

NATIVE AMERICAN PROPHECIES

Date: Monday, 24 May 2004, 8:16 a.m.

I, Darrel Whitewolf, elder of Cherokee decent, with this powerful message, hereby challenge the elders of all native nations. I hereby petition for the immediate release of sacred information to all humanity concerned for the immediate future of their families and loved ones.

At the risk of having many arrows shot in my direction, I send this message. I am an old warrior who is no stranger to battles.

It has been brought to my attention that the elders at this time are preparing the last ceremonies. The Hopi who have no word in their vocabulary for the future and are preparing to go underground. The Ojibwa and the Lakota are saying that we are at the end. They say and I quote "Go back and tell the people it is no longer the eleventh hour". It is said that the blue star (katchina) has arrived and the "Purifier" (a large celestial body) follows. It's time for the "CLEANSING" THE "THIRD SHAKING".

It is time to tell the people about the arrival of the watchers from the skies who don't look like us and the ones underground as well. I have heard that White Buffalo Calf Woman has returned. I have been told to teach the stories of creation and how we must become together as one. This is not enough.

Chief Lookinghorse has delivered his messages at sacred sites all over the world but it is still unclear to non Indian people just what is happening now, this very year, maybe even this very next month.

It is not enough to quote verses from the bible. It is not enough to tell the old stories. It is not enough to talk about the animals and what it means when a certain one shows up in your life.

I think I can safely say that I speak for all readers here when I challenge you for the plain and simple truth about what is about to happen. No more Bible verses from the unbalanced cross brought by the ones who stole our land, raped our women and killed our children. The ones manipulated by the watchers.

No more old stories. No more codes.

People do not want to hear this nonsense any longer because time is too short. I know that you know. I also know that there is still prejudice in the hearts of some of you and you do not want non-Indian people to know

these things.

It is time and the time is now for you to speak clearly and decisively in releasing the information needed for people of all nations to prepare themselves practically, safely, physically and spiritually.

There is talk that the Pope is giving his final blessings. He speaks of the fact that "Wormwood" (Planet X) has arrived. There is talk that supposed astronomers are watching something large speeding toward Earth. There is clear and unmistakable evidence that the skies day and night have suddenly changed dramatically. The moon has changed its orbit and appears in the west sky now when it rises. The stars are turning around in the sky at night and moving slower. The Earth Mother staggers like a drunk.

With great respect to the Creator, I bow to him in a humble way and ask for guidance in these matters not for me but for my brothers and sisters, my friends and families.

With great respect for the elders I ask you to put this knowledge forth and back up your words which say Mitakoye Oyasin. We are all your brothers and sisters. Will you leave us behind, only knowing half truths?

Grandfather forgive me if I have offended as this message comes from my heart and the Spirit of Crazy Horse inside me speaking. Grandfather forgive those who still hold contempt for the white man, the black man, the red and the yellow.

We send our prayers to you with the smoke from the sacred pipe on the wings of our brother Awahili, the Eagle.

Let the truths become clear to all.

Wado, Wakan Tanka, Aho

That is all I have to say.

Darrel Whitewolf

Date: Saturday, May 29, 2004 2:13 AM

I am answering the call of my brother warrior Darrel Whitewolf...I ask you or Magi to get the following message back to him as I don't know the site where he is waiting, to post this message along side of his message...I stand beside him and await the arrows if they come...In so doing I say this as I always say when I speak..."These are my words...I give them to you...If

you like them, then keep them....If not, then throw them away, they were meant for someone else, they are not for you"...That choice is yours...I bear you no ill will...

My brother warrior Darrel, I too am an elder, a shaman, and this is what I say...I have watched the moon and stars, the plants and animals, our mother the earth do strange things these past eleven years...Before and during these happenings I cried out warnings to those who would hear, but my words went in one ear and fell out the other...I had been instructed by my guardians to pass on this message...

