

Activate Your DNA

Using Sound/Music to Awaken the
Unlimited Human Potentials
The Next Evolution of Sound Healing is Transformation

DNA Activation
Level One Series
includes 4 soundscapes
& Companion Guide

Activate the process of Recoding/Restructuring your Multi-Strand DNA Matrix
Accelerate your Evolutionary Path of Light
Harmonize & Balance your Bio-energetic Field
Initiate deep level Healing throughout Body/Mind/Emotion/Spirit
Enhance your Connections to Higher Sources of Guidance & Wisdom
Increase your Light Quotient
Awaken your Intuitive/Empathic/Psychic Abilities
Prepare your Energetic Bodies to assimilate Higher Frequencies of Light
Ground your Unlimited Potentials into tangible Manifestations & Abundance

*DNA is a bridge between Matter and the Divine.
It is the gateway through which
Spirit emerges into form.
It is a multi-dimension portal to the
superluminal field of the 12 dimensions and beyond.*

SHAPESHIFTER

What does it mean to Activate my DNA?

Activating your DNA is about awakening dormant potentials and tapping into the multidimensional aspects of our human self that have been asleep, waiting for the right codes to unlock the doors. This is art, intent and wondrous exploration of the highest order. It is fully actualized through the profound embrace of heartfelt feeling and a lifelong commitment to the Sacred Path. It is about fully becoming a spiritual being of Light embodying a human form. The "activation" of this stored information is a necessary and pivotal initiation to release and integrate the Divine Gnosis of what you truly are. This is one of the most important and necessary steps to awaken and tangibly actualize your soul purpose and your bliss.

There are many techniques and schools of thought on how to activate the DNA — from words, visualizations and affirmations to formulas and constructs. No matter which approach or technique you choose to follow, the genuine process requires resolve that eventually becomes impeccable intent in your day to day encounters with the world around you. The adventure becomes a vision quest and a shamanic journey that opens the path of your True Becoming. It is neither transient, trivial or a fad. The genuine process, however you arrive there, requires engagement of the Self, building in stages of integration to a profound connection and communion with the multidimensional energy that is Life itself.

The process of activating your multi-strand DNA may require a letting go and shedding of outmoded beliefs and energies, of relationships and jobs that are not in alignment with your true bliss, in fact anything that does not bring you fulfillment and connection to your unique gifts and your Truth. This path takes time for changes to unfold in alignment with your Higher Blueprint. We cannot tell you what your evolving Truth is, or what you should ultimately do with it — for IT is unique for everyone.

We can tell you that whether you choose to engage or not in the process of your becoming, you are connected to all sentient life, dimensions and energy on this Planet. As this being that many call GAIA goes through her initiation, so do you. Wisdom — the wisdom of not just the mind but of the Soul, the wisdom of heartfelt feeling and full body knowingness; shares with you that the only way through this time of the Global exposure and integration of the Shadow is to do what you came here to do — DO WHAT YOU CAME HERE TO DO. Anyone who is living in the projections of the imagination alone will learn that they must now embrace the Work of Self Alchemy until it merges into Joyous Play; that resistance to the process of becoming only feeds the downward spiral. Each that chooses to emerge and unfold like a Shining Lotus from the planetary darkness, each one that stays the course and plugs more Light into the planetary grid, that shares more Love, more feeling, and more possibilities by living their visions as a shining example to others, activate not only their DNA (Divine Numinous Archtypes) but the oversoul DNA connection of the planet itself.

From our enhanced perspective, anyone who is waiting for the aliens to save them, or NESARA or some spiritual master or

masters to take their pain away through some gift or state of grace, is buying into an illusion. We as an evolving species on this beautiful planet, no longer have the time for these childhood games. We say this again and will say it as many times as is necessary — this Global Initiation requires your active participation. Wake Up. YOU are that which you have been waiting for. When you reach out with sincere intent and take action, give of yourselves through smiles, through the shining emergence of that which is truly You, through action, through support to spiritual resources that nourish you, you begin to merge and co-create with higher principles. You participate in the creation,

building the foundations of an open, abundant, free and just society; a wondrous place to grow into and Become, a merging of the inner and outer in which Nature reveals her most sacred secrets and

gifts. The forging of the Grail of Light, the emergence of Heaven On Earth.

