8-15K years

Drake, Tanaath and Sunfire 05/29/2013 Part 4 1Hr 21m up to 1hr 43mins

- Explain voluntary and involuntary pregnancy, what did reptoid's do to change it? (T) Involuntary means you have no conscious choice over the process, and it is

happening to people, higher dimensions is it a conscious based choice to manifest children without the mechanical act.

- Cro-Magnon man went from 2D to 3D 76K yrs ago and took 150 years to grow, how did they evolve this way? (S) Inaccurate, Terran based timeframe is several thousands of years, no human has been 2D, current 3D humans created 450-500K years ago, there have been many rises and falls of man plus experiments creating different terrans, ancestors of Native Americans is the planet Dakote in Pleiades cluster.
- Did Chinese come from dragon stock? (T) Yes possible mainly from Procyon system planet Andron, small groups of dragons made it to Earth and settled in East, most humans have reptoid connections
- Will people be able to smoke tobacco, pot or do drugs in 4D? (T) Tobacco and pot not allowed on duty, off duty some do psychedelics but most in 4D immune to the effects (S) people use drugs, narcotics to achieve altered mind, but can be achieve the same through meditation. (T) Fay species notorious for drugs.
- Are worldwide light workers or white knights connected to GFOP? (T&S) No.
- Protocols addressing ET's? (T) suggests respectful distance with a smile, hugs and handshakes no unless they offer until you get to know each other better, bowing, is a no no, considered subservient (S) Be 100% honest with speech and thoughts as they know lies
- Is our planet safe for ET's? (T) Because of cabal no (S) it is not physically possible at the moment, cabal have threatened them declaring landing as an act of war, but (S) doesn't think they are capable of doing anything anyway.
- Are all cigar shaped craft reptoid's? (S) All cigar shaped craft are Grey's, Reptoid or cabal.
- Question was about our health issues? Barring genetic mutations all illness can be cured/alleviated with right diet, greens, leafy plants, low fructose fruits, meat with saturated fats, we have been lied to about sat. fats and cholesterol, these are health protectors. Beware the sugars, these are the cause of most health issue die to triglycerides. All cancers have what is called the Warburg effect, but if you are oxygen rich and low in sugar this will slow down or eradicate cancers. Most visual issues are caused by too high blood sugar.
- When we reach 4D will we be able to travel to the stars? (T) yes if you desire, Sirius A is a nice planet who have incarnates here

What will the day after transition be like and will we know? (T) Best to ask Tolec, as neither (T) or (S) who is a 5D incarnate have experienced it.

Drake, Tanaath and Sunfire 05/29/2013 Part 5 1Hr 43m to 2 Hr 04mins

- Will I be able to take my dog and guitar? (T) yes, the things that you put energy into will go with you, music and musicians highly valued at higher dimensions, pets who have died you will get to meet with. (S) there will be many new instruments in higher dimensions.
- Will we meet other animals in 4D? (S) yes the so called mythological creatures all exist in higher dimensions

- I saw a video explaining going from 3D to 5D then 5D to 8D? (T) no possible there will be no skipping grades
- Does time exist after transition? (T) there are objective timepieces such as Stella bodies that will give guides, but you lose the perception of time (S) people live and exist in the now.
- Can you tell difference between dreams and astral travel? (T) yes they are and feel different, astral travel will feel real compared to everyday dreams
- Will Yellowstone blow? (D) it is being managed will likely fizzle not blow, there will be no end of the world, Earthquakes all happen along fault lines, are predictable to within 15-20 mins, there is technologies here dealing with it despite denials to the contrary, but the manuals are written in "Fay" and is only known by ET's.
- Video on YouTube showing huge planetoid object interacting with the sun, what is it? (S) Morney's starship (AC) it is one of 25-20 biospheres operating with our solar system, assisting sun with transition from Yellow/White star to Blue/White, also this is same ship seen at Antarctica, there is no Nibiru in our solar system.
- When we die in 3D and reincarnate in 4D do we retain memories? (T) you will recover some memories others maybe triggered later, Reptoid's have interfered with our memories.
- Will we see and meet family members? (T) You will meet them but they may have moved on, some will stay with you forever and some not, marriage relationships stay if requested that way. This is definition of soul family.
- What happened to Mayans and have they ascended? (S) Most slaughtered by Spanish, some were removed by Procyon to different planet with genetic offspring. Mayans existed 450-500K yrs ago and they were also here 5-7K yrs ago.
- Most people react with fear with the unknown, everything will die and vanish, will this happen? (T) Stuff that is beneficial to us will go with us (S) All ancient sites will be restored, there will be no physical return of Atlantis, only the full knowledge of it will be revealed, Atlantis continent extends from France to underneath Florida.
- When we ascend will those who wish to stay in bonded relationships stay together? (T) Yes (S) some relationships last across all of time.