The time before us, fast approaching is Ancient Time...It has been foretold in the story from our prophets in many messages...It was said that the time is near when the trees start to die from the top down...I have seen this with my own eyes for the past five years, many, many trees dying from the top down...This event would be the prelude to this last prophecy, "When the north touches the west, fire will fall from the sky, and the sky will turn black...Following this there will be two hundred years of peace and following that even a greater peace"...

What this means is the earth will once again fall over on her side as she has done three times before...Let me tell you and the others who will listen how this will happen...

When the north touches the west

There is a planet coming near to us in it's orbit around our sun which happens every 3, 657 years...This planet is 4 times the size, 23 times the mass of our mother the earth and it is known as Planet X...It will pass by the earth at about 14 million miles away...When it goes by, it will grab our mother in a huge magnetic fist and pull the earth over on its side...The very center of the earth will relocate its energy that holds us in orbit around the sun, coming first to a complete standstill for seven days...When this energy stops, the earths crust will continue for the one quarter turn (the north touching the west) before it too stops ...The first land to stop will have all the other lands slam into it, causing the great mother to shake with a force that mankind has not witnessed for a long time...This will bring great destruction to all that man has built...All mans building will fall to the ground, all his factories, his tall buildings, his refineries, his great fuel storage tanks, his dams, his power lines and power generating stations, all will fall...This will happen with major earthquakes of the like not known, volcanoes erupting and fierce winds...Our mother will unleash this fury with a vengeance for the way we have desecrated her...The sun, the moon and the stars will stand still in the sky when the earth stops for these seven days...

Fire will fall from the sky

There is dust that follows this Planet X, stretching out for millions of miles in its wake, whipping about like a great tail...This dust is iron oxidized dust...This dust tail will whip the earth entering into our atmosphere, ignite into flame upon entry and fall to earth in great sheets of fire...This fire will join the other fires burning from that which had fallen of what man built...This great fire will purify the earth for its new regrowth...

And the sky will turn black

The fires will be so plentiful that the smoke of these fires will fill the air, surrounding the planet in a cloud of smoke...This cloud will cut off the rays of the sun, turning daylight into twilight...This cloud will also be a blanket to keep the survivors of the great shaking from freezing...The cloud will remain for twenty-five years before the sun shines through again, to smile upon the new earth...Most Elders today speak of hard times coming.. This is that hard time...

Following this there will be two-hundred years of peace

The survivors that make it through the rebirth of the earth into the fourth dimension will no longer want the negative things of life, the crime, rape, lies, war, abuse, any evil thing...These survivors will teach the children only the positive, the love which comes from the four guiding principals of Share, Care, Respect and Teach" that our grandfathers and grandmothers before us lived by...These first teachers will still carry a memory though of the negative things they witnessed...

And following that will be even a greater peace

The children who grow to be the new teachers will not even have the memory of the negative aspects that we suffer through life today as we know it.. They will only teach pure peace, bringing back the four guiding principals, once again in the true meaning of these principals...

End of prophecy...

It is with sadness that I inform those who listen, that there will only be 02 percent of the global population that will survive this catastrophic event...That is roughly about 137 million people worldwide...

The good news is that these people are awakening today, finding each other,

coming together in groups here and there...These ones will enter the fourth dimension, advance to a higher understanding and be gifted with amazing abilities... These people will be able to communicate with the mind, talk with each other through the mind without speaking...These people will be able to teleport, simply thinking where they will want to be and then they are there...There will be no viruses in this new dimension...There will be no mosquitos in this new dimension...There will also be no money or use for money...This is the root of evil...Instead the people will share their abilities with each other...What one shares will be returned in sharing.. All men and women will stand as equals, with no one person greater than another...

Now I will tell you that I have seen this great planet with my own eyes...It is between us and the sun...It can only be seen looking through a special glass...This glass is a #10 welders glass, the one that fits into the shield that a welder uses...This glass can be bought separate from the welders shield...Holding it straight in front of you looking at the sun, you will see a sun with a fuzzy glare around it...You cannot see the planet holding the glass like this...It must be held on a tilted angle to your eyes until the fuzzy glare disappears...Then you can see the planet against the sun.. It is at the moment about the size of a heavy pencil dot...It moves position around the sun on different days...It is fast approaching the position where the planet will pass by the earth...

