

VELEPOSLANSTVO MIRA

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

NOVE PARADIGME SVJETLIJE I ZDRAVIJE BUDUĆNOSTI

NEW PARADIGMS FOR BRIGHTER, HEALTHIER FUTURES

07-07-07

EMBASSY OF PEACE

SU- STVARANJE OSOBNOG I GLOBALNOG RAJA CO-CREATING PERSONAL & GLOBAL PARADISE

Posvećeno skladnom su-stvaranju trajnog mira, tako da se Zemlja može uzdići do više paradigm i ostati u njoj, VELEPOSLANSTVO MIRA se uključuje u okupljanje i obrazovanje VELEPOSLANIKA MIRA i DIPLOMATA LJUBAVI, sa svrhom poticanja i ostvarivanja raznih programa usklađivanja koji će u praksi izgraditi takvo stanje trajnog mira.

Dedicated to the harmonious co-creation of permanent peace so that Earth can rise into a higher paradigm and stay risen, the EMBASSY OF PEACE is involved in the gathering and training of AMBASSADORS OF PEACE & DIPLOMATS OF LOVE for the express purpose of instigating, and manifesting to completion, various harmonization programs that will pragmatically create this state of lasting peace.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

PEACE PROGRAMS, PRAGMATIC PROJECTS & PORTALS OF POSSIBILITY

At the Embassy of Peace, we believe that in order to refine a world – so that it operates more harmoniously for all – we need to refine or ascend the individual. Hence we offer two in depth training programs that are specifically designed to deliver physical, emotional, mental and spiritual fitness and health.

These PROGRAMS are:-

- The Diplomats of Love Personal Fine-Tuning Program
- The Ambassadors of Peace Global Gathering and Training Program

Along with our Diplomats of Love and Ambassadors of Peace Programs we also are focused on bringing to successful completion three specific Harmonization PROJECTS that are designed to eliminate war, terrorism, violence, poverty and hunger issues PLUS prepare earth for a more civilized future.

These are:-

- The Prana Program and
- The Madonna Frequency Planetary Peace Program
- The Inter-Planetary Project

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

MIROVNI PROGRAMI, PRAKTIČNI PROJEKTI I PORTALI MOGUĆNOSTI

Pri Veleposlanstvu mira, vjerujemo da je u cilju oplemenjivanja svijeta, njegovog skladnijeg funkcioniranja za svakoga, potrebno pojedinačno oplemenjivanje ili uzdizanje. Stoga mi nudimo dva intenzivna obrazovna programa, posebno razvijena za postizanje tjelesne, emocionalne, mentalne i duhovne spremnosti i zdravlja.

To su slijedeći PROGRAMI:

Program osobnog finog usklađivanja Diplomata ljubavi

Program globalnog okupljanja i obrazovanja Poslanika mira

Uz naše programe Diplomata ljubavi i Poslanika mira, takođe smo usredotočeni na uspješno ispunjenje triju posebnih PROJEKATA usklađivanja, razvijenih za eliminiranje problema ratova, terorizma, nasilja, siromaštva i gladi, kao i pripremanje Zemlje za civiliziraniju budućnost.

To su:

Prana program i

Program planetarnog mira Marijine frekvencije

Međuplanetarni projekt

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

PEACE PROGRAMS, PRAGMATIC PROJECTS & PORTALS OF POSSIBILITY

In this presentation we will address three additional HARMONIZATION PROGRAMS that form the basis of the Holistic Education Program offered at the EMBASSY OF PEACE.

These are:-

- The Personal Harmonization Program
- The Global Harmonization Program and the
- Universal Harmonization Program

3 PROGRAMS with 3 pragmatic PROJECTS with specific agendas that are currently being implemented by well trained individuals who align with the principles and vision of the EMBASSY OF PEACE.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

MIROVNI PROGRAMI, PRAKTIČNI PROJEKTI I PORTALI MOGUĆNOSTI

U ovom ćemo predstavljanju imenovati tri dodatna PROGRAMA USKLAĐIVANJA koji tvore temelj Holističkog programa obrazovanja ponuđenog od VELEPOSLANSTVA MIRA.

To su:

- Program osobnog usklađivanja
- Program globalnog usklađivanja i
- Program univerzalnog usklađivanja

3 PROGRAMA sa 3 praktična PROJEKTA, sa specifičnim agendama koji se trenutno ostvaruju od strane dobro sposobljenih pojedinaca, pridruženih načelima i viziji VELEPOSLANSTVA MIRA.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

VELEPOSLANSTVO
MIRA

EMBASSY
OF
PEACE

FOKUS, NAMJERA
I CILJEVI

FOCUS,
INTENTION
& GOALS

PROGRAM OBRAZOVANJA
POSLANIKA MIRA

PEACE
AMBASSADOR'S
TRAINING
PROGRAM

PROJEKTI USKLAĐIVANJA
VELEPOSLANSTVA MIRA

PEACE
EMBASSY'S
HARMONIZATION
PROJECTS

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

EMBASSY OF PEACE - FOCUS

FOKUS, NAMJERA
I CILJEVI

FOCUS,
INTENTION
& GOALS

POVEĆANJE OSOBNOG
ZDRAVLJA I SREĆE

INCREASED
PERSONAL
HEALTH & HAPPINESS.

POVEĆANJE GLOBALNOG
SKLADA I MIRA

INCREASED
GLOBAL
HARMONY & PEACE.

ISTINSKA ULJUDNOST,
PLANET ISPUNJEN MIROM,
SVJETLIJA BUDUĆNOST

TRUE CIVILITY,
PEACE FILLED PLANET,
BRIGHTER FUTURE.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

E.P. - TRAINING PROGRAMS

**PROGRAM OBRAZOVANJA
DIPLOMATA I POSLANIKA**

**DIPLOMATS &
AMBASSADOR'S
TRAINING PROGRAM**

Poslanici mira – diplomati ljubavi

Ambassadors of Peace - Diplomats of Love

**PROGRAM OSOBNOG
USKLAĐIVANJA**

**PERSONAL
HARMONIZATION
PROGRAM**

**PROGRAM GLOBALNOG
USKLAĐIVANJA**

**GLOBAL
HARMONIZATION
PROGRAM**

**PROGRAM UNIVERZALNOG
USKLAĐIVANJA**

**UNIVERSAL
HARMONIZATION
PROGRAM**

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

PROGRAM OSOBNOG USKLAĐIVANJA

PERSONAL HARMONIZATION PROGRAM

8 TOČAKA
SLASNOG ŽIVOTNOG PROGRAMA

THE 8 POINT LUSCIOUS
LIFESTYLE PROGRAM

ZDRAV, SRETAN I USPJEŠAN ŽIVOT
ISPUNJEN SMISLOM

HEALTHY, HAPPY,
SUCCESSFUL & PURPOSE
FILLED LIVING

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

Zdravlje i sreća; mir i napredak za sve i od svih

Health & Happiness; Peace & Prosperity for all, by all

**PROGRAM GLOBALNOG
USKLAĐIVANJA**
**GLOBAL HARMONIZATION
PROGRAM**

PRANA PROGRAM

**THE PRANA
PROGRAM**

**PLANETARNI MIROVNI PROGRAM
MARIJINE FREKVENCIJE**

**MADONNA FREQUENCY
PLANETARY PEACE PROGRAM**

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

UNIVERSAL HARMONIZATION PROGRAM

PROGRAM UNIVERZALNOG USKLAĐIVANJA
BUDUĆNOST ZEMLJE

UNIVERSAL
HARMONIZATION PROGRAM
EARTH'S FUTURE

RAZUMIJEVANJE
MEĐUDIMENZIONALNOG
POLJA ZNANOSTI
I UNIVERZALNOG ZAKONA

UNDERSTANDING INTERDIMENSIONAL
FIELD SCIENCE & UNIVERSAL LAW

PRIDRUŽIVANJE
CIVILIZIRANIM SVJETOVIMA

JOINING
CIVILISED WORLDS

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy
<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

EMBASSY OF PEACE - PROJECTS

PROJEKTI
USKLAĐIVANJA
VELEPOSLANSTVA MIRA
PEACE EMBASSY'S
HARMONIZATION
PROJECTS

PRANA PROGRAM
Svjetsko zdravlje/
Glad u svijetu Projekt

THE PRANA PROGRAM
World Health/
World Hunger Project

PLANETARNI
MIROVNI PROGRAM
MARIJINE FREKVENCije

MADONNA FREQUENCY
PLANETARY
PEACE PROGRAM

MEĐUPLANETARNI
PROGRAM
Putovi raja

INTER PLANETARY
PROGRAM
Pathways of Elysium

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

EMBASSY OF PEACE - PROJECT 1

THE PRANA PROGRAM

PRANA PROGRAM

Svjetsko zdravlje/
Glad u svijetu/ Projekt

THEPRANA PROGRAM
World Health/World Hunger/
Project

**ALTERNATIVNI PROGRAMI
PREHRANE DOBROSTOJEĆIH
ZEMALJA**

**FIRST WORLD ALTERNATE
FEEDING PROGRAMS**

**ALTERNATIVNI PROGRAMI
PREHRANE TREĆEG SVIJETA**

**THIRD WORLD
ALTERNATE
FEEDING PROGRAMS**

**NEOVISNOST O
PLANETARNIM IZVORIMA**

**INDEPENDENCE
FROM PLANETARY
RESOURCES**

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

PERSONAL HARMONIZATION PROGRAM

PRANA PROGRAM

Svjetsko zdravlje/
Glad u svijetu/ Projekt

THE PRANA PROGRAM
World Health World Hunger
Project

E-knjiga na: <http://www.selfempowermentacademy.com.au/htm/cia-education.asp#pranaprogram>

PRANA PROGRAM

**THE PRANA
PROGRAM**

E-KNIGA I PRIRUČNICI
ZA ISTRAŽIVANJE

**E-BOOK & RESEARCH
MANUALS**

**PROGRAMI OSOBNOG
OBRAZOVANJA**

**PERSONAL
TRAINING PROGRAMS**

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

EMBASSY OF PEACE - PROJECT 2

MADONNA FREQUENCY PEACE PROGRAM

PLANETARNI
MIROVNI PROGRAM
MARIJINE FREKVENCije

MADONNA FREQUENCY
PLANETARY
PEACE PROGRAM

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#MF-peace-program>

**9 MIROTVORNIH
PROGRAMA**

**9 PEACE
CREATING PROGRAMS**

**BESPLATNE E-KNJIGE
S UPUTSTVIMA

FREE E-BOOK ON
INSTRUCTION**

**TRAJNI
PLANETARNI MIR

PERMANENT
PLANETARY PEACE**

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy
<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

MEĐUPLANETARNI I UNIVERZALNI PROGRAM

Budućnost Zemlje ; Pridruživanje civiliziranim svjetovima

INTERPLANETARY & UNIVERSAL PROGRAM

Earth's Future ; Taking our Place among Civilized Worlds

PODACI O TEČAJU I PROGRAM TRENINGA U PRIPREMI

COURSE DATA & TRAINING PROGRAM TO COME

VANZEMALJSKA STVARNOST, RAZNOVRSNA I MEĐUDIMENZIONALNA PODRUČJA
kontakt (telepatija); komunikacijski programi; osobna i planetarna priprema