Drake, Tanaath and Sunfire 05/29/2013 Part 6 2Hr 04m to 2 Hr 30mins

- Can you feel someone else's energy? (T) yes sometimes through voice or text (S) voice or presence (D) yes me too
- Will we all know about ET reality before this summer? (T) Maybe, but that is timeline issue again, not predictable
- Will we come a breatherian? (T) Yes you can but it is very boring, one of the best aspects of being human is tasting your food, dragon species eats rocks (S) one of the best experiences for her was introducing Terran food to ET's, they liked Popcorn, Ice Cream, Pizza and Blueberries. Androny love Peanut Butter, Tau Ceti don't like chocolate (T)

- Wouldn't Earth vibrate at a higher level than friendly to Reptilians? (D) Yes (S) Reptoid's exist up to 6D (T) But they are not the Draco or Hydra Reps at that point, we are going to 4D positive they are 4D negative and is very uncomfortable for them to exist in 4D positive.
- Will everyone be told about transition before it happens? (T) Yes but not sure about modality, but everyone will have a conscious choice (S) Tolec talks about possible landings and giving people the choices but not by GFOP as they are more humanitarian based.
- Regarding Project Serpo and the EBE's are they a threat or part of GFOP? (T) Not part of GFOP as they are grey's and no grey's allowed in GFOP, currently they are enemies.
- People who are suffering on Earth now can they be transported to biospheres? (T) Currently not physically possible
- Can you explain spheres in the sky? (T) Small sphere's are drones, large ones are biospheres.
- What will happen to bad subterranean guys like Drows after 4D? (T) The drows are trans dimensional not here, the Grey Tillusians and Agarthans were all removed a few months ago
- Describe people of Vela and Prya? (T&S) Not familiar with those
- If someone dies now where will they go? (T) usually someone will be there to greet them, they go to 4D and will make their choice from there.
- A lot of people are saying all this ET stuff is fake as nothing has happened, are they just doing off world stuff? (T) Yes they take care of the off world as we are not adequate enough, ET cannot solve our Earth based problems, they can give us tools but we have to fix issues.
- Anymore souls still trapped on Earth and how far up do they go? (T)Got them all, any others found will be destroyed
- Is solar system heading towards Orion? (T) no, observation of constellations is perception of the viewer, looks different elsewhere.

Drake, Tanaath and Sunfire 05/29/2013 Part 7 2Hr 30m to 2 Hr 54mins

- Heard strange info about gender changing in higher dimension, is this shape shifting? (D) depends whether permanent or not, (T) if you had a past life as the opposite gender then yes you can, 1-3% of people born in wrong body, this is not an illness and will be available in 4D (S) Some races have 3,4 & 5 sexes, some species are neutral gender
- Will music change in 4D? (T) There is an appreciation of all music in higher dimension (S) Music much better in higher dimensions
- What is your opinion will radionics and vibration healing be redundant in 4D? (T) No they are par for the course (S) They use color, sound and vibration methods
- We are energy beings, I use hemisink(?) to induce out of body experience, am I able to meet Silver Legion in OOB? (T) Yes with intent and maintaining the right amount of focus.
- Does AI (artificial intelligent being) exist? (T) yes, some are sentient and some are not, they have free will.

- Will I lose my spouse when I regain past life memories of other spouses? (T) your choice (S) You can have both, no need for monogamy in higher dimensions
- Do we need the moon or can we remove it? (T) Moon is an artificial satellite and it is not decided yet whether to remove it, it affects tides and fish, brought here by negative ET's, (S) it would have negative affects on weather and also affects planets rotational speed movements, we would need to put another moon back if this one is removed
- How can you reach SL in OBE experience? (T) It is on the 3rd level astral plane and would vanish if people conscious awareness doesn't maintain it, has many different looks from the observers view, could be space station, chalet etc, when you arrive do your 3 times test, they are humanoid and other beings with arms, check insignia between elbow and shoulder, it has silver dragon with 2 wings and 2 wrap around tails.
- Is great reset/event soon? (T) don't have any knowledge of timelines, (S) trust Drake he has been well vetted.
- Is DNA changing abilities to stop disease from indigo children and spreading to the main population, part of the transition? (T) Likely, genetic changes are occurring (S) Incarnates are born with 3-4 strands instead of the usual 2, after transition we will all have the 12 strand DNA.
- Will Fukushima be cleaned up during transition? (D) You need to understand the advanced technologies to do this, had them a long time, carbonics will not be needed in future (S) Contrary to what you are being told, the Fukushima issue was cleaned up within a day, some environmental issues still exist, but much less than what PTB make out.
- Will we be able to meet people who have already died after transition? (T) yes, all people freed from prison soul planet will be able to meet up, they've been waiting.