The signs I have seen leading up to this is the constellations of stars being out of place as the earth wobbles now in front of the Planet X that is approaching...I have seen the moon not make the trip through the sky where it has gone so many times before, taking a new path through the sky... I have watched all the plants grow, changing their pattern of growth, coming in seasons that are not when these plants should grow...I have seen the young birds fall from the sky when the snows came too soon and froze these little ones...I have heard the cry of sorrow from their parents when their young ones perished...I have seen the young trees in the forest snap their trunks under the weight of frost, snow and fall to the forest floor to be the materials which will burn in the great fire...I have seen the animals drop in numbers, live only in colonies instead of spread throughout the forest...I have listened to the news of animals dieing from strange sicknesses...I have seen the results of man when he strives to get more money, the pollutants he places upon the earth in this quest...

These warning are also known to be in the scriptures of the bible, written there long ago to tell us of the event that happened long ago and to warn us of this one that is fast approaching, coming in the very near future...No one of us knows the exact date but it is soon, perhaps within the next couple of months.

I could say so much more, but the last I will tell you in this warning is that when the earth begins to turn once again, that the sun will rise in the west and set in the east, opposite from that which we know it to be now...

Brother Darrel, walk in peace for the creator is standing with us...Long ago he gave life to all things with the instructions to "Go forth and learn, I give you a free will" As all things travel in the great circle, it is time to return to the creator and tell to him that which we have learned...It is unfortunate that so many chose to follow the free will and have not learned that which they were supposed too...

My name is Awgawk (Porcupine) and I have spoken my truth...
I strengthen the challenge to all the other Elders to speak out their truth also...We will stand united as one...

Red Elk speaks.....

Due to the upcoming Earth Shift, there is an event that has recently started that, if you are unaware of it, may cause you mental distress ... even Madness.

Our inner Earth's plates are grating, creating a vibration that is now opening, or thinning, various "veils". All will be experiencing mental/body shifts" due to this.

The veils will get thinner and much more frequent as time goes on. These veils will reveal phenomena, such as visually seeing Angels, Demonic Beings, various Inner Land Beings, more UFO sightings, etc.

Parallel Time Shifts will take place as well. We are made of the Earth, and are thus attuned to it. What has already started, and will get stronger, is as natural as breathing. By BEING AWARE that these things are before you, you will not be as anxious. We serve an awesome Heavenly Father.

This knowledge alone will allow you to accept and understand. BE NOT AFRAID!

Again, THIS IS NATURAL, and happens at each earth flip.

Bend like a green reed and you'll be safe.

Red Elk

Shoshone Message

Dear friends,

The following message from the Shoshone people regarding Yellowstone National Park is of utmost importance. As a preamble, I would like to share a personal experience. I had been living in Berkeley, California, during the September 1989 earthquake. Shortly afterwards, many psychics in the area began seeing visions and dreams of another earthquake of vast magnitude that would be coming. A shaman teacher of mine was even given a date and time, early on a November morning of that year, when this earthquake would hit. Many Native Americans and other lightworkers came together with the intention of linking with the mass consciousness of humanity, working with the gridlines, and balancing the rifts within Mother Earth. On the day before the date given in the shaman's vision, many of us felt something had shifted. There was no earthquake. Instead, the following morning, at the exact time had received, the Berlin wall came down. I wonder if we had managed to somehow transmute the energies to create a different kind of "earthshaking" event. Can we unite together this time for an "explosion" of consciousness?

Please pass this message along, and please take the time to do your own version of a healing ceremony for this area.

Love, Kiara

Message to All Peacemakers:

By Bennie LeBeau, Eastern Shoshone, Wind River Reservation, Wyoming
Member of the Council of Spiritual Elders of Mother Earth.