What is of more importance than that? In that Light, any procrastination, excuse and wishful thinking fades into insignificance. In what kind of Now do you live, breathe, and have your being? What is the most open potential future that you can envision, and how, through your actions, is the energy of these higher visions flowing and cascading into the zero point connection that is your Now? How much will you truly allow this energy to change your Life? True mastery always begins with Self — the self of flesh and bone, of blood and sinew, of form and function, of mind and spirit. Honor your Body Temple, for it is your gateway to the Stars.

We give you potent tools of sound, of Music, the Universal language and communion. We give you a transmission from a genuine, open and sincere source whose lineage spans time, dimensions and planetary and galactic systems. We are required, through Love and Honor, to share further dimensions of You, with You, in a responsible and "real" manner, so that you may integrate the energies and utilize them efficiently in your day to day existence. Thus the majesty of what our musical offerings convey may sometimes be cloaked in subtlety. This is part of a grand design to invite you to go deeper to extract the nectar of what the music really contains — a deeper reflection of the highest and best of You. Active participation is necessary to utilize the Keys and activate the potentials. When you THINK you have it, you have only just begun. When you truly FEEL it, the genuine adventure is underway. Engage.

The LevelOne soundscapes and our music are the foundation — not the ultimate reflection of transcendent experience.

We give you that which you require in proper timing. They contain vast dimensions of experience. Nevertheless, they simply lay the groundwork for what is to come. More is on the way. Utilize

what you have already been given to the fullest extent possible. Be true to Yourselves. BECOME.

Consider this from a 3D scientific perspective first.....

In the wondrous body human, the "double serpent" DNA strands within the nucleus of each cell, if stretched end to end, would be over 125 billion miles long. This biotechnology contains over a hundred trillion times as much information as our most

DNA
Pronunciation: "dE-"en-"A Function: noun
: any of various nucleic acids that are usually the molecular basis of heredity, are localized especially in cell nuclei, and are constructed of a double helix held together by hydrogen bonds between purine and pyrimidine bases which project inward from two chains containing alternate links of deoxyribose and phosphate called also deoxyribonucleic acid;
Source: Merriam-Webster Medical Dictionary, © 2002 Merriam-Webster, Inc.

Our intent is to unlock and activate the codex within the DNA through sound and vibration.

sophisticated storage devices. DNA is composed of a hyper sophisticated language within the 2 genomes and their backup copies contained in each human cell. Within the genomes, the dual ribbon DNA winds around itself forming 23 chromosomes in two pairs. The total genetic information, within these structures, is a sequence of over 6 billion base pairs or 12 billion "letters." The code for the proteins and enzymes, the genes, represents roughly only 3 percent of the mapped human genome. The function of the remaining 97% is as yet unknown to conventional science. We believe that the repeat sequences of this 97% contains coded information to evolve the energetic structure of the body human, spirit in form. **It is our sincere intent to activate this dormant information through the higher vibrational energy of sound..... to "Modulate The Lifewave."**

Then consider this from the metaphysical perspective...

Our human form, that which exists in the 3D realms of known space that we collectively call reality, is only a small portion of who we are. A larger, more powerful aspect of our being in human form is that we also exist simultaneously in a multidimensional Universe of Light. Our scientific community is steadily moving towards confirming that which the evolving consciousness has acknowledged for millennia, that we are made up of varying degrees of frequencies and that everything is in continuous motion all of the time. Matter only seems solid from the perspective from which we are viewing it. But when seen with microscopic vision, there is a constant dance of energy. If you consider the theory of As Above, So Below, you can experience the same energetic state when travelling within the body to the cellular/DNA levels that you will when you expand out into the cosmos. While one seems inward and the other outward, you are still holding focus in the same energetic state of consciousness. **Your DNA is a receiver, a transmitter and the Grail that holds the Living Light and information of all the myriad dimensions that you are and are connected to.**

So how do these soundscapes activate my DNA?

Music, sound, modulation, harmonics and vibration are fundamental elements emanating "beyond" and through the core level subatomic of this level of reality. We are energy beings composed of various frequencies that mesh together to form the matter that we call the human body. A much larger part of who we are exists in the non-visible, etheric realm of energy. What we know to exist in the realm of 3D reality also exists in higher octaves of Light. These interpenetrating layers from the physical to the etheric and beyond reach out into the Universal Oneness and connect us to All That Is. These DNA soundscapes were created with the intent to connect these worlds into one multidimensional experience, to create a smooth, seamless transition from one to the other — to build the frequency maps within this vast multidimensional territory we call consciousness. **Through the process of creating harmonic resonance between the music and the cells of your bio-energetic matrix, a unified field of Light is established.** Once there is harmony, the key factor in the equation becomes your sincere intent to utilize this energetic resource to initiate Unity Consciousness, thereby moving you

towards the process of choosing to consciously evolve at a more accelerated pace.