EXTRATERRESTRIAL REALITIES, MULTI-VERSES, INTER-DIMENSIONAL REALMS
contact (telepathy) & communication agendas & personal & planetary preparation

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

UNIVERZALNI PROGRAM Budućnost Zemlje

UNIVERSAL PROGRAM Earth's Future

**5 PUTOVA RAJA
THE 5 PATHWAYS OF ELYSIUM**

**Polje ljubavi
Polje samilosti
Polje zdravlja i sklada
Polje milosti
Polje slobode**

**The Field of Love
The Field of Compassion
The Field of Health & Harmony
The Field of Grace
The Field of Freedom**

E.P. - TRAINING PROGRAMS

OSTANITE U KONTAKTU ZA VIŠE VIJESTI IZ VELEPOSLANSTVA MIRA

Osobni programi treninga za Poslanike mira i Diplomate ljubavi teći će *online*, ili sa Jasmuheen osobno

STAY TUNED FOR MORE ON THE EMBASSY OF PEACE

Personalized Training programs for Peace Ambassadors

& Diplomats of Love will occur via online or with Jasmuheen in person

E KNJIGA "PRANA PROGRAM" dostupna na:-

<http://www.selfempowermentacademy.com.au/htm/cia-education.asp#pranaprogram>

BESPLATNA E-KNJIGA 2PLANETARNI MIROVNI PROGRAM MARIJINE FREKVENCIJE na:-

FREE E-BOOK: MADONNA FREQUENCY PLANETARY PEACE PROGRAM at:-

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#MF-peace-program>

PREPORUČUJEMO I TRILOGIJU"BLAŽENSTVO I BIOPOLJA na:

-ALSO READ THE BIOFIELDS & BLISS TRILOGY at:-

Primjerak u mekom uvezu može se kupiti na:-

Paperback copy can be purchased at: <http://www.lulu.com/content/850017>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

At the EMBASSY OF PEACE we classify an Ambassador of Peace as someone who is actively involved in creating a peace filled world – personally and globally – in a harmonious way that honors all life.

The **PEACE AMBASSADOR'S PROGRAM** has three levels with each section having basic training in understanding and applying Inter-dimensional Field Science (I.D. Science).

- ☺ **Level 1:- AP** – Understanding and applying the PERSONAL HARMONIZATION PROGRAM for self and others
- ☺ **Level 2:- AP** – Understanding, influencing and directing the GLOBAL HARMONIZATION PROGRAM
- ☺ **Level 3:- AP** – Understanding, influencing and directing the UNIVERSAL HARMONIZATION PROGRAM

The outcome of this training is that the Ambassador has all the tools to live permanently in a state of the deepest contentment and peace, with absolute clarity of vision and purpose, where they feel fulfilled, healthy, happy and in harmony with all.

As such they are effective and efficient on both personal and political levels.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

Pri VELEPOSLANSTVU MIRA označujemo Poslanika mira onoga tko je aktivno uključen u stvaranje miroljubivog svijeta - osobno i globalno - na način sklada i poštovanja svih životinja.

PROGRAM POSLANIKA MIRA ima tri razine, od kojih svaki odsjek temelji obrazovanje na razumijevanju i primjeni Međudimenzionalnog polja znanja.

- 1 RAZINA:-VM – Razumijevanje i primjena PROGRAMA OSOBNOG USKLAĐIVANJA za sebe i za druge
- 2 RAZINA:-VM - Razumijevanje, utjecaj i provođenje PROGRAMA GLOBALNOG USKLAĐIVANJA
- 3 RAZINA:-VM – Razumijevanje, utjecaj i provođenje PROGRAMA UNIVERZALNOG USKLAĐIVANJA

Rezultat takvog obrazovanja je da Poslanik ima sve alate pomoću kojih trajno živi u stanju najdubljeg zadovoljstva i mira, sa potpunom jasnoćom vizije i svrhe, osjeća se ispunjenim, sretnim i u skladu sa svima.

Kao takav, on je uspješan i djelotvoran i na osobnom i na političkom nivou.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

- The aim of this training program is also for the Ambassador to have a minimum calibration level of 500 as explained in Jasmuheen's book *The Law of Love*. This is the calibration of someone who is wise, compassionate and loving, someone worthy and able to fulfill political-type roles for the highest good of all. A person can be an Ambassador of Peace who has done basic fine-tuning with the Diplomats of Love program, or just a Diplomat of Love.
- All people undergoing training with the EMBASSY OF PEACE must first take the Diplomats of Love base program before moving on for further fine-tuning as an Ambassador of Peace.
- Each Ambassador of Peace will also be trained in working with and harmonizing group, community and global fields plus they will gain a good understanding in inter-dimensional protocol as we join with more civilized worlds. Training will also be given in working with extra-terrestrial intelligence and how to utilize higher forms of communication.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

- Cilj ovog programa obrazovanja je, takođe, da poslanik ima najmanje razinu karaktera 500, kako je objašnjeno u knjizi Jasmuheen *Zakon ljubavi*. To je karakter onoga tko je mudar, samilostan i pun ljubavi, tko je vrijedan i sposoban ispuniti zadaće političkog tipa, za najviše dobro sviju. Ta osoba može biti Poslanik mira koji je prošao temeljni Program finog usklađivanja Diplomata ljubavi, ili samo Diplomat ljubavi.
- Svi polaznici programa obrazovanja VELEPOSLANSTVA MIRA, trebaju prvo proći temeljni program za Diplomate ljubavi, da bi mogli nastaviti sa finim usklađivanjem kao Poslanici mira.
- Svaki Poslanik mira takođe će biti pripremljen za rad sa grupama, zajednicama i globalnim poljima, te za njihovo usklađivanje. Uz to će stići puno razumijevanje međudimenzionalnih protokola, kako se budemo pridruživali civiliziranim svjetovima. Obrazovanje će teći i u smjeru rada sa van-zemaljskom inteligencijom i načina upotrebe viših oblika komunikacije.

- The **DIPLOMAT'S OF LOVE PROGRAM** also has three levels with each section having basic training in understanding and applying Inter-Dimensional Field Science (I.D.); and while it is less political in orientation, it is still designed to deliver similar results i.e. a healthier, happier more effective individual who is less dependant on external resources and thus more in harmony with all.
- **Level 1:-** DL – Understanding and applying the PERSONAL HARMONIZATION PROGRAM
- ☺ **Level 2:-** DL – Understanding and being active without effort in the GLOBAL HARMONIZATION PROGRAM
- ☺ **Level 3:-** DL – Understanding and being active in the UNIVERSAL HARMONIZATION PROGRAM
- As the Diplomat of Love program is apolitical, there is no calibration testing required as the main indicator of success with this is a constant flow of Grace in a person's life. If Grace is not flowing then the individual's personal model of reality will need adjusting.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

- **PROGRAM DIPLOMATA LJUBAVI**, ima takođe tri razine, od kojih svaka pruža temeljno obrazovanje u razumijevanju i primjeni Međudimenzionalnog polja znanosti. Iako manje politički orijentiran, razvijen je za ostvarivanje sličnih rezultata, pr: zdravijeg, sretnije, djelotvornijeg pojedinca, manje ovisnog o vanjskim zalihamama energije, te stoga i u većem skladu sa ostalima.
- **1.razina:**-DLJ – razumijevanje i primjena PROGRAMA OSOBNOG USKLAĐIVANJA
 - ☺ **2.razina:**-DLJ – razumijevanje i aktivnost bez napora u PROGRAMU GLOBALNOG USKLAĐIVANJA
 - ☺ **3.razina:**-DLJ – razumijevanje i aktivnost u PROGRAMU UNIVERZALNOG USKLAĐIVANJA
- Budući je program Diplomata ljubavi apolitičan, nije potrebna provjera karakteristika, jer je u ovom slučaju glavni indikator uspješnosti neprekidan tok milosti u životu te osobe. Ukoliko milost ne teče, potrebno je uskladiti osobni model stvarnosti tog pojedinca.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

EMBASSY OF PEACE - PERSONAL HARMONIZATION PROGRAM

At the EMBASSY OF PEACE our fine-tuning and training programs begin with basic PERSONAL HARMONIZATION where our Diplomats and Ambassadors are provided with pragmatic tools plus holistic education that is based on Inter-Dimensional Field Science.

When applied these will allow us to harmonize our own internal energy flow
and also have our presence harmonize the world.

There are three aspects to discuss in this section of personal attunement.

- ☺ The Luscious Lifestyle Program to get us fit and healthy on all levels from the physical to the spiritual – i.e. the efficient and effective use of time as discussed in the Biofields Series.
- ☺ Attitudes & Intentions - fulfilling our potential on physical, emotional, mental and spiritual levels PLUS understanding and utilizing the Science if I.D.
- ☺ Designer outcomes – conscious co-creation with incredible results.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

VELEPOSLANSTVO MIRA – PROGRAM OSOBNOG USKLAĐIVANJA

Pri VELEPOSLANSTVU MIRA, naši programi finog usklađivanja i obrazovanja započinju sa temeljnim OSOBNIM USKLAĐIVANJEM pri čemu se našim Diplomatima i Poslanicima pružaju praktične tehnike i holističko obrazovanje temeljeno na Međudimenzionalnom polju znanosti. Njihova primjena omogućava nam usklađivanje unutarnjeg toka energije, čineći da naše prisustvo usklađuje i svijet oko nas.

Tri su aspekta za raspravu na temu osobnog usklađenja.

- ☺ Slasni program životnog stila, za postizanje spremnosti i zdravlja na svim razinama, od tjelesne do duhovne – npr. uspješno i djelotvorno korištenje vremena kako je navedeno u trilogiji *Biopolja*.
- ☺ Stavovi i namjere – ispunjavanje naših potencijala na tjelesnoj, emocionalnoj, mentalnoj i duhovnoj razini, uz razumijevanje i primjenu Međudimenzionalnog polja znanosti.
- ☺ Planirani ishodi - svjesno su-stvaranje sa nevjerljavnim rezultatima.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

EMBASSY OF PEACE - PERSONAL HARMONIZATION PROGRAM

Research conducted by Peace Ambassador Jasmuheen over a period of 44 years has found that a way to have our presence nourish our world is by increasing our Chi flow. This in turn will increase our personal health and happiness levels and so we will look at this in detail in the Global Harmonization Prana Program Training.

Her research has also determined that one of the main ways to increase our health and happiness levels is to become physically, emotionally, mentally and spiritually fit and that we can achieve this fitness by how we spend our time and the lifestyle we develop as a consequence.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

VELEPOSLANSTVO MIRA – PROGRAM OSOBNOG USKLAĐIVANJA

Istraživanje sprovedeno od Poslanice mira Jasmueen, u protekle 44 godine, otkriva da je način kojim će naše prisustvo hranići naš svijet, povećavanje našeg protoka Chi-a. To će nam zauzvrat podići razinu osobnog zdravlja i sreće, stoga ćemo to detaljno pogledati u Prana programu globalnog usklađivanja.