Our Yellowstone and Grand Teton National Parks are calling for our prayers. Many of you understand the relationship of the energy grid lines of heaven and earth and its relationship with this next eclipse. They are like to the nervous system of your bodies and its wiring system. Earth Mother is being stressed out by bad vibrations and some of us as well. With this increasing solar activity, so it is with Yellowstone and Grand Teton National Parks sacred sites that are asking for help. We have come together because our hearts are responding for a change. This change is necessary for the survival of our home planet Earth, our Mother. It is time to forgive and forget and move forward into sacredness. The words that have been given in prophecy by the Hopi, they have said, "We are the people we have been waiting for." I am Bennie LeBeau from the Eastern Shoshone Nation in Wyoming. I am also a member of the Council of The Spiritual Elders of Mother Earth. I believe many of you may remember what we are representing as Eastern Shoshone peoples in the Grand Teton and the Yellowstone National Parks. This is part of our original homelands written in our treaty as a sovereign country and that our cultural traditions would not be forgotten in order to utilize these sacred sites areas.

Since September of 1999, we have been attempting to gain permission for our

most sacred ceremony the Sundance and other ceremonies to be allowed in the Grand Tetons and Yellowstone Park, along with many other Indigenous Nations of this country.

The park officials and the general public are beginning to see the significance of why it is needed. Now it is most evident because of the seismic volcanic activity in and around the Grand Teton and the Yellowstone National Parks.

What we have helped escalate as humans is the disturbance to the web of life on earth in these sacred site areas. Remembering the words from the past by a powerful messenger, Chief Seattle stated, "Whatever befalls the earth, befalls the sons of earth, the earth does not belong to man, man belongs to the earth... all things are connected...man did not weave the web of life; he is merely a strand in it...whatever he does to the web, he does to himself."

On October 22, 2003 a message stated in July that the Yellowstone Park rangers closed the entire Norris Geyser Basin because of the deformation of the land and the excess temperature. There is an area there that is 28 miles long and 7 miles wide that has bulged upward over five inches since 1996. This year the ground temperature on that bulge has reached over 200 degrees. There was no choice but to close off the whole area. Everything in that area is dying. The trees, flowers, and grasses resemble a dead zone and are spreading outward. The animals are literally migrating out of the park. This isn't hearsay. It is coming from people who have actually visited the park in the last few weeks. The later part of July, one of the park geologists discovered a huge bulge at the bottom of Yellowstone Lake. The bulge has already risen over 100 feet from the bottom of the lake. The water temperature at the surface of the bulge has reached 88 degrees and is still rising. Keep in mind that Yellowstone Lake is a high mountain lake with a very cold-water temperature. The lake is now closed to the public. It is filled with dead fish floating everywhere. The same is true of the Yellowstone River and most of the streams in the park. Dead and dying fish are filling the water everywhere. Many picnic areas in the park have been closed and people that are visiting the park don't stay but a few hours or a day or two and leave. The stench of sulfur is so strong that they literally can't stand the smell.

Yellowstone is what geologists call a "super volcano". There are massive calderas of molten fire beneath Yellowstone National Park. Geologists are saying that every living thing within six hundred miles could be affected in devastation. It could produce an ash cloud that will cover the entire western U.S. clear to the Pacific on the west, British Columbia on the north, the Mexican border on the south and then out into the Dakotas, Nebraska, Kansas, Oklahoma, and Texas on the east. Then the cloud could blow east because of the prevailing winds, literally covering the entire nation with volcanic ash.

I believe this to be of great importance to us at this time. The vision is to pray

for balance in this area. With our prayers, songs, drums and the ways that we have been instructed in our spiritual teachings, no matter what culture you/we are our hearts make the difference. If Yellowstone National Park seismic activity continues then we could all be affected around the earth.. The reports on the seismic activity speak for themselves.