As an evolving species, we gradually increase our Light Quotient to be able to exist within the more rarefied dimensional realms of reality. We currently have a 2-strand DNA manifesting in 3D level reality. The additional 10-strand dimensional states that we are working towards activating exist as interpenetrating overlays in the more subtle realms of vibration and frequency. **Beginning with this LevelOne series, we are activating first level evolutionary codes within the 2-strand DNA. This creates the base resonance for the additional 10+ strands to become active.** Once the stable foundation has been attained, the process of activating the DNA is one that requires patience, perseverance and a commitment to maintain focus and balance in 3D reality, while simultaneously expanding your consciousness further out to hold higher and higher frequencies of Light. The soundscapes provide the energetic waves for you to surf upon with your consciousness, taking you gradually through this evolutionary progression.

Your DNA accumulates all data, sorting and cataloguing it

constantly. It is your personal connection to what has been termed the Akashic Records, containing all data from all of your incarnations, on-world and off-world. It contains links and data to the Matrix of information and conscious experience shared by all sentient life throughout the harmonic Universes — past, present and probable futures. Through sounds/modulations/harmonics, we initiate

Certain resonant frequencies have profound effects on the codes within the DNA, keys that have been waiting for thousands, perhaps millions of years for the right evolutionary sequence to be activated.

a contact first with the 2-strand DNA that exists in 3D. From this point, by establishing a progressive pattern of sympathetic resonance, we begin the process of activating what has been termed the 3rd, 4th, 5th, 6th, 7th, 8th, 9th, 10th, 11th and 12th strands of our DNA — we build a frequency map of these dimensional qualities or states. It is like waking up and re-energizing a part of yourself that has always existed, but has been asleep for a very long time. Our soundscapes oscillate through the spectrum of manifestation, from the two strands through the etheric harmonic overlays encompassing the entire 12 dimensional matrix. Eventually, it is our belief that a third physical strand may manifest in tangible 3D, if and when this stage of the process is complete. This "recovery" of the 3 physical strand template will complete the synergy in Matter at the time of Spirit's choosing.

For now, we are concerned with the practical matters and results of a more expansive 2 strand enlightenment in your current life expressions in 3D. Once you become infused with this new energy, you begin to act, think and talk differently. You take on new meanings to your life, that you really can rejuvenate, experiencing vibrant health and that you can accomplish any of the dreams that you desire because the manifestation process of learning how to be in harmonious co-creation with the energy dynamic that is the world of matter becomes so much more clear to you. Now the actualization of these insights will ground into form — bit by precious bit — as you are willing to let go of that which no longer serves you and act in the honoring of the New. **The path of higher evolution is to ask to**

be shown the more expansive aspects of your being and your connection to the collective consciousness of the planet and All That Is. As your vibratory field expands and stabilizes, you will synchronistically attract what you need to do your chosen work. The limitation of time and space will no longer hold the same meaning for you as barriers begin to dissolve, allowing you to expand your realm of possibilities tenfold. Understand that all the processes and spiritual growth work you have done thus far, all of them support your DNA Activation process. What you need now is simply to become much more deeply aware of these currents of energy. The DNA Activation soundscapes are an empowering tool and a first level initiation into a vast realm of new possibilities that can begin to manifest — if you so choose. They will assist you to begin to put all the pieces of your puzzle together more seamlessly. They will also allow you to see a more expansive overview of the cloaked areas within your self that are coming to Light as your true multidimensional nature emerges and evolves into your new World.

The music creates a coherent, multidimensional wave of energy that harmonizes your environment, which you can ingest into your Light Body, your cellular memory and your DNA.

Who created this music and how is it done?

Shapeshifter is the name given to represent the multidimensional expression of this energy. They are shamanic travelers, intuitives and creatives walking a dedicated path of Light. The name reflects the process of shape-shifting the current human form into a more evolved expression, as well as literally taking various shapes of sound and shifting them into a frequency that activates the DNA codex.