Njeno istraživanje takođe utvrđuje da je jedan od glavnih načina za podići našu razinu zdravlja i sreće, upravo postizanje tjelesne, emocionalne, mentalne i duhovne spremnosti, a to postižemo načinom na koji provodimo naše vrijeme i stilom života koji smo u skladu s time razvili.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

THE LUSCIOUS LIFESTYLES PROGRAM for Personal Health & Happiness

Step one for both our Diplomats of Love and Ambassadors of Peace is to begin the immediate application of the following 8 points:-

- ④ Meditation.
- ④ Prayer.
- ④ Mind Mastery & Conscious Programming.
- ④ A vegetarian diet where possible.
- ④ Exercise.
- ④ Service.
- ④ Time in silence in nature.
- ④ The use of devotional or sacred music.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

SLASNI PROGRAMI ŽIVOTNOG STILA za Osobno Zdravlje i Sreću

Prvi korak za naše Diplomate Ljubavi i Poslanike Mira je da odmah počnu primjenjivati slijedećih 8 točaka:

- ④ Meditacija.
- ④ Molitva.
- ④ Majstorstvo uma i svjesno programiranje.
- ④ Po mogućnosti vegetarijanstvo.
- ④ Vježbanje.
- ④ Služenje.
- ④ Vrijeme provedeno u tišini i u prirodi.
- ④ Slušane devocijske i duhovne glazbe.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

Elaborating on these 8 points further as they apply to our Diplomats and Ambassadors:-

1. **Meditation.** Basically this means – sit down, shut up and be still and silent for a period of time every morning and if possible also every evening. Do this with an intention to hear, feel, sense and know the already enlightened aspect of your own nature. This pure and perfect part of all people will grow and blossom when it is focused upon and this is due to the universal law of resonance. *Instruction re the detailed of use of this will be provided through the Ambassadors and Diplomats Training modules.*

NOTE: We recommend that you ask the UFI to bring you the perfect meditation tools so that you can fully explore your ascended nature. While waiting for these to come we suggest you practice utilizing the breathing tools that we offer in the section on **GLOBAL HARMONIZATION** and **THE PRANA PROGRAM**.

Opširnije o navedenih 8 točaka, primjenjenih na naše Diplomate i Poslanike

1. Meditacija. To u pravilu znači – sjesti, utišati se i umiriti na neko vrijeme, svakog jutra, a po mogućnosti i svake večeri. Činiti to s namjerom da čujemo, osjetimo i spoznamo one već prosvjetljene aspekte našeg bića. Taj će čisti i savršeni dio svakog ljudskog bića rasti i cvjetati kad je pažnja na njemu što je posljedica univerzalnog zakona rezonancije. *Detaljna uputstva o upotrebi ove tehnike bit će na raspolaganju kroz module obrazovanja Poslanika i Diplomata.*

NAPOMENA: Preporučujemo upitati UFI (Univerzalno polje inteligencije) da nam pruži savršene tehnike meditacije, kako bi mogli potpuno istražiti našu uzašlu prirodu. Dok čekamo na njih, preporuka je da se služimo tehnikama disanja, ponuđenim u poglavljiju o GLOBALNOM USKLAĐIVANJU i PRANA PROGRAMU.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

The LUSCIUS LIFESTYLES 8 Point Program - continued:-

2. Prayer. In this sense we mean establishing intelligent communion with the U.F.I. the Universal Field of Infinite love and intelligence that responds to the thoughts and feeling patterns of all life forms.
3. Mind Mastery & Conscious Programming. This means using the mind as our servant rather than being the servant of our mind. It also means letting go of all limited and negative thinking and by studying inter-dimensional field science as provided by the Embassy – understanding the power of mind in reality creation.

Detailed instruction in all of this will be provided through the Ambassadors and Diplomats Training modules.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

8 točaka programa SLASNIH STILOVA ŽIVLJENJA – nastavak:-

2. Molitva. Pod time podrazumijevamo uspostavljanje inteligentnog saobraćanja sa UFI, Univerzalnim poljem beskonačne ljubavi i inteligencije koje užvraća misaonim i osjećajnim obrascima svih oblika života.
3. Majstorstvo uma i Svjesno programiranje. To znači da se odnosimo prema umu kao slugi i tako ga i koristimo, a ne da mi služimo njega. To znači i otpuštanje svih ograničavajućih i negativnih misli i - uz pomoć proučavanja međudimenzionalnog polja znanosti ponuđenog od Veleposlanstva – razumijevanje moćne uloge uma u kreiranju stvarnosti.

Detaljna uputstva o svemu navedenom bitće pružena kroz module obrazovanja Poslanika i Diplomata.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

The Luscious Lifestyles Program continued

4. A vegetarian diet where possible. Begin to lighten up your diet. Eat smaller amounts and less often and refine it until you firstly vegetarian, then vegan, then on raw food only, then on juice and then eventually mainly only prana and eating only now and then for the pure pleasure of it. (*Before attempting to live purely on prana, make sure you have researched this fully and applied all the programs and training so it is safe for your system.*)

Again detailed instruction re how to do this will be provided through the Ambassadors and Diplomats Training modules.

5. Exercise. Treat the body as a Temple that houses our enlightened – ascended nature. Find a combination of exercises from tai chi, yoga, qigong etc and even dance and weight training that allows you to create a strong and fit physical system in an enjoyable way.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

Programi slasnog stila života, nastavak...

4. Vegetarianstvo, po mogućnosti. Počnite sa laganijom prehranom. Jedite manje obroke i manje često, profinite ih, prvo do vegetarianstva, zatim veganske prehrane, nakon toga jedite samo sirovu hranu, pa sokove i, konačno, slijedi mogućnost prelaska na pranu i povremenog uživanja u zalogajima iz čistog zadovoljstva. (*Prije pokušaja potpunog prelaska na pranu, provjerite da li ste istražili sve o tome i tada primjenite sve programe, znanja i tehnike, tako da vaš sustav bude siguran i zaštićen.*)

Ponovo, detaljna uputstva o provođenju navedenog, naći ćete u modulima obrazovanja Poslanika i Diplomata.

5. Vježbe. Ophodite se prema tijelu kao prema Hramu u kojem stanuje naša prosvjetljena i uzašla priroda. Nađite kombinaciju vježbi i z Thai-chi-a, Yoge, Qigong-a itd. Čak i plesa i fitnessa, koje vam omogućuju razviti snažan i zdrav tjelesni sustav na ugodan i zabavan način.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

The Luscious Lifestyles Program continued

6. Service. Ambassadors of peace and Diplomats of love who support the EMBASSY OF PEACE paradigm have discovered that a sincere hearted commitment to service attracts to us a strong wave of Grace so that our service work in the world unfolds with great ease and joy.
7. Time in silence in nature. Ambassadors of Peace and Diplomats of Love are considerate of their environment and love honor and respect all life. Time in silence allows us to not just absorb more Earth prana but to also become more conscious of our planet in a positive way.
8. The use of devotional or sacred music. Two of the most beautiful frequencies that our Ambassadors of Peace and Diplomats of Love are compassion and devotion. A well tuned heart centre that is pure attracts powerful support in the realm of service.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

Programi slasnog stila života, nastavak...

6. **Služenje.** Poslanici mira i Diplomati ljubavi koji podržavaju paradigmu VELEPOSLANSTVA MIRA, otkrili su da iskrena posvećenost služenju privlači snažne valove milosti, tako da se naši poslovi služenja svijetu odvijaju sa velikom lakoćom i radošću.
7. **Provođenje vremena u tišini u prirodi.** Poslanici mira i diplomati ljubavi obzirni su prema svom okruženju i vole i poštuju sav život. Vrijeme u tišini omogućuje nam ne samo upiti više Zemljine prane, nego i biti više svjesni našeg planeta na pozitivan način.
8. **Slušanje devocijske i duhovne glazbe.** Dvije od najljepših frekvencija naših Poslanika i Diplomata su samilost i devocija. Dobro ugođen i čist srčani centar privlači snažnu podršku u područje služenja.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

THE BENEFITS OF THE LUSCIOUS LIFESTYLES PROGRAM:-

The daily practice of these 8 points will make us healthy, happy and harmonized within and without and as we change so do our societies. By refining ourselves energetically we also release our highest potential and experience who we really are, the Self that breathes us and gives us life. Now we know how to activate this Divine power that lies within – our DOW – by frequency matching with it via our lifestyle, then the next question may be “What’s in it for me?” Apart from the overwhelming joy and fulfillment, the practice of L.L.P. en masse will

- eliminate all war and violence and hence bring world peace, as inner peace brings outer peace
- eliminate dis-ease by acting as a system of preventative medicine hence it will
- save governments and taxpayers billions of dollars on traditional and alternative health care systems; as L.L.P. delivers to each person improved health and vitality on all levels.

The main benefit of the practice of L.L.P. is that people's needs and desires are satisfied on the deepest levels so that they naturally become more altruistic and caring towards all thus promoting global harmony.

- L.L.P. increases communication with the Divine Self as the perfect inner teacher who will then guide each person to always be in the perfect place at the perfect time doing the perfect things for themselves and their planet.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

DOBROBITI PROGRAMA SLASNOG NAČINA ŽIVOTA:-

Dnevna primjena ovih 8 točaka učinit će nas zdravima, sretnima i usklađenima iznutra i izvana, a kako se mi mijenjamo, mijenjat će se i naša okolina. Profinjenosću naše energije ispoljiti ćemo naše najviše potencijale i iskustvo o tome tko smo mi zaista, Viša prisutnost koja kroz nas diše i daje nam život. Sada znamo kako pokrenuti Božansku snagu iznutra, *The Divine One within ili DOW* –

uskladivanjem sa njenom frekvencijom putem našeg stila života. Tada se može javiti pitanje "što to znači za mene?" Osim preplavljujuće radosti i ispunjenja, opća primjena slasnih načina života će

- otkloniti sve ratove i nasilje, te tako donijeti mir u svijetu, budući da unutrašnji mir rezultira i vanjskim mirom
- otkloniti bolesti djelujući kao sustav preventivne medicine i stoga će
- uštedjeti vladama i poreznim obveznicima bilione dolara za tradicionalne i alternativne sustave zdravstvene skrbi, tako što će svakome osigurati poboljšano zdravlje i vitalnost na svim razinama.

Glavna dobrobit od primjene slasnog životnog stila je u tome što do najdubljih razna ispunjava želje i potrebe ljudi, tako da oni prirodno postaju veći altruisti i brinu o drugima, promovirajući kroz sve to globalni sklad.