The 100 years of government management in the Yellowstone and The Grand Tetons have disallowed our most important prayers and ceremonies to exist as all indigenous tribes in this country. It is now time for us to act as a nation/world within all countries to allow these sacred prayers and ceremonies into the National Parks of Wyoming. Joseph (Hinmaton Yalakit) 1830-1904, Nez Perce Chief, said, "When ever the white man treats the Indian as they treat each other, then we will have no more wars. We shall all be alike- brothers of one father and one mother, with one sky above us and one county around us, and one government for all." Uniting our tribes of all cultures from the peaks in the Grand Tetons and Yellowstone I send a strong-hearted message to you to awaken and respond now.

These sacred site areas are calling out to her caretakers all over the world. Now is the time for uniting together and working in harmony. Together our songs, our drums and our prayers speak the ancient language that exists and are remembered in the sacred pictures written on the rocks, in the sacred heartbeat of the land and in the sacred songs heard in the wind. We can bring balance and harmony back to the land remembered by our ancestors of the past, present and future generations. Our mother is calling out to her caretakers. This is a great opportunity for prayer work in our councils and other groups helping bring the indigenous nations together and with all nations as well.

Yellowstone National Park representative, Rosemary Sucec, has received this message. She is one of the liaison officers that relay messages to the superintendents and other agencies in the parks. She is very interested in bringing indigenous nations and others to do our work there. This Native American perspective has been explained to groups that were from many indigenous nations and other cultures that attended the Lewis and Clark Celebration for Sacagawea's leadership role last May 2003, by others and myself.

Because of the reports of Yellowstone's disturbances at this time and its significance they are NOW considering the outcome of our ancestral lands and usage in a decision by the Grand Teton and Yellowstone National Parks Superintendents.

Today the spirits are calling for good medicine, for us all to awaken with many blessings for all the things we are related to in harmony and balance. We are returning to the sacredness for all living things, for the future of our Mother Earth as part of Creator's creation and within the heavens sacredness, she is helping to bless us all. This is a very important time in our Mother Earth's history for humanities sake. Every thing is related within and upon, what is

above is below, heaven upon earth. Chief Seattle's words, "When the last Redman has vanished from the earth and the memory is only a shadow of a cloud moving across the prairie, these shores and forests will still hold the spirits of my people." We have not vanished but have been reborn to do the work our ancestors did; it is time to step into the moccasins of our ancestors with the wisdom, strength and knowledge at hand. Thank you for your attention, and prayers.

Cherokee Prophecies

By Lee Brown, Cherokee

There was the cycle of the mineral, the rock. There was the cycle of the plant. And now we are in the cycle of the animal coming to the end of that and beginning the cycle of the human being. When we get into the cycle of the human being, the highest and greatest powers that we have will be released to us.

At the beginning of this cycle of time, long ago, the Great Spirit made an appearance and gathered the peoples of this earth together, and said to the human beings, "I'm going to send you to four directions, and over time I'm going to change you to four colors, but I'm going to give you some teachings, and you will call these the Original Teachings; when you come back together with each other, you will share these so that you can live and have peace on earth, and a great civilization will come about. During the cycle of time, I'm going to give each of you two stone tablets. When I give you those stone tablets, don't cast them upon the ground. If any of the sisters and brothers cast their tablets on the ground, not only will human beings have a hard time, but almost the earth itself will die."

And so He gave each of us a responsibility, and we call that the Guardianship. To the Indian people, the red people, He gave the Guardianship of the Earth. We were to learn during this cycle of time the teachings of the earth, the plants that grow from the earth, the foods that you can eat, and the herbs that heal so that, when we came back together with the other sisters and brothers, we could share this knowledge with them. Something good was to happen on the earth.

To the South He gave the yellow race of people the Guardianship of the Wind. They were to learn about the sky and breathing and how to take that within ourselves for spiritual advancement. They were to share that with us at this time.

To the West He gave the black race of people the Guardianship of the Water. They were to learn the teachings of the water, which is the chief of the elements, being the most humble and the most powerful. The elders have told me that the black people would bring the teachings of the water.