Drake, Tanaath and Sunfire 05/29/2013 Part 8 2Hr 54m to 3 Hr 26mins

- How can you detect people under mind control? (T) personality changes
- Will we have the same body functions after transition? (T) you will still breathe oxygen, nitrogen or methane depending where you are, there will be no food waste products as you are taking in energy not molecules
- Are there weapons in 4D? (T) yes but limited use, mainly hand to hand combat in war, medieval style weapons is favored, force lance, phasers and laser/ray guns exist
- Will architects be needed in 4D? (T) yes but they have better software programs that link directly to replicators, considered an art form in 4D
- Will cars fly and will we have interplanetary travel on a personal basis? (T) yes in scout craft and shuttles (S) shuttles run frequently on trade and tourist routes (T) doesn't think personal transportation will be like we are used to. (S) for guides see Star Trek 95% of it is based on facts and reality (T) Star Trek also a guide to the different humanoids (S) human form is the oldest creation
- Will day and night sky look different? (S) yes but will be much clearer and prettier, sky in higher dimensions is a deep blue

- When we transition will Gaia go back to wars and masculine control? (D) No Gaia will not, we are just moving out of the physicality, will loosen society up to working for the betterment of each other, less competition issues (T) cycle is also a spiral and so not necessary to go back, the masculine domination idea is falsehood created by Draco reptoids
- Will healing arts still be needed in 4D? (S) yes very much so
- Will I have ability to fly? (S) levitation flight possible in 4D
- How common are energy weapons in space? (S) very frequent (T) ownership of personal weapons is not legislated, everyone has the right to self defense
- When we die do we go back to source? (T) no, next dimension or holding pen, higher dimensions go back to source and then you are returned, how long depends on you, good and bad go to source.
- Can we be calmed incase we freak out on seeing our dead friends and relatives? (T) there energy will calm you, they will not look like you remember as they have been returned to peak condition and look around age 30, younger ones will be same age but in peak condition also.
- Are we being worked on during sleep to aid healing and transition? (S) some ET's do medical healing on their incarnates (T) be careful of who you chose
- Why use bible and not torah or Koran in your shows Drake? (D) many things are applicable according to cosmic law, the ones who wrote all the books slipped up and added some truths in them, most of them is purely falsehoods
- Comments on Stephen Greer (T) he does good to press for disclosure but is profiteering too much, cost of seminars prohibitive to most, Alex Jones does good but his way is too much fear based, Bashar the same as Greer
- Comments on religious structure and Jesus (S) The being known as Jesus is an extra dimensional being, hatred of gay stem from reptoids who created Christianity as a form of control, also gay race androneys beat them in war.

Drake, Tanaath and Sunfire 05/29/2013 Part 9 3Hr 26m to 3 Hr 38mins

- Comments on religious structure and Jesus (S) The being known as Jesus is an extra dimensional being, hatred of gay stem from reptoids who created Christianity as a form of control, also gay race androneys beat them in war. Androneys are genetically homosexual and it was they who introduced it to Terran (T) Jesus or being known as Jesus was not 1 person, but deeds formed by many, it was a small invasion of incarnates to help Earth, but there messages were prevented from continuing by others who piggy backed their ideologies onto the messages.
- Gordon Duff stated that anyone who thinks aliens are good are completely wrong, is this right? (S) Duff has lots of good intel but this is wrong, it is as wrong as Stephen Greer and Dolores Cannon stating all ET's are good (T) message is horse hockey and disempowering (T) aliens do exist, there is good and bad, 1000's of them exist on multiple dimensions and universes, parallel universes, spiritual dimensions, incarnated into us, some do want our stuff, some don't and some are neutral, many have alliances, aliens interfering with us because we descended from them, interfering is coming to an end.

- Explain holographic inserts? (S) it is like taking a piece of a puzzle and placing into another reality
- Drake if you talk about cabal members you get cut off, has found out about who is connections are.
- Show was cut off at this point