The first DNA activation soundscapes were recorded in 1986, followed by 14 years of research in private practice before releasing these recordings to the public in 2000. Shapeshifter built a sound and light energy enhancement environment in 1989 called The Odyssey to explore this work further and have done sessions with thousands of people over the years. Using their clairvoyant/audient/sentient abilities, they have been able to verify the shifts and changes in their clients' lives with consistently positive results.

Shapeshifter is composed of old souls who have worked with sound concepts for many lifetimes. Their incarnational influences are from early tribal, Atlantean, Egyptian/Roman, East Indian blended with advanced alien and inter-dimensional information. To understand how this collective knowledge assists in this process, let's look at it from one example taken from our current historical timeline. Shapeshifter emanates from the same general musical lineage transmissions as that of Bach, Beethoven and Mozart and was also incarnate during the 17th/18th century as composers. These composers were receiving music that was considered evolutionary during its time, although of course, structured in such a way that it would and could impact and be accepted into the prevailing consciousness of that period. This is but one example to hint at a relevant connection. In truth,

These soundscapes oscillate through the spectrum of manifestation, from the two strands through the etheric harmonic overlays that some have semantically termed the other strands.

initiatory currents can be tracked throughout history in various periods of reception and the resulting artistic expression of this multi-faceted Muse goads the species forward in many ways. And so, at this important juncture on the planet, new sounds and concepts in music are emerging, because it is time for us to take a shift in our collective evolution. **Music is the Universal Language that guides our souls to seek something more from the world in which we live, to see beyond ordinary reality.** When these renaissance composers were creating the Classical genre of

music, there were no tools available to analyze why they were having an effect on the listeners, only that there was an effect (now called the Mozart Effect by some). We now have technology that can chart and measure the effect their music has on the human physiology via bio-feedback systems. Many studies exist showing scientific proof of such basic principles.

Now ask yourself: if these composers were to reincarnate during this present

time period would they want to create classical music again. As with all artists, seeking an ever greater expression from their connection with Source, they would seek to evolve their works within the time period in which they found themselves. So it is with Shapeshifter, deciding during this incarnation that computers and synthesizers were the next evolution of sound design and musical creation. Enabling the command of entire multi-faceted soundscapes at their fingertips, this technology allowed them to manifest these musical visions in the exponentially increased energy and flow of current life on Planet Earth. A deeper reflection of Music of the Spheres is now able to be reproduced via today's music technology. A reflection that becomes flow, and in so doing sheds outmoded rules and structures.....a reflection of emerging Quanta and starseed potential. In years to come, when the linear diagnostic technology has evolved beyond its collective belief and form, this music too will be analyzed and measured to determine just what it is doing to the human bio-energetic matrix. Perhaps by then it will not matter ;-). **The concept of using sound to activate the DNA codex was known in ancient history and has been suppressed/lost due to the energetic seals placed upon, and disassembly of, our DNA strands by various influences.** It is now time

for this information to resurface and Shapeshifter is one of the flameholders who will lead the new renaissance of music forward in this new millennium.

As part of Shapeshifter's galactic mission, this collective energy emerges during key evolutionary cycles in a planet's timeline to inject higher frequencies. For those

with consciously developed sense perceptions/ESP that are awakening to this vibrational information, it provides a tangible form to reconnect with in order to anchor in their Divine aspects.....to Ground the Light. As the symbolic hundredth monkey approaches the next gateway, a new level of sounds are being released into the Planetary Grid. Shapeshifter prepares and waits for these transmissions and surfs the Wave though their

computer/synthesizers matrix. As they receive this palette of raw sounds, they are then guided to translate them into a musical soundscape so that an aware and open listener can experience repeatedly without feeling a loss of sustenance, or reaching a state of boredom or repetition. We submit that this alone may be an indicator to you of the Divine inspiration and nature of these offerings. **This entire process is done in states of deep meditation and connection with the Source of ALL.** Once the soundscapes were ready to be channeled forth, with the sound palate complete, the final transmission of the DNA series were received in a series of real-time events. This means in one pass with no additional tracks or over/under dubs added after the initial transmission was received. The soundscapes may seem simple or complex, rhythmic or ambient, alien or divine. **They are the soundtrack of your multidimensional selves, a reflection and celebration of You, a gift from the deepest levels of who You are, what you require at this stage in Your becoming.**

How will I know it is Activating my DNA?