•S.S.Ž. Osnažuju komunikaciju sa BOŽANSKIM Ja kao savršenim unutarnjim učiteljem, koji će tako voditi svakoga da uvijek bude na savršenom mjestu, u savršeno vrijeme, radeći savršene stvari za sebe i svoj planet.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

THE BENEFITS OF THE LUSCIOUS LIFESTYLES PROGRAM continued:-

L.L.P. activates the four-fifths of the brain we usually don't use which houses our higher mind and higher nature consciousness.

•L.L.P. is the lifestyle that people use to access the Divine Nutrition channel. This choice saves us lots of money, gives us lots more time and has huge long term benefits for our global economy and environment.

•L.L.P. moves its practitioner beyond ego, pride, greed, materialism, power games and the baser nature of the lower mind. While humanity may lack the discipline or even the skill of a highly trained adept, all have DOW power which can be released at will. The practice of L.L.P. releases this power more effectively than we can imagine.

•The sincere practice of L.L.P. will move us into a state of such satisfaction that we are free from all desires. We also become more detached, discerning, impeccable and filled with love.

NOTE: These details of The Luscious Lifestyle Program are now offered freely by the EMBASSY OF PEACE so that those interested in our agendas and projects can begin their own process of refinement by experiencing the benefits of living points 1 to 8.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

DOBROBITI PROGRAMA SLASNOG STILA ŽIVOTA nastavak :-

S.S.Ž. aktivira četiri petine mozga koje inače ne koristimo, a u kojima se sidre naš viši um i viša svjesnost

•S.S.Ž . je onaj životni stil kojeg ljudi koriste za pristup kanalu Božanske Prehrane. Takav izbor štedi nam dosta novaca, daje nam puno više vremena i nosi ogromne i dugoročne dobrobiti za našu globalnu ekonomiju i okoliš.

•S.S.Ž. uzdiže onoga koji ga primjenjuje iznad ega, ponosa, pohlepe , materijalizma, igara moći i podmukle prirode nižeg uma. I dok čovječanstvu može nedostajati disciplina ili vještine dobro upućenog stručnjaka, svatko ima DOW snagu (Božanskog u sebi), koju može osloboditi po želji. Primjena S.S.Ž. oslobađa tu snagu djelotvornije nego što možemo zamisliti.

•Iskrena primjena S.S.Ž., dovest će nas do takvog stanja zadovoljstva u kojem smo slobodni od svih želja. Postajemo neovisni, razboritiji, bezgriješni i ispunjeni ljubavlju.

NAPOMENA: Detalji o S. S.Ž. su sada dostupni pri VELEPOSLANSTVU MIRA, tako da zainteresirani za naše programe i projekte mogu započeti svoj vlastiti proces usavršavanja kušajući dobrobit točaka života od 1 do 8.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

GLOBAL HARMONIZATION PROGRAM

PROJECT NO 1 OF THE EMBASSY OF PEACE is THE PRANA PROGRAM – this is a project that is designed to minimize and eventually eliminate any limiting health & global hunger issues.

For a brief look at this go to:

[THE PRANA PROGRAM POWERPOINT PRESENTATION with Jasmuheen](#)

The following pages are an extract from THE PRANA PROGRAM book as it deals with Third World feeding programs.

The Prana Program for World Health & Hunger Challenges

Specializing in Third World countries – to be used in conjunction with existing aid and resource redistribution programs. Researched and written by Jasmuheen and the Cosmic Internet Academy, as presented to The Society for Conscious Living at the United Nations, Vienna November 2005, after 12 years of trial and experimentation in the west among 30,000 people.

For a free E-BOOK on Project no 1. THE PRANA PROGRAM at:-

<http://www.selfempowermentacademy.com.au/htm/files/e-books-free/EP-PRANA-PROGRAM-Project-1-TWF>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

PROGRAM GLOBALNOG USKLAĐIVANJA

PROJEKT BR 1 VELEPOSLANSTVA MIRA JE PRANA PROGRAM – to je projekt razvijen za svođenje na najmanju mjeru ili čak potpuno uklanjanje svakog problema ugroženosti zdravlja i globalne gladi.

Kratki pregled ove teme naći će se na:

POWERPOINT PREZENTACIJA PRANA PROGRAMA sa Jasmuheen

Slijedeće stranice su uzete iz knjige PRANA PROGRAM koja se bavi programima prehrane Trećeg svijeta.

Prana Program za Svjetsko Zdravlje i Izazove Gladi

Namjenjen je je zemljama Trećeg svijeta – da se koristi u kombinaciji sa već postojećim oblicima pomoći i programima preraspodjele zaliha.

Program je istražen i napisan od Jasmuheen i Kozmičke Internet Akademije, te predstavljen Društvu za svjestan život pri Ujedinjenim Narodima, u Beču, Novembra 2005, nakon 12 g. ispitivanja i pokusa provedenih od strane 30,000 ljudi iz Zapadnih zemalja.

Za besplatnu E-knjigu o Projektu 1 PRANA PROGRAM ići na:

<http://www.selfempowermentacademy.com.au/htm/files/e-books-free/EP-PRANA-PROGRAM-Project-1-TWF>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

THE PRANA PROGRAM

The Prana Program manual is the compilation of over 33 years of personal trial and experimentation by Peace Ambassador Jasmuheen as she lived the lifestyle to allow this alternate form of nourishment to be available for individuals in the west. Everything you need to know about prana. Alternate Energy for the New Millennium, including a practical Prana Program for eliminating hunger in Third World countries.

Can we eliminate all health & hunger challenges on our planet? Is there a way of satiating everyone's physical, emotional, mental and spiritual hungers and do it in a way that creates peace and harmony in our world?

After over a decade of experiential research in the field of alternate nourishment utilizing chi or prana – also known as cosmic particles – Jasmuheen as leading researcher in this field, now puts forth a program to do just that. Specializing in Third World countries, THE PRANA PROGRAM e-book is an encyclopedia type compendium of 'everything you always wanted to know about prana and more'. Styled in Question & Answer format this book covers alternate methods of nourishing and even hydrating the body using an inner energy source already produced in the body thus freeing us from our dependence on world's food resources and changing the economic status of our world.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

PRANA PROGRAM

U priručniku Prana Programa je sabrano 33-godišnje iskustvo osobnih istraživanja i eksperimenata provedenih od Poslanice Mira Jasmuheen, koja je vodila način života što omogućuje da ovaj alternativni način ishrane bude dostupan i pojedincima iz zapadnih zemalja. Priručnici su:

Sve što trebate znati o prani

Alternativni izvor energije za novi Milenij, koji uključuje i praktični Prana Program za nadvladavanje gladi u zemljama trećeg svijeta.

Možemo li nadvladati sve izazove u vezi zdravlja i gladi na našem planetu? Postoji li mogućnost da svako zadovolji tjelesnu, emocionalnu, mentalnu i duhovnu glad na način koji bi omogućio mir i sklad u našem svijetu?

Nakon više od desetljeća eksperimentalnog istraživanja na polju alternativne prehrane uz korištenje chi-ja ili prane, poznatih i kao kozmičke čestice, Jasmuheen kao vodeći istraživač na ovom polju, sada daje program kako to učiniti.

Specijalizirana za zemlje Trećeg svijeta, e-knjiga PRANA PROGRAM, je sažeta enciklopedija 'svega što ste ikad htjeli znati o prani' i više. Sastavljena po sistemu pitanja i odgovora, knjiga obuhvaća alternativne metode prehrane, pa čak i opskrbe tijela tekućinom korištenjem unutarnjeg izvora energije, čime se oslobođamo od ovisnosti o svjetskim izvorima hrane i doprinosimo promjeni ekonomске situacije našeg svijeta.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

THE PRANA PROGRAM

Compiling questions from the last decade of her travels, this latest book also offers details on:
Prana Program Benefits; Prana & the Bio-system;
Prana & The Brain; Prana & Darkroom Technology;
Prana & The Heart; Prana & The Cells; Prana & Field Science;
Prana & Inter-dimensional Life;
Preparation, Physical Changes & Preprogramming; Calibration, Testing & Comfortable Conversations;
Social Scenes - Prana & Social Scenes; Prana & Parenting; Prana & Other Family Members – Harmonizing Households;
Prana & eating Disorders; Prana & Sexuality;
Global Issues - Gifts & Growth - Past, Present & Future; Prana & Health; Prana & Religion;
The Prana Program & the Environment; The Prana Program & Politics; Skeptics & the Media; plus Solar Nourishment, Bigu & The Bigger Picture are in Chapters 2 to 8 of THE PRANA PROGRAM.
Chapter 9 deals with a pragmatic simple nourishment system for both first and third world health and hunger challenges.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

PRANA PROGRAM

Sabirući pitanja u posljednjem desetljeću njenih putovanja, najnovija knjiga nudi još i detalje o slijedećem:

Dobrobiti Prana programa; prana i biosustav;

Prana i mozak; prana i tehnologija tamne komore (*darkroom*);

Prana i srce; prana i stanice; prana i polje znanosti;

Prana i međudimenzionalni život;

Priprema, tjelesne promjene i pretprogramiranje, određivanje stupnja, isprobavanje i udoban prelazak

Društvena situacija-prana i društvena situacija; prana i zasnivanje obitelji; prana i ostali članovi obitelji-usklađivanje kućanstava;

Prana i poremećaji prehrane; prana i spolnost;

Globalna tematika- darovi i rast - prošlost, sadašnjost i budućnost; prana i zdravlje; prana i religija; Prana program i ekologija; Prana program i politika; skepticizam i mediji; ..i još..solarna prehrana; Bigu-efekt i šira slika su u poglavljima 2-8 PRANA PROGRAMA
9 poglavlje bavi se sustavom praktične jednostavne prehrane za izazove zdravlja i gladi i razvijenih zemalja i zemalja Trećeg svijeta

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

The Prana Program Specifically addressing: Third World Challenges

Intentions & Outcomes:-

- ☺ Part a) Mental Attitudes & Mindsets
- ☺ Part b) Community Life & Supportive Fields
- ☺ Part c) Alternate Pragmatic Internal Feeding Mechanisms
- ☺ Part d) A simple Solar Feeding Program, Bigu & Research
- ☺ Part e) Resource Sustainability & Environmental Statistics
- ☺ Part f) Resource Redistribution & The Prana Program

The Prana Program – Research with Jasmuheen - Minimizing Global Health & Hunger Challenges – for more on PARTS A, B, E & F of the above go to:-

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#prana-program> or
for the complete research read the THE PRANA PROGRAM at:-

<http://www.selfempowermentacademy.com.au/htm/cia-education.asp#pranaprogram>

THE PRANA PROGRAM POWERPOINT PRESENTATION with Jasmuheen
<http://www.jasmuheen.com/ezyedit/fileLib/Press/THE-PRANA-PROGRAM.htm>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

Prana program koji se bavi isklijucivo izazovima Treceg svijeta

Namjere i rezultati:-

- ☺ a) Mentalni stavovi i postavke uma
- ☺ b) Život u zajednici i podržavajuća polja
- ☺ c) Alternativni praktični mehanizmi unutrašnje prehrane
- ☺ d) Jednostavni solarni program prehrane, Bigu i istraživanje
- ☺ e) Održivost zaliha i ekološka statistika
- ☺ f) Preraspodjela zaliha i Prana Program

The Prana Program – Research with Jasmuheen - Minimizing Global Health & Hunger Challenges – for more on PARTS A, B, E & F of the above go to:-

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#prana-program> or for the complete research read the THE PRANA PROGRAM at:-

<http://www.selfempowermentacademy.com.au/htm/cia-education.asp#pranaprogram>

THE PRANA PROGRAM POWERPOINT PRESENTATION with Jasmuheen

<http://www.jasmuheen.com/ezyedit/fileLib/Press/THE-PRANA-PROGRAM.htm>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

The Prana Program Specifically addressing: Third World Challenges

Introduction:- Intentions, outcomes and definitions.