To the North He gave the white race of people the Guardianship of the Fire. If you look at the center of many of the things they do, you will find the fire. They say a light bulb is the white man's fire. If you look at the center of a car you will find a spark. If you look at the center of the airplane and the train you will find the fire. The fire consumes, and also moves. This is why it was the white sisters and brothers who began to move upon the face of the earth and reunite us as a human family.

And so a long time passed, and the Great Spirit gave each of the four races two stone tablets. Ours are kept at the Hopi Reservation in Arizona at Four Corners Area on Third Mesa. I talked to people from the black race, and their stone tablets are at the foot of Mount Kenya. They are kept by the Kukuju Tribe. I was at an Indian spiritual gathering about 15 years ago. A medicine man from South Dakota put a beaded medicine wheel in the middle of the gathering. It had the four colors from the four directions; he asked the people, "Where is this from?" They said, "Probably Montana, or South Dakota, maybe Saskatchewan." He said, "This is from Kenya." It was beaded just like ours, with the same colors.

The stone tablets of the yellow race of people are kept by the Tibetans. If you went straight through the Hopi Reservation to the other side of the world, you would come out in Tibet. The Tibetan word for sun is the Hopi word for moon, and the Hopi word for sun is the Tibetan word for moon.

The guardians of the traditions of the people of Europe are the Swiss. In Switzerland, they still have a day when each family brings out its mask. They still know the colors of the families, and they still know the symbols, some of them. Each of these four peoples happen to live in the mountains.

Each of the four races went to their directions and learned their teachings. It was in Newsweek not long ago that eight out of ten foods that people eat on the earth are developed here in the western hemisphere because that was our Guardianship -- to learn the teachings of the earth and the things that grow from the earth. We were given a sacred handshake to show, when we came back together as sisters and brothers, that we still remembered the teachings.

It was indicated on the stone tablets that the Hopis had that the first sisters and brothers who would come back to them would come as turtles across the land.

They would be human beings, but they would come as turtles. So when the time came close, the Hopis were at a special village to welcome the turtles that would come across the land. They got up in the morning and looked out at the sunrise. They looked out across the desert, and they saw the Spanish conquistadors coming, covered in armor, like turtles across the land. So this was them. So they went out to the Spanish man, and they extended their hand, hoping for the handshake. But into the hand the Spanish man dropped a trinket. And so word spread throughout North America that there was going to be a hard time, that maybe some of the brothers and sisters had forgotten the sacredness of all things and all the human beings were going to suffer for this on the earth.

So tribes began to send people to the mountains to have visions to try to figure out how they could survive. At that time there were 100,000 cities in the Mississippi Valley alone, called the mound civilization: cities built on great mounds. Those mounds are still there. They began to try to learn to live off the land because they knew a hard time was going to come. They began to send people to have visions to see how we could survive this time. They were told in the prophecies that we should try to remind all the people that would come here of the sacredness of all things. If we could do that, then there would be peace on earth. But if we did not do that, if we had not come together as a human family, the Great Spirit would grab the earth with His hand and shake it.

The elders on the west coast prophesied that they would then begin to build a black ribbon. And on this black ribbon there would move a bug. And when you begin to see this bug moving on the land, that was the sign for the First Shaking of the Earth. The First Shaking of the Earth would be so violent that this bug would be shaken off the earth into the air and it would begin to move and fly in the air. And by the end of this shaking this bug will be in the air around the world. Behind it would be a trail of dirt and eventually the whole sky of the entire earth would become dirty from these trails of dirt, and this would cause many diseases that would get more and more complicated. So the bug moving on the land, of course it's easy to see now. In 1908 the Model-T Ford was mass produced for the first time. So the elders knew the First Shaking of the Earth was about to come about -- that was the First World War.