The validation that you, the explorer, will receive from the energy on these soundscapes will be in the positive effects and gifts that you allow yourself to experience and integrate into your life. **You will come to understand that sound and frequency are a most important aspect of the food that feeds your body temple.** The sacred use of these frequencies have been withheld from you by the self-styled Alphas of the planet, to impede your evolution. It is time to reclaim your Power and shine your brightest Light on the planet. We now, as the system busting resource that we are, with the greatest honor and respect, recover this energy for your illumination and potential transcendence. As you have developed a hunger for food to nourish the physical body, you will begin to develop a hunger for higher octaves of sound that nourishes you energetically, providing much needed sustenance to feed your etheric bodies, your Body of Light.

Certain resonant frequencies have profound effects on the codes within the DNA, keys that have been waiting for thousands, perhaps millions of years for the right evolutionary sequence to be activated. As a tuning fork generates waves in the air creating a certain pitched sound, current synthesizer technology, if utilized with awareness, is able to create a full-range harmonic spectrum that Modulates the Lifewave and activates the codes. **Our sincere intent is to assist in raising the vibration of the physical to a more expanded level, reaching the full potential of spirit manifest in matter.** The sonic key will fit the lock; the veils will be lifted. As the encoded information is released it will flood the cells with vital energy, empowering the vibration of the physical, the energy bodies and beyond. You will sense this happening as you begin to listen and to merge with these soundscapes. The more sensitive and aware you are to subtle energy fields, the more you will know this to be true.

Resonance leads to an implicate higher order. Instead of repairing something that is dis-eased, our approach is to simply

invoke this higher blueprint — a more expansive state of spontaneous regeneration. These LevelOne soundscapes begin to prepare you for the more profound stages of individual and collective evolution yet to be revealed. To integrate the true energy of transformation, you must fully embrace that which you are.

Because you each have free will, you always have the choice of how deep you immerse yourself (by this we refer to the aware personality matrix), into the vibrational space we have created. We are activating a higher level, more integrated energy field not only within your inner being but also in your outer environment as well — into your living space, your place of work — wherever these soundscapes are played. Consider the positive implications of freely acting upon this information. **Harmony, expansion and an increased quotient of Light will uplift your vibration and therefore through resonance, the vibration of those around you and your interaction with the world will move into higher states of flow.** New opportunities will manifest in more attunement to your heart's desires. Synchronistic events will emerge in your ongoing Vision Quest and you will initiate a life full of wonder and magic each day.

You must make the inner decision to lovingly immerse yourself and trust in the process because you wish to move forward, to transcend inertia, to grow, evolve, whatever you term it. Belief is a powerful key, as it is in all things. We create a pool, a reservoir of energy attuned to the common ground of a shared planetary vibration; you use it in a positive manner how you will.

*As your encoded information
is released, it will flood
the cells with vital energy,
raising the vibration of the
physical, the energy body
and beyond.*

What can I expect to experience from working with the soundscapes?

While every person will have a different experience when using these soundscapes, we have found that there is some common ground. There is an immediate awareness that the sounds are new and unusual to the ear, perhaps the thought will emerge that this is not music as you know music to be. Along with this awareness comes a sense of deep resonance and a feeling of "coming home." If you can understand that these sounds emanate from a vibrational realm that is very deeply connected to The Source of All That Is, then this awareness of going home will

make more sense to you. It is important to move past any preconceived notion of what the music should sound like. Some sound patterns may even, at first, evoke unpleasant or uncomfortable feelings.

The music will reflect aspects of yourself where energy is stuck and further work will need to be done by you to move it forward and release the next level of the codes. These are evolutionary sounds and they are meant to move energy, not just maintain a baseline status quo.

We have listed some effects and benefits that people have reported while listening to these soundscapes. These are important and significant gifts for those who are ready. They will not do anything for you without your active engagement and heartfelt

*One might conclude that
human languages are a
reflection of the patterns within
the DNA code.*

continued participation in the unfolding process. This work is experimental for those with a sense of adventure to partake. These statements are not scientifically validated, just shared observations from those who are working with the music.