Q: What is your intention with offering The Prana Program to Third World countries? What outcome would you like to achieve?

A: After 14 years of experiential research and refinement of this feeding system in the west, and with the continuing focus on providing more effective aid packages into countries like Africa, and Third World countries, we would like to add our research as an additional layer to the usual aid programs. Using modern technology of the internet with audio and visual presentations, we can train people to understand and teach a simple program of alternate internal nutrition, and thus alleviate some of the stress of trying to distribute other resources into these areas. We also hope to reduce mortality rates and pro-actively improve health and happiness levels of those struggling to survive who currently suffer from lack of proper nourishment. With a child dying of hunger related diseases every 2 seconds there is nothing to be lost and everything to be gained by adding The Prana Program to existing aid packages.

Q: Is it your intention that The Prana Program replace normal food supplies in all countries?

A: In the short term definitely not. However increasing the pranic flow, and adding the mindset that prana can provide an additional level of nourishment, can be very beneficial to all. For example, I know of many people who for years have lived very healthily without taking vitamin supplements and whose calorie intake has averaged less than 300 calories per day – myself included. By relying on prana to provide what we need nutritionally, our dependency on global food resources has dropped substantially with no detriment to our health. For example, in a recent BBC documentary where people in Ethiopia were existing only on wild cabbage grass, when their food rations ran out, this would not be a problem if prana can supplement their diet until aid programs were more effectively placed. In the long term the successful implementation of The Prana Program will eliminate the need for many external aid programs.

Prana Program koji se bavi isključivo izazovima Trećeg svijeta

Uvod: Namjera, rezultati i definicije.

P: S kojom namjerom nudite Prana Program zemljama Trećeg svijeta? Koji bi ishod željeli postići?

O: nakon 14 godina eksperimentalnog istraživanja o sustavima prehrane u Zapadnom svijetu i pritom se koncentrirajući na određivanje djelotvornijeg paketa mjera za pomoć zemljama kao Afrika i zemljama Trećeg svijeta, željni bismo uvrstiti naše istrživanje kao dodatnu dimenziju pomoći, uz već postojeće. Koristeći moderne tehnologije kao internet, sa audio i vizualnim prezentacijama, možemo ljudi naučiti da razumiju i dalje poučavaju jednostavan program alternativne unutarnje prehrane čime će se ublažiti pritisci koji prate pokušaje podjele drugih zaliha u tim područjima. Takođe se nadamo smanjiti stopu smrtnosti i proaktivno podići razinu zdravlja i sreće onih koji se bore za preživljavanje, zbog nedostatka hrane. Kad znamo da svake 2 sekunde umre jedno dijete zbog posljedica neishranjenosti, jasno je da ne možemo ništa izgubiti a sve dobiti dodamo li Prana program postojećim paketima mjera pomoći.

P: Da li je vaša namjera da Prana program nadomjesti uobičajenu opskrbu hranom u svim zemljama?

O: U kratkom roku definitivno ne. Ipak, pojačavanje toka prane, zajedno s uvjerenjem da prana može osigurati dodatnu razinu prehrane, može biti od velike koristi za svakoga. Npr. Osobno znam mnoge koji već godinama veoma zdravo žive, bez dodataka vitamina, a njihov je dnevni unos kalorija ispod 300. I ja sam među njima. Time što smo prani prepustili da nas opskrbi svime što nam je potrebno za prehranu, naša je ovisnost o globalnim izvorima hrane drastično opala, bez ikakvih posljedica za naše zdravlje. Npr. u nedavno prikazanom BBC-jevom dokumentarcu, ljudi preživljavaju jedući divlji kupus dok im zalihe hrane ponestaju. To ne bi bio problem, ukoliko bi prana mogla nadopuniti njihovu hranu dok programi pomoći ne postanu djelotvorniji. Dugoročno, uspješna bi primjena Prana programa otklonila potrebu za mnogim izvanjskim programima pomoći.

EMBASSY OF PEACE - PROJECTS

Questions continued:-

Q: Wouldn't the correct implementation of The Prana Program also affect the operational status of existing aid programs?

A: Yes definitely. Many aid programs provide water and food and the means of cultivation of both. As community calibrations change and success is activated with the physical nourishment aspect of The Prana Program then we will see an improvement also in community health. Programs with an emphasis on farming and food production will change dramatically.

Q: How can this be most easily achieved?

A: In four ways.

- 1) Education to understand The Prana Program and the adoption of new mindsets;
- 2) Breathing techniques based on ancient proven practices;
- 3) The use of specific internal feeding mechanisms that magnetize an increased pranic flow to nourish and hydrate the physical system;
- 4) Community support to experience and support The Prana Program first hand;
- 5) Responsible media reportage to highlight the success and spread The Prana Program methodology.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

Nastavak pitanja:-

P: Ne bi li pravilna primjena Prana Programa utjecala na operativni status postojećih programa pomoći?

O: Da, definitivno. Mnogi programi pomoći pružaju snabdijevanje vodom, hranom i načine kako kultivirati oboje. Kako zajednica napreduje i uspješno počinje primjenjivati Prana Program u prehrambene svrhe, zamjetit ćemo i poboljšanje zdravlja zajednice. Dosadašnji program, orijentiran na poljodjelstvo i proizvodnju hrane, promijenit će se drastično.

P: Kako se to najlakše postiže?

O: Na četiri načina.

- 1) Obrazovanjem u razumijevanju Prana Programa i prihvaćanjem novih stavova;
- 2) Tehnikama disanja temeljenih na drevnim i provjerenim učenjima;
- 3) Korištenjem posebnih unutarnjih mehanizama prehrane, koji magnetiziraju i povećavaju tok prane, koja zatim hrani tijelo i daje mu vodu;
- 4) Poticanje zajednice da isproba i podržava Prana Program iz prve ruke;
- 5) Odgovorno izvještavanje medija, da bi istakli uspjeh i širili metodologiju Prana Programa.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

CHANGE OUR FOCUS and CHANGE OUR FUTURE!

A lot of people are saying “We don’t want war!”

**Why wait for our world leaders, when we can unify and co-create peace now?
How?**

By eliminating the causes of violence and terrorism.

The Madonna Frequency' PLANETARY PEACE PROGRAM was given to Jasmuheen in October 2002, in response to the USA – Iraq and Middle East situations, and the general disharmony facing earth's people at this time. As millions protest the use of violence to combat global terrorism, it has become obvious that with a shift of focus a more positive outcome can be obtained. We know in metaphysics that what we focus on becomes real, for our energy feeds it. If we focus on fear, on war, that becomes our reality but if **we shift this focus to “What can we do that is positive and beneficial for all?”** then a new reality can begin.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

PROMIJENIMO FOKUS i PROMIJENIT ĆEMO NAŠU BUDUĆNOST!

Mnogi ljudi kažu "Ne želimo rat!"

**Zašto čekati na svjetske vode, kad se mi možemo ujediniti i stvoriti mir - sada?
Kako to učiniti?**

Otklanjanjem uzroka nasilja i terorizma.

PLANETARNI MIROVNI PROGRAM 'Marijine frekvencije', dat je Jasmuheen u Listopadu 2002., kao odgovor na situaciju između SAD i Iraka i Srednjeg Istoka, te na opći nesklad s kojim su se tada suočili ljudi na Zemlji. Vidjevši milione ljudi koji prosvjeduju protiv upotrebe nasilja u suzbijanju globalnog terorizma, postalo je očito da promjena fokusa rezultira pozitivnijim ishodima. Po metafizičim zakonima, ono na što se ustredotočimo postaje stvarno, jer naša energija to hrani. Usredotočimo li se na strah ili rat, to će postati naša stvarnost, no ako **prebacimo taj fokus na "Što mogu učiniti, a da to bude pozitivno i blagotvorno za sve?"** tada nova stvarnost može započeti.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

For deep and ever lasting peace, this shift must now be towards eradicating the very causes that create violence and global terrorism.

This means ceasing to focus on retribution and war, since our governments will do what they will do whether we like it or not.

Yes we can protest but we need to do more!

Do not underestimate people power, particularly when each person is focused on and radiating 'The Madonna Frequency'. When we are in 'The Madonna Frequency' Field we have the power, the love and the wisdom to unify and harmoniously change the course of history.

This means providing aid that creates health and happiness, peace and prosperity for all.

This means delivering aid packages and empowering tools in a compassionate and loving manner.

When we are all tuned to the incorruptible channel of Divine Love, Divine Wisdom and Divine Power, anything is possible.

Co-creating peace really is up to us.

By utilizing our will, our intention, specific programming codes plus a powerful day-to-day lifestyle that keeps us tuned and in the Madonna Zone, we can unify and achieve great things. The time is now!

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

Za dubok i trajan mir, promjena mora sada biti usmjerena prema iskorjenjivanju
stvarnih uzroka nasilja i globalnog terorizma.

To znači prestati se fokusirati na odmazdu i rat, jer naše će vlade i dalje činiti ono što čine,
sviđalo se to nama ili ne.

Naravno, možemo protestirati, ali trebamo učiniti više!

Ne potcenjujmo ljudsku moć, posebno ukoliko je svaka osoba usredotočena na to da zrači 'Marijinom frekvencijom'. Kada jesmo u polju 'Marijine frekvencije', tada imamo moć, ljubav i mudrost da se ujedinimo i da skladno mijenjamo tok povijesti.

To znači pružanje pomoći koja stvara zdravlje i sreću, mir i napredak za sve. To znači dijeliti pakete pomoći i sredstva osnaživanja na samlostani način i s ljubavlju. Kada smo svi ugođeni na nepogrešivi kanal Božanske Ljubavi, Božanskog Znanja i Božanske Moći, sve postaje moguće.
Su-stvaranje mira je zaista na nama.

Koristeći našu volju, namjeru, posebne kodove programiranja, te moćni stil života koji nas drži usklađenima u Marijinom polju, možemo se ujediniti i postići velike stvari. Vrijeme je - sada!