In the First World War the airplane came into wide usage for the first time. That was that bug moving into the sky. And so they knew something very

important

would happen. There would be an attempt to make peace on earth on the west coast

of this land, and so the elders began to watch for this. They began to hear that there was going to be a League of Nations in San Francisco, so the elders gathered in Arizona around 1920 or so, and they wrote a letter to Woodrow Wilson. They asked if the Indian people could be included in the League of Nations.

The United States Supreme Court had held that a reservation is a separate and semi-sovereign nation, not a part of the United States but protected by it. This became a concern because people didn't want the reservations to become more and

more separate. They didn't want them to be considered nations. So they did not write back, and the Native people were left out of the League of Nations so that circle was incomplete. In the League of Nations circle there was a southern door, the yellow people; there was a western door, the black people; there was a northern door, the white people; but the eastern door was not attended. The elders knew that peace would not come on the earth until the circle of humanity is complete, until all the four colors sat in the circle and shared their teachings, then peace would come on earth.

So they knew things would happen. Things would speed up a little it. There would

be a cobweb built around the earth, and people would talk across this cobweb. When this talking cobweb, the telephone, was built around the earth, a sign of life would appear in the east, but it would tilt and bring death (the swastika of the Nazis). It would come with the sun. But the sun itself would rise one day, not in the east but in the west (the rising sun of the Japanese Empire). So the elders said when you see the sun rising in the east, and you see the sign of life reversed and tilted in the east, you know that the Great Death is to come upon the earth, and now the Great Spirit will grab the earth again in His hand and shake it, and this shaking will be worse than the first. So the sign of life reversed and tilted, we call that the Swastika, and the rising sun in the east was the Rising Sun of Japan. These two symbols are carved in stone in Arizona. When the elders saw these two flags,! they knew that these were the signs that the earth was to be shaken again.

The worse misuse of the Guardianship of the fire is called the gourd of ashes. They said the gourd of ashes will fall from the air. It will make the people like blades of grass in the prairie fire, and things will not grow for many seasons. The atomic bomb, the gourd of ashes, it was the best-kept secret in the history of the US. The elders wanted to speak about it in 1920.

They would have spoken of it and foretold its coming if they could have entered

into the League of Nations. The elders tried to contact President Roosevelt to ask him not to use the gourd of ashes because it would have a great effect on the earth and eventually cause even greater destruction and a the Third Shaking of the Earth, the Third World War.

So they knew after the Second Shaking of the Earth when they saw the gourd of ashes fall from the sky, there would be an attempt to make peace on the other side of this land. And because the peace attempt on the west coast had failed, they would build a special house on the east coast of this Turtle Island, and all the nations and peoples of the earth would come to this house, and it would be called the House of Mica, and it would shine like the mica on the desert shines. So the elders began to see they were building the United Nations made out of glass that reflects like the mica on the desert so they knew this was the House of Mica, and all the peoples of the earth should go to it. So they met and talked about this. They said that in the 1920's they had written and they had not been responded to, so they said this time we'd better go to the front door of the House of Mica because things might get a lot worse.

So elders representing a number of tribes drove to New York City. When the United Nations opened, they went to the front door of the house of Mica and they said these words, 'We represent the indigenous people of North America, and we wish to address the nations of the Earth. We're going to give you four days to consider whether or not we will be allowed to speak.'

They retreated to one of the Six Nations Reserves in New York State. Four days later they came back, and I believe the nations of the earth heard that the Indians had come to the door. And they voted to let the Indians in. They wanted to hear what they had to say. But the United States is one of five nations of the United Nations with a veto power, and still they were concerned because this time the Native sovereignty was even stronger. And I believe they vetoed the entrance of the Native people.

So then they knew other things would happen on the Earth. So they retreated to the Six Nations Reserve, and they talked about this, and they said the time is really getting close now -- 1949. They said, "We're going to divide the United States into four sections, and each year we're going to have a gathering. We're going to call these the White Roots of Peace Gatherings." They began to have these around 1950. And they authorized certain people to speak in English for the first time about these prophecies.