- More relaxed and less stressed
- Achieving restful, deeper sleep
- Happier, more consistent states of Joy
- Enhanced dream activity and more lucid dreams
- Deeper meditations, able to hold higher states longer
- Increased ESP/psychic abilities and intuitive awareness expands
- New levels of creative expression emerge
- Consciousness becomes more fluid and open — in flow
- Wake up more refreshed and renewed
- Physical Rejuvenation processes initiated
- Healing potential on a deeper level may actualize depending on openness and receptivity
- Stronger connection to various forms of divine intelligence
- More synchronistic events
- Chakras balanced, more centered
- Increase manifestation abilities
- Moving through blocks/habits/addictions easier
- More attuned to subtle energy fields
- Increase in remote perceptions
- Easier to maintain healthy diet
- Children & pets respond by being more calm and relaxed
- Deeper understanding of sound and frequency via music
- Greater sense of non-attachment to life's dramas
- More response oriented, less reactive
- Keen sense of connection with various animals and nature

We are proposing that you consider a new way of viewing your reality as a multidimensional consciousness within matter and redirect your intent so that DNA Activation becomes a main theme of your spiritual growth work. This orientation will bring all aspects of your explorations into a seamless tapestry that becomes the full potential of what you are. When you initiate conscious communication with your DNA, the core level organizational matrix of your being, multiple dimensions of depth and meaning will unfold in everything that you experience.

Another very common experience, each time you listen is that you become aware of new sounds and patterns. You will find even after years of listening, this will continue to be so. The soundscapes are composed multidimensionally so that they actually seem to release new frequencies/sounds as you evolve and increase your Light Quotient. This is because your vibrational pattern is changing and shifting as you evolve, so the things that you focus on will be different and the multidimensional mirror of vibrational content contained within the music will reveal new facets for your enlightenment and exploration. It responds to you the more you interact with it. Think of them as an organic tangible form that you engage with as you would any teacher or therapist.

How do I listen to the soundscapes?

It is important to make your listening space as positive and uplifting as possible. You may feel the need to smudge, to utilize aromatherapy or other personal sacred rituals to cleanse your environment. Invoke a feeling of love, safety, sanctuary and protection with deep feeling and sincerity. Connect to whatever aspect of All That Is that you relate to, with whatever methods feel right for you. The more you put into the process, the more will be returned to you.

Use the highest quality CD player that you have, the better the player, the more expansive the sounds you will hear; good bass sound is important too. You want the sounds to reflect from the acoustic space of the entire room, surrounding you in a powerful vibrational matrix, so during your sessions you will want to turn the volume up. This is not to say that you should never explore with headphones, as the movement of the sound fields within your headspace adds a different dimension to the experience. In addition to hearing the music, it is very important to FEEL as deeply as you are able; let your physical body, down to the cellular level and up through the auric layers and beyond, blend with the sounds and joyfully dance to the resonant frequencies — learning how to ultimately BECOME the Music (see Flash Movie on website). Let go, allowing your consciousness to travel on these waves of sound and energy patterns. Let yourself be guided by your own inner knowingness, while also being mindful of where you are traveling.

In addition to listening with conscious awareness throughout the journey, you may also choose to let the music play in the background in the environments where you live, work and drive. As you become more aware of the subtleties of the matrix of the Universal Energy Field, you will be able to sense how the sounds create vibrational patterns in your living spaces. The soundscapes also have a profound and positive effect when played throughout the night while you are sleeping. They will enhance your dreams and enable you to begin consciously connecting with the higher astral planes.

How do these soundscapes assist me in my spiritual evolution?

What most people are doing now is taking classes/workshops, reading books in the subjects or areas in which they feel the most resonance to the work that they came here to do. With each new technique or area of study you learn, you then integrate and

incorporate that into the tapestry that is becoming YOU. Each piece may fill you with new wisdom or knowledge, but there may be gaps in your life experience that may make full integration more challenging and time consuming. The soundscapes unveil more of the resonant field of potential that is You. Using sound/frequency as a bridge, they connect the neural pathways necessary so that you can assimilate these teachings on a higher level much more quickly. They do not impose any fixed dogma on you. They connect the dots for you so that you can complete the puzzle yourself. The soundscapes are like a Tabula Rasa, a blank slate, which you fill up with whatever is unique to your special purpose and mission during this incarnation.

All languages emerged from transmissions from the DNA itself to further direct wo/mankind's evolution at certain points on the timestream.