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

The Madonna Frequency - Projects 1 to 9:

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#MF-peace-program>

- Project 1: To healthily feed, clothe, comfortably shelter and provide Holistic Education for our earth's people by 2012.
- Project 2: The adoption of RECIPE 2000> as a Holistic education program into all educational institutions as a positive Life-skills tool for positive personal and global transformation
- Project 3: To provide Divine Nutrition for all who want it and hence eliminate hunger and health problems on earth. To be done via a) the effective use of media and b) holistic education programs (see project 2).
- Project 4: The elimination of poverty and hunger in all countries via the specific support of the Divine Nutrition Research Projects. Test Country: India
- Project 5: The elimination of global health and hunger challenges via our specific DIVINE NUTRITION: Pills or Prana "eat less, live longer" Project.
- Project 6: The Revision of International Agreements and Trade Treaties and practices to ensure that they operate for the good of all.
- Project 7: The elimination of poverty and violence in all Third World countries via Projects no. 2 and no. 6. Test Country: Brazil
- Project 8: The Creation of Peace in areas of Conflict using the perfect resolution program. Test Country/s: The Middle East
- Project 9: The I.R.S. Program – To officially Instigate, Record and Summarize humanity's co-creation of paradise.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

Marijina Frekvencija – Projekti od 1 do 9:

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#MF-peace-program>

Projekt 1: Zdravo prehraniti, osigurati odjeću, udoban smještaj i Holističko Obrazovanje za ljude na našem planetu do 2012.

Projekt 2: Uvođenje RECEPTA 2000>kao Holističkog obrazovnog programa u sve obrazovne ustanove kao primjer pozitivnih životnih vještina, za pozitivnu osobnu i globalnu preobrazbu.

Projekt 3: Osigurati Božansku Prehranu svima koji to žele i i time nadvladati glad i zdravstvene probleme na Zemlji. To činimo putem : a) djelotvornog korištenja medija i b) holističkog obrazovnog programa (vidi projekt 2.)

Projekt 4: Nadvladati izazove gladi i zdravlja u svim zemljama putem specifične potpore Istraživačkog Projekta Božanske Prehrane. Zemlja za provjeru: Indija

Projekt 5: Nadvladati izazove globalnog zdravlja i gladi putm naše specifične BOŽANSKE PREHRANE: Tablete ili Prana, "jedi manje, živi duže" Projekt.

Projekt 6: Preispitivanje Međunarodnih ugovora i trgovačkih sporazuma i poslova, kako bi osigurali da oni budu dobri za sve.

Projekt 7: Otklanjanje siromaštva i nasilja u zemljama Trećeg Svijeta putem Projekta 2 i 6. Zemlja za provjeru: Brazil

Projekt 8: Postizanje Mira u područjima Sukoba, korištenjem programa savršenog razlučivanja. Zemlje za provjeru: Srednji Istok

Projekt 9: I.R.S. – službeno Poticati, Pratiti i Rezimirati ljudsko su-stvaranje Raja.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

Projects 2 to 9 are all part of the main agenda of Project no. 1 but they each utilize different approaches and have specific programs attached. Projects 4 and 5 are part of Project 3.

'The Madonna Frequency' Projects are designed to shift our focus from war to co-creating practical peace. If we eliminate the causes of violence and terrorism, via our unified and focused effort, we will create planetary peace. It is up to us to change our focus and change our future.

'The Madonna Frequency' Planetary Peace Project involves a 4 part alignment and action plan.

Part I – Agreements and Programming Codes that are made between you and the intelligent universe that surrounds us and see us as Gods in form.
i.e. this is our commitment.

Part II – Are the Questions we need to ask, the Attitudes we need to adopt and the Attributes that 'The Madonna Frequency' imbues us with.

Part III – Requires our united focus on 9 Peace Projects that if attended to will eliminate the causes of violence and terrorism in our world.

(see over for details)

Part IV – [RECIPE 2000 >](#). A Lifestyle and Programming package that will keep us tuned as individuals, to the frequency of love, wisdom and compassion, so that we can always be perfectly aligned and take the perfect action to create, then to keep our world in peace.

Let us co-create with joy and ease and Grace ...

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

Projekti od 2 do 9 su dio glavne agende Projekta 1, ali svaki koristi različiti pristup i ima pridodane specifične programe. Projekti 4 i 5 su dio Projekta 3.

Projekt Marijine frekvencije je razvijen da prenese naš fokus sa rata na stvaranje praktičnog mira. Ukoliko nadvladamo uzroke nasilja i terorizma, putem našeg ujedinjenog i fokusiranog nastojanja, stvorit ćemo planetarni mir. Na nama je da uzdignemo fokus i promijenimo našu budućnost.

Planetarni Mirovni Projekt ‘Marijine frekvencije’ uključuje 4 dijela i plana djelovanja.

I dio – Dogovori i Programski kodovi između vas i inteligentnog Svemira koji nas okružuje i gleda nas kao Boga u obliku.

Npr. To je naša dužnost.

II dio – Su Pitanja koja trebamo postaviti, Stavovi koje trebamo usvojiti i Odlike kojima nas prožima ‘Marijina frekvencija’.

III dio – Traži naš zajednički fokus na 9 Mirovnih projekata koji će, kad ih provedemo, otkloniti uzroke nasilja i terorizma u svijetu.

(pogledaj dalje za detalje)

IV dio – RECEP 2000 >. Životni stil i Programiranje koji će nas kao pojedince držati usklađenima na frekvencijama ljubavi, mudrosti i samilosti, tako da možemo uvijek biti savršeno poravnati i savršeno djelovati u stvaranju, a zatim i održanju našeg svijeta u miru.

Hajdemo stvarati sa užitkom, lakoćom i Milošću...

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

The GRACE of 'The Madonna Frequency'

Grace is an energy that is attracted to us when we flood our systems with the cosmic electricity of Divine Love and Divine Wisdom and Divine Power.

Grace brings magic and synchronicity and joy, a feeling that everything is flowing perfectly, unfolding perfectly driven by some Divinely orchestrated beat. Grace is the feminine principle, the cosmic mother of nurturing love that supports and soothes creation.

PART I:- PLANETARY PEACE INVITATION

The Inner Net Peace Corps invites us all to take a stand now and we ask you to support this by signing the agreements outlined in the free e-book below. Please note these agreements, once signed, are to be kept for your own records, they simply symbolize on the innernet, your willingness to be part of 'The Madonna Frequency' Planetary Peace Program. 'The Madonna Frequency' Projects are our 'green campaign of the heart', for it is an 'emotional environment clean-up' program.

Recommendation: Read this whole document so that you are comfortable with the proposals, then come back and sign the agreements that you relate to. For your complete copy go to:

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#MF-peace-program>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

MILOST ‘Marijine frekvencije’

Milost je energija koju privlačimo kad napajamo naš sustav kozmičkim elektricitetom Božanske Ljubavi, Božanskog Znanja i Božanske Moći.

Milost nam donosi čaroliju, sinkronicitet i radost, osjećaj da sve teče savršeno i odvija se pod savršenim vodstvom, u ritmu Božanskog orkestra. Milost je ženski princip, kozmička majka ljekovite ljubavi koja podržava i umiruje kreaciju.

I DIO:– POZIV NA PLANETARNI MIR

,Inner Net’ Mirovna Tijela pozivaju nas da zauzmemo sada svoje stajalište i mi vas tražimo da to podržite potpisujući ugovor prikazan u besplatnoj e - knjizi ispod. Molim vas sačuvajte te dogovore, potpisani vam služe kao podsjetnik, simboliziraju na ‘innernetu’ vašu spremnost da budete dio Planetarnog Mirovnog Programa ‘Marijine frekvencije’. Projekti ‘Marijine frekvencije su naša ‘zelena kampanja srca’, jer je to program ‘čistoće emocionalnog okoliša’.

Preporučujemo pročitati cijeli ovaj dokument tako da možete biti suglasni sa prijedlozima, tada se vratite i potpišite ugovor koji ste izabrali. Potpunu kopiju potražite na:

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#MF-peace-program>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

PART 11 - 'The Madonna Frequency' Questions, Attitudes, Attributes

CAN WE REALLY CO-CREATE PEACE and PARADISE???

In order to successfully manifest deep and lasting peace on earth, we need to adopt some specific attitudes. Each one of us is surrounded by an all loving, all knowing field of intelligence that looks at us and says:

"Hello God, what can I do for you?"

This is how the universal quantum field is programmed to recognize and respond to us, regardless of how we see ourselves. When we really get this reality, everything begins to change. The blame game ceases to exist and all we can do is look at all we have created and ask if it is as we really want it all to be and if it is not, then why not? When we understand that this intelligent universe is awaiting our direction, then we realize that we need to have not just have clear desires but that we need to send out clear signals and instructions. Here clarity, will and intention become the key. In this field, the purity of our heart determines the outcome. If one person can choose to spend their time wisely enough to make a positive difference, then imagine what the unified can achieve?

For more on this go to:-<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#MF-peace-program>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

11. DIO- 'Marijina frekvencija' Pitanja , Stavovi, Odlike

MOŽEMO LI ZAISTA SU-STVARATI MIR I RAJ???

Da bi uspješno ostvarili duboki i trajni mir na planetu, trebamo usvojiti neke specifične stavove. Svatko od nas je okružen sa sveznajućim poljem inteligencije, punim ljubavi koji gleda na nas i kaže:

Hej, Bože što mogu učiniti za tebe?

Univerzalno kvantno polje je programirano na način da nas priznaje i uzvraća nam bez obzira na to kako mi doživljavamo sami sebe. Kada zaista uđemo u tu stvarnost, sve se počinje mijenjati. Igra srama nestaje i možemo samo gledati ono što smo stvorili, te se upitati je li to ono što uistinu želimo, a ako nije, zašto nije? Kad shvatimo da taj intelligentni Svemir iščekuje našu reakciju, shvaćamo i to da trebamo ne samo imati jasnu želju, nego i odaslati mu jasne signale i uputstva. Ovdje jasnoća, volja i namjera postaju ključ. U ovome polju, čistoća našeg srca određuje ishod. Ako jedna osoba može iskoristiti svoje vrijeme dovoljno mudro i tako učini pozitivan pomak, tada zamislite što sve možemo učiniti ujedinjeni!

Više podataka potražite na:<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#MF-peace-program>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

PART 11 - 'The Madonna Frequency':- Questions, Attitudes, Attributes continued ..

If this intelligent Universal field sees us as Gods in form then it's time for us to get clear and ask ourselves, and each other:

- Who am I? Am I just a body with emotions and a mind, or more?
- What is the purpose of this life? Can we ALL thrive here and eliminate the struggle to survive?
- Can we co-create health and happiness; peace and prosperity for all?
- Can we create a more civilized and harmonious world? What is true civility?
- Is it to love, honor and respect ALL? All life? All kingdoms?
- What does all life have in common? Can we really bridge the worlds? What of religion and science – where is their common ground? Can we take the best of all cultures and focus on what binds us in harmony?
- Can we be respectfully interdependent rather than co-dependant or selfishly independent?
- What about new fuel and energy systems? Can we decrease our personal and global resource dependability?
- Can we operate via an incorruptible network?
- Can the Higher Laws of Science create order amid the chaos and if so HOW?
- Can we stop and reprioritize our goals – personal and global – so that they benefit all?
- If so, can our new global priority be to healthily feed, adequately clothe and shelter and holistically educate all who need and want this?
- HOW CAN THIS BE DONE? Can we free ourselves from our limitations and really be free? What is true freedom? What does personal and global paradise mean?