One that I used to listen to many times, over and over, was Thomas Banyaca. He

was authorized to speak in English about what was on the stone tablets, and he has dedicated his life to doing this. And they began to tell us at these gatherings, "You're going to see a time in your lifetime when the human beings are going to find the blueprint that makes us." They call that now DNA, deoxyribonucleic acid. They said, "They're going to cut this blueprint." They call that now genetic splicing. And they said, "They're going to make new animals upon the earth, and they're going to think these are going to help us. And it's going to seem like they do help us. But maybe the grandchildren and great-grandchildren are going to suffer." The elders said long ago, "They will release these things, and they will use them." This is going to be released not too long from now. They are making new animals. The elders talked about this. They said, "You will see new animals, and even the old animals! will come back, animals that people thought had disappeared. They will find them here and there. They'll begin to reappear."

They said, "You're going to see a time when the eagle will fly its highest in the night, and it will land upon the moon. And at that time, many of the Native people will be sleeping," which symbolically means they have lost their teachings. We're at that time now. The Eagle has landed on the moon, 1969.

When

that spaceship landed, they sent back the message, "The Eagle has landed." Traditionally, Native people from clear up in the Inuit region have shared with us this prophecy, clear down to the Quechuas in South America.

At this time you're going to see that things will speed up, that people on the earth will move faster and faster. Grandchildren will not have time for grandparents. Parents will not have time for children. It will seem like time is going faster and faster. The elders advised us that, as things speed up, you yourself should slow down. The faster things go, the slower you go. Because there's going to come a time when the earth is going to be shaken a third time. The Great Spirit has shaken the earth two times: the First and Second World Wars

to remind us that we are a human family, to remind us that we should have greeted each other as brothers and sisters. We had a chance after each shaking to come together in a circle that would have brought peace on earth, but we missed that.

Tonight they were talking on the news about the sign for the Third Shaking of the Earth. They said they're going to build what the elders called the house in the sky. In the 1950's they talked about his: they will build a house and throw it in the sky. When you see people living in the sky on a permanent basis, you will know the Great Spirit is about to grab the earth, this time not with one hand, but with both hands. When this house is in the sky, the Great Spirit is going to shake the Earth a third time, and whoever dropped that gourd of ashes, upon them it is going to drop. They say at that time there will be villages in

this land so great that when you stand in the villages you will not be able to see out, and in the prophecies these are called villages of stone, or prairies of stone. And they said the stone will grow up from the ground, and you will not be able to see beyond the village.

At the center of each and every one of these villages will be Native people, and they will walk as hollow shells upon a prairie of stone. They said hollow shells, which means they will have lost any of their traditional understandings; they will be empty within. They said that, after the Eagle lands on the moon, some of these people will begin to leave these prairies of stone and come home and take up some of the old ways and begin to make themselves reborn, because it's a new day. But many will not. And they said there's going to come a time when in the morning the sun is going to rise, and this village of stone will be there, and in the evening there would just be steam coming from the ground. They will be as steam. And in the center of many of those villages of stone, when they turn to steam, the Native people will turn to steam also because they never woke up and left the village.

They say there's going to be the Third Shaking of the Earth. It's not going to be a good thing to see, but we will survive it. We will survive it. And when we survive it, there's going to be another attempt to make a circle of the human beings on the earth. And this time the Native people will not have to petition to join but will be invited to enter the circle because they say the attitude toward us will have changed by then, and people will let us into the circle, and all the four colors of the four directions will share their wisdom, and there will be a peace on earth. This is coming close.

The prophecies are always either/or. We could have come together way back there in 1565, and we could have had a great civilization, but we didn't. Always along the path of these prophecies, we could have come together. We still could.

If we could stop the racial and religious disharmony, we would not have to go through this third shaking. The elders say the chance of that is pretty slim. It seems to me like it's pretty slim, too. But they say what we can do is we can cushion it so it won't be quite as bad. How do we do this? We do this by sharing the teaching that will reunite us.

From the Archives of Blue Panther