Many of us have thought long and hard about these questions, many have received answers and also the guidance to become PERFECTLY ALIGNED SO THAT WE CAN ACT PERFECTLY.

For more on this go to:-

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#MF-peace-program>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

11 DIO – ‘Marijina Frekvencija’ .- Pitanja, Stavovi, Odlike –nastavak...

Budući da nas inteligentno Univerzalno polje vidi kao uobličenje Boga, tada je vrijeme da si to razjasnimo i upitamo sebe i druge:

- Tko sam Ja? Jesam li samo ovo tijelo sa emocijama i umom, ili nešto više?
- Što je svrha ovog života? Možemo li SVI mi ovdje napredovati i nadići borbu za opstanak?
- Možemo li su-stvarati zdravlje i sreću; mir i napredak za svakoga?
- Možemo li stvoriti civiliziraniji i skladniji svijet? Što je istinska uljudnost?
- Da li je to voljeti, slaviti i poštovati SVE? Sav život? Sva Kraljevstva?
- Što imaju zajedničko svi oblici života? Možemo li uistinu premostiti svjetove? Što je zajednički temelj religije i znanosti? Možemo li uzeti najbolje od svih kultura i usredotočiti se na ono što nas povezuje u sklad?
- Možemo li izgraditi međuvisnost s poštovanjem, umjesto su-ovisnosti i sebične ovisnosti?
- Što je sa novim vrstama goriva i sustavima energije? Možemo li smanjiti svoju i globalnu ovisnost o izvorima energije? Možemo li djelovati putem nepogrešivog sustava povezivanja?
- Mogu li Viši Zakoni Znanosti uvesti red u kaos i KAKO?
- Možemo li zastati i preispitati prioritete glede naših ciljeva – osobnih i globalnih – tako da oni pomognu svima?
- Ako to možemo, može li naš novi globalni prioritet biti da zdravo prehranimo, osiguramo adekvatnu odjeću, smještaj i holističko obrazovanje svima koji to trebaju i žele?
- KAKO TO UČINITI? Možemo li se osloboediti naših ograničenja i biti zaista slobodni? Što je istinska sloboda? Što znači osobni i globalni raj?
- Mnogi od nas su ozbiljno razmišljali o tim pitanjima, mnogi su dobili odgovore, pa i vodstvo kako se SAVRŠENO USTROJITI TAKO DA MOŽEMO SAVRŠENO DJELOVATI.

Više podataka na:-<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#MF-peace-program>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

PART 11 - 'The Madonna Frequency':- Questions, Attitudes, Attributes continued ...

Knowing that we are Gods in form, surrounded by a living field of Supreme Intelligence that mirrors our awareness, the attitudes that the Self Empowerment Academy recommends that we adopt are:

- ☺ Gratitude – spend time daily giving thanks to all that is right with our world.
- ☺ Pretending – this is part of the ‘ACT AS IF we are Masters’ reality. It is an attitude of ‘we have all the power, all the love, all the wisdom to co-create what we desire on this earth, so let’s do it!’ It is also part of the ‘what we focus on we feed’ reality so by looking for the Divine Perfection in life, we soon see, then experience and become mesmerized by it.
- ☺ Walk through this world as if you are a Divine Transmission station for Divine Love, Divine Wisdom and Divine Power to radiate through you and transform all that is open to this frequency. Radiate don’t absorb.
- ☺ Look for God and the good in all. See everything as inter-connected, born from the One. As above, so below, we are made in the image of the Divine etc.

For more on this plus Parts 3 & 4 go to:-

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#MF-peace-program>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

11. DIO – ‘Marijina frekvencija’:- Pitanja, Stavovi, Odlike – nastavak...

Sa spoznajom da smo mi uobličenja Boga, okruženi živim poljem Vrhovne Inteligencije koja odražava našu svjesnost, Akademija Samoosnaženja savjetuje nam usvajanje slijedećih stavova:

- ☺ Zahvalnost – provedimo svaki dan dio vremena odajući zahvalnost za sve dobro u našem svijetu.
- ☺ Pretvaranje – to je dio stava **DJELUJMO KAO DA jesmo Gospodari stvarnosti**. To je uvjerenje da imamo svu moć, ljubav i znanje za su – stvaranje onoga što želimo na Zemlji, dakle, učinimo to! Pretvaranje je također dio stvarnosti u kojoj ‘ono na što se usredotočimo, to hranimo’, dakle tražeći Božansko Savršenstvo u životu, ubrzo ćemo ga vidjeti, iskusiti i postati hipnotizirani njime.
- ☺ Kročite ovim svijetom kao da ste Božanska stanica za prijenos kroz koju zrače Božanska ljubav, Božanska Mudrost i Božanska snaga, transformirajući sve što se otvara ovoj frekvenciji. Zračite, ne upijajte.
- ☺ Tražite Boga i dobrotu u svemu. Promatrajte sve kao međusobno povezano, rođeno od Jednog. Kako gore tako i dolje, mi jesmo stvoreni na sliku Božanskog.

Više detalja o tome i Dijelovi 3 i 4 na:

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#MF-peace-program>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

GLOBAL & UNIVERSAL HARMONIZATION PROGRAM

PROJECT 3 OF THE EMBASSY OF PEACE is our INTERPLANETARY PROGRAM

— Understanding and applying the Pathways of Elysium to come into a permanent state of expanded consciousness and peace. The Embassy's main focus with this program is to prepare Earth to enter into a higher paradigm among more civilized worlds, an agenda which we will discuss in more detail under our Universal harmonization Program. There are five pathways of Elysium that will be focused on in depth that supports the Universal Harmonization Program.

FIVE PATHWAYS OF ELYSIUM

- The Field of Love
- The Field of Compassion
- The Field of Health & Harmony
- The Field of Grace
- The Field of Freedom

During our Diplomat of Love and Ambassadors of Peace Fine-tuning and training programs we will study these fields in depth and how they relate to the creation of permanent peace and taking our place among civilized worlds. We will also look at why and how we need to implement them and provide pragmatic tools to do this.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

PROGRAM GLOBALNOG I UNIVERZALNOG USKLAĐIVANJA

3. PROJEKT VELEPOSLANSTVA MIRA je naš MEĐUPLANETARNI PROGRAM

-Razumijevanje i Primjena Putova Raja za postizanje trajnog stanja proširene svjesnosti i mira. Glavni fokus Veleposlanstva u tom programu je pripremiti Zemlju za ulazak u višu paradigmu među civiliziranim svjetovima, tu agendu ćemo detaljnije razmotriti u sklopu našeg Programa Univerzalnog Usklađivanja. Pet putova Raja, na koje ćemo se dublje usredotočiti, podupiru Program Univerzalnog Usklađivanja.

PET PUTOVA RAJA

Polje Ljubavi

Polje Samilosti

Polje Zdravlja i Sklada

Polje Milosti

Polje Slobode

Tijekom programa finog usklađivanja i obrazovanja naših Diplomata Ljubavi i Ambasadora Mira, dublje ćemo proučavati ova polja i njihovu ulogu u stvaranju trajnog mira i našem ulasku među civilizirane svjetove. Razmotrit ćemo i zašto i kako trebamo te puteve ostvariti, a predstavit ćemo i praktične tehnike kako to učiniti.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

GLOBAL & UNIVERSAL HARMONIZATION PROGRAM THE FIELDS OF ELYSIUM

A brief look at these five fields:-

The Field of Love:-This field contains many layers from self love, love of others, conditional and unconditional love, divine love, love's field of the deepest peace and contentment, love's field of pure joy with its cosmic orgasm and the layer that melts us into itself where mind disappears and all questions are answered.

The Field of Compassion:- In order for earth into enter into a higher paradigm among civilized worlds her people need now to exercise compassion toward those in need. New priorities need to be agreed to such as the redistribution of the world's resources so that basic human rights are addressed and poverty is eliminated. The pragmatics of this are outlined in The Madonna Frequency Planetary Peace Program.

At the EMBASSY OF PEACE we have found in order to evolve we must become compassionate to the suffering of others and pragmatically address their needs via the programs also shared in [The Biofields & Bliss Trilogy](#).

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

PROGRAM GLOBALNOG I UNIVERZALNOG USKLAĐIVANJA POLJA RAJA

Kratki uvid u ovih pet polja:-

Polje ljubavi:- Ovo polje sadrži mnogo slojeva, od ljubavi prema sebi, prema drugima, uvjetovanu i bezuvjetnu ljubav, božansku ljubav, polje ljubavi najdubljeg mira i zadovoljstva, polje ljubavi čiste radosti sa svojim kozmičkim orgazmom i onaj sloj u kojem se rastapamo u sebi samima, dok um nestaje i sva su nam pitanja odgovorena.

Polje Samilosti:- Da bi naša Zemlja ušla u višu paradigmu, među civilizirane svjetove, ljudi na njoj trebaju sada naučiti samilost prema onima koji je trebaju. Potrebno je dogоворити nove prioritete prema kojima će se preraspodijeliti svjetske zalihe, tako da se osiguraju ljudska prava i otkloni siromaštvo. Koraci ka tome cilju predstavljeni su u Planetarnom Mirovnom Programu Marijine Frekvencije.

Pri VELEPOSLANSTVU MIRA, shvatili smo da je za naš razvoj potrebno razviti samilost prema patnjama drugih i u praksi se pobrinuti za njihove potrebe kroz programe što smo objavili u trilogiji 'Blaženstvo i biopolja'.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

THE FIELDS OF ELYSIUM continued ...

The Field of Health & Harmony:-Again this issue has been addressed in some of Jasmuheen's earlier manuals particularly in relation to physical, emotional, mental and spiritual health. In the Diplomats and Ambassadors training programs we know that health and happiness and harmony levels come into being via the practice of the Luscious Lifestyles Program and the issues discussed in the manual "The Food of Gods.

The Field of Grace:- "*All good things comes to the one who stands firm in the field of Grace.*" Being anchored permanently into this field allows us to co-create with joy, ease and grace in a way that benefits all. Accessing and staying anchored in the Field of Grace is a basic part of our Diplomats and Ambassadors Training Program where our motto is 'Maximum impact for minimum effort.'

The Field of Freedom:-This means having the freedom to manifest the best of our human nature in a way that is harmonious for all, it also means the freedom to co-create a world that is worthy of knowing its galactic kin and a future that our children will thrive in. Training in this field will allow us to move beyond all limitations enough to experience our pure and perfect ascended nature.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

POLJA RAJA nastavak...

Polje Zdravlja i Sklada:- Jasmuhen se je ovom temom već bavila u nekim svojim prijašnjim priručnicim, posebno po pitanju tjelesnog, emocionalnog, mentalnog i duhovnog zdravlja. U sklopu obrazovnog programa Diplomata i Poslanika, uvijek imamo na umu da se zdravlje sreća i sklad ostvaruju prakticiranjem Programa Slasnog Stila Života i tehnikama iz priručnika "Hrana Bogova".

Polje Milosti:- *"Sve dobre stvari dolaze onome tko čvrsto stoji u polju Milosti."* Stalna usidrenost u ovom polju omogućuje nam da su-stvaramo sa radošću, lakoćom i milošću, na način koji je dobar za sve. Pristupanje i sidrenje u polju milosti je temeljni dio Programa Obrazovaja naših Diplomata i Poslanika, dok je naš moto 'Maksimalni utjecaj uz minimum napora'.

Polje Slobode:- To znači biti slobodan ispoljiti najbolje od ljudske prirode na način koji je skladan za sve, zatim znači slobodu su-stvaranja svijeta koji je dostojan spoznaje svog galaktičkog porijekla i budućnosti u kojoj će naša djeca napredovati. Upoznavanje ovih polja omogućit će nam nadvladati sva ograničenja, u toj mjeri da ćemo moći zaživjeti svoju čistu i savršeno uzašlu prirodu.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

The EMBASSY OF PEACE and its UNIVERSAL HARMONIZATION PROGRAM

This program is being offered so that people can be aware in a clear way of what will occur to our planet once we harmonize ourselves on both personal and global levels. Many metaphysicians know that what earth is going through is a very normal cycle in evolution that many planets have undergone. We do not wish to discuss the validity of the idea of life on other worlds - or planets that exists in the multi-verses - for there is enough scientific research now to attest to this possibility.

For those who would like further data on this you may wish to also look the supporting science of Ray Kurzweil as per his book *The Singularity is Near*. While we will look at Kurzweil's work in more detail throughout our Peace Ambassador's Training Program, Jasmuheen's work at the EMBASSY OF PEACE deals with the inter-dimensional realms with insights that add another layer to Kurzweil's current understanding and will educate many into a clearer understanding of the variety of extra-terrestrial life.

Our training programs will also provide all the tools necessary to make contact inter-dimensionally and prepare our Ambassadors for all of what is discussed below so that our experiences can be based in dignity, truth and conducted with honor and diplomacy.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

VELEPOSLANSTVO MIRA i njegov PROGRAM UNIVERZALNOG USKLAĐIVANJA

Program je ponuđen da bi kroz njega ljudi jasno osvjestili što će se događati na Planetu kad se jednom uskladimo na osobnoj i globalnoj razini. Mnogi metafizičari znaju da su promjene kroz koje Zemlja prolazi, sasvim prirodan ciklus evolucije, koji su već mnogi drugi planeti prošli. Nije nam namjera ovdje razmatrati istinitost ideje o životu u drugim svjetovima – ili na planetima koji postoje u drugim dimenzijama - postoji već dovoljno znanstvenih istraživanja koja potvrđuju tu mogućnost.

Oni koji bi htjeli više podataka o tome, mogu potražiti knjigu Ray Kurzweil-a ‘Singularity is near’. Dok se mi u našem Programu Obrazovanja Poslanika Mira detaljnije bavimo Kurzweil-ovim radom, Jasmuheen-in rad pri VELEPOSLANSTVU MIRA dotiče se i međudimenzionalnih stvarnosti, sa uvidima koji dodaju novi aspekt Kurzweil-ovom sadašnjem razumijevanju, te može mnogima dati jasnije razumijevanje raznolikosti vanzemaljskog života.

Naši obrazovni programi dati će na raspolaganje i sve tehnike, potrebne za ostvarivanje međudimenzionalnih kontakata i pripremiti naše poslanike za sve o čemu će kasnije biti riječ, tako da se naša iskustva mogu temeljiti na dostojanstvu, istini i odvijati se sa poštovanjem i diplomatski.

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

**How evolved do we need to be to attract
the most supreme
Cosmic Colleagues to us from within the
web of life?**

What are portals of possibility?

Who are the Lords of Peace?

**What is the Intergalactic Federation of
World's Council?**

What are the Universal Nations?

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

Koliko napredni trebamo biti da privučemo vrhovne Kozmičke Suradnike iz tkanja života?

Tko su Gospodari Mira?

Što su portali mogućnosti?

Što je Intergalaktička Federacija Vijeća Svjetova?

Što su Univerzalne Nacije?

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

The EMBASSY OF PEACE and its UNIVERSAL HARMONIZATION PROGRAM

Below are some of the areas that our Diplomats & Ambassadors will be trained in:-
Understanding & directing Earth's Future, Taking our Place among Civilized Worlds.

- ☺ Inter-Dimensional relationships – a new species, the superhuman and the ascended human plus insights into the new Divine Marriage
- ☺ The Bigger Picture – Blueprints, Brotherhoods and Balance.
- ☺ Universal Law - Understanding the dynamics of what drives energy fields:- While these laws are covered in detail in Jasmuheen's manual "In Resonance", the main laws utilized via the Embassy of Peace programs are:
The Law of One; The Law of Love & The Law of Resonance.

However a full of understanding of Universal Law is required and will be provided for all our Ambassadors of Peace who are to work inter-dimensionally.

- ☺ The Extra-terrestrial Reality Paradigm.
- ☺ Multi-verses and Inter-dimensional Realms; Grid points and the Oneness Matrix.
- ☺ Inter-Dimensional Communication and Contact plus intelligent personal and planetary preparation for this.
- ☺ Beyond Quantum: Clear insights into Trans-humanism plus the supporting science of Ray Kurzweil as per his book *The Singularity is Near*.
- ☺ The Program of Personal and Planetary Ascension - The Why and How of it all & Understanding the Cycles of Descension and Ascension
- ☺ PLUS the Science of I.D. (Inter-Dimensional Field Science).

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

VELEPOSLANSTVO MIRA i njegov PROGRAM UNIVERZALNOG USKLAĐENJA

Navest ćemo neka područja u kojima će naši Diplomati i Poslanici biti obrazovani:-

Razumijevanje i upravljanje Budućnošću Zemlje, Zauzimanje našeg Mjesta među Civiliziranim Svjetovima.

☺ Međudimenzionalni odnosi – nove vrste, nadljudi i uzašli ljudi, uvid u novi Božanski Brak

☺ Potpunija slika – Planovi, Bratstva i Ravnoteža.

☺ Univerzalni Zakon –Razumijevanje dinamike pokretača energetskih polja: -Dok su ti zakoni pokriveni do detalja u Jasmuheen-inu priručniku “U Rezonanciji”, glavni zakoni koje koristi Veleposlanstvo Mira su:

Zakon Jednoga; Zakon Ljubavi i Zakon Rezonancije.

Sve u svemu, potpuno razumijevanje Univerzalnog zakona je neophodno i bit će pruženo svim našim
Poslanicima Mira koji rade međudimenzionalno.

☺ Paradigma Vanzemaljske Stvarnosti.

☺ Raznovrsna i Međudimenzinalna područja, Čvorovi umreženja i Matrica Jedinstva.

☺ Međudimenzionalna Komunikacija i Kontakt, kao i inteligentna osobna i planetarna priprema za njih.

☺ Iznad Kvantnoga: Jasni uvidi u *Transhumanizam* kao i ‘*Supporting science*’ Ray Kurzweil-a, predstavljeni u njegovoј knjizi *‘The Singularity is near’*.

Program Osobnog i Planetarnog Uzašašća - Zašto i Kako sve to, Razumijevanje Ciklusa Silaska i Uzašašća.

☺ Znanost o I.D. (Međudimenzionalno Polje Znanosti).

TRAINING:- The programs of the EMBASSY OF PEACE are covered in more detail via in-depth training which will begin in 2008 via:

1. Online Courses for both Diplomats of Love and our Ambassadors of Peace. In these courses you will receive personalized instruction in the form of MP3 files plus the Embassy's workbook. They will be available from early 2008.
2. The training and gathering of the Diplomats of Love and Ambassadors of Peace will also continue in person with Jasmuheen as she tours annually around the world. [Click here](#) to go to her annual tour schedule. During her retreats and weekend seminars she also provides training in the Embassy's Personal, Global and Universal Harmonization Programs.

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#EP-training>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

OBRAZOVANJE:- Programi VELEPOSLANSTVA MIRA su detaljno obrađeni u intenzivnom tečaju koji počinje 2008, i to putem:

- Online tečajeva za Diplomate Ljubavi i Poslanike Mira. Kroz te tečajeve, dobit ćete osobne instrukcije u obliku MP3 dokumenata, uz vježbenicu Veleposlanstva. To će sve biti dostupno tokom prvih mjeseci 2008.
- Obrazovanje i okupljanje Diplomata Ljubavi i Ambasadora Mira nastavit će se i sa Jasmuheen osobno, u sklopu njenih godišnjih turneja. Kliknite ovdje za raspored njenih turneja. U sklopu svojih *retreat* radionica i vikend seminara ona održava predavanja o Osobnim, Globalnim i Univerzalnim Programima Veleposlanstva.

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp#EP-training>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy

<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

ADDITIONAL SPECIALIZED TRAINING:-

3. Training in the PRANA PROGRAM with Jasmuheen in person:
Please note that apart from her annual seminars and retreats, every two years Jasmuheen trains a small group of people in the Prana Program via the unusual process of Darkroom Retreats. You may wish to read her free e-book '[Darkroom Diary Downloads & The Freedom of the Immortals Way](#)'. [Click here](#) to find out more about these retreats.

4. Jasmuheen also touches on the Embassy of Peace's Universal Harmonization Program at her [Sacred Art](#) Retreats.

<http://www.selfempowermentacademy.com.au/htm/training.asp#SCHEDULE>

Sponsored by Jasmuheen & the C.I.A. – The Cosmic Internet Academy
<http://www.selfempowermentacademy.com.au/htm/Embassy-Peace.asp> & at <http://www.jasmuheen.com/what.asp>

DODATNO SPECIJALIZIRANO OBRAZOVANJE:-

3. Izobrazba u PRANA PROGRAM S Jasmuheen osobno: Molim, uzmite u obzir da osim njenih godišnjih seminara i *retreat* radionica, svake dvije godine Jasmuheen obučava malu grupu ljudi u Prana Program putem neuobičajenog procesa Darkroom Retreats. Možda ćete htjeti pročitati njenu besplatnu e-knjigu i '[Darkroom Diary Downloads](#) i Sloboda Puta Besmrtnika'. [Kliknite ovdje](#) za više detalja o *retreat* radionicama.

4. Jasmuheen-ine radionice [Sacred Art Retreats](#), su takođe dio Univerzalnog Programa Usklađivanja pri Veleposlanstvu Mira.
<http://www.selfempowermentacademy.com.au/htm/training.asp#SCHEDULE>