The planetary shift is accelerating and will continue to do so with or without your active participation. These soundscapes are an initiatory process to shift the receptive listener's vibration into a resonant alignment with the frequencies now occurring as we move into the next dimensional spiral. We are simply giving you tools that you may choose to utilize to raise your vibrational level to be in alignment with the evolutionary current, rather than being burned out or swept away by it or feeling continually out of sync with the world around you. These 4 soundscapes are building the multidimensional frequency maps to allow you to begin to gracefully explore these spaces; creating a smoother transition process. Even though many of you have been doing personal/spiritual growth for years and even lifetimes, there are still experiential gaps within each that need to be harmonized in order to fully attain balance. These soundscapes will illumine these frequency bands for you so that you can work on the appropriate areas of your life in order to come to a balanced state of consciousness. For some this may be dietary changes, release

work, emotional clearing, exercise, more meditation or discipline in your spiritual practices, etc. — it will be different for each.

They will enhance any process that you are currently working on and provide you with a range of frequencies that will enable you to receive your own guidance on the directions you need to take in order to actualize your full potential. **This music is channeled from a place of pure intent and can be a multidimensional resource of evolutionary knowledge and wisdom.** Over time, one can learn how to tap into certain frequency bands and bring that information back into the 3D level of reality that is formed of language. The listener is invited to resonate with and surf the waves of sound to assimilate vistas of experience beyond the limitations of logical thought. Learning how to translate this information is a process of stepping down the transmission and converting it into language/words/thoughts which leads one to tangible actions. This will greatly enhance all manifestation processes, which contains the abundance you are ultimately seeking.

Some Testimonials from people who have been working with these soundscapes.....

I feel sure I could write a book on the changes in me and my world since I began working with the DNA soundscapes 4 years ago. The greatest gift is the awareness of intimate and loving presence as I make my way through my 3D experiences. Colors are more vivid - I feel more fitted in my body, and I have a level of joy not of this dimension! It is a gift from the Beloved to help us through the lessons we chose and is available to all. We are not alone. These frequencies come to awaken our inner compass and highest potential. A Very Grateful Heart in the Blue Ridge. —D.H., Asheville, NC

These magnificent DNA Soundscapes should have big red sticker on them, with the wording "WARNING: By Listening To These CD's You May Become Addicted To Eternal Bliss!". They have been a PROFOUND blessing in my life, and even though I have only been experiencing (it's far beyond listening) to the soundscapes for a month, I have already experienced DRAMATIC shifts in so many areas of my life. I simply can't thank you enough for these magnificent creations which offer 100 times more "bang for buck" when compared with any of the other powerful transformative tools that I've used in my 25 years on "the path". You could offer a 'LIFETIME money back guarantee' without EVER having to make a single refund. If you are reading this, save yourself the hassle and order all four CD's and the companion guide, as you will end up doing it anyway after your first session with CD 1. —G.C., Melbourne, Australia

These CD's are great. After a couple of weeks of listening, my wife, Cheryl, and I have found our interaction with planetary healing energies to be noticeably enhanced. I found the binder that accompanied the CD's to be absolutely mind blowing!! While I was reading the material, higher dimensional entities were sending me images of how it all works. I felt like Einstein on steroids - ha!! — J.T.

I received DNA Activation CD #1 yesterday. I have experienced it twice. The first time I did not consciously make it all the way through, I believe I made it about half way before drifting off. The second time though last night at about 10pm, I experienced the whole piece.....whew! It is a masterpiece! I AM a lover of meditation and I have listened to many, many, many presentations to help the meditational process and I have never heard a bad one, in fact I have enjoyed every one of them for one reason or another...BUT...I have NEVER had one do what DNA#1 did for me last night! I AM still resonating with it! I wake early every morning (about 4:30) and do a walking meditation to start my day.....I was still feeling the effects of the program! Amazing! Magical! Incredible! —M.W., Michigan - musician, singer

What I love about the Shapeshifter music is the epic sense of it. I tell people it sounds like a movie score of this HUGE epic. The cosmic story of life on planet Earth. Hidden in each one of us is the keys to unlocking the story. —KK, NC USA

I am really enjoying the Soundscapes which since I received them about 3 weeks ago I've playing each CD in chronological order as many times as possible for a week before moving on to the next one, just started CD 4 yesterday. They are truly wonderful and I can see what you mean about listening to them with INTENT rather than passively, unless you have them playing while doing other things round the house and/or sleeping. I can most definitely feel the shifts in my fields with a greater sense of lightness of being, energy flowing more freely, waves of warmth etc. Listening to them combined with my visualisations seems to be very powerful. —J.

I have been listening to the DNA activation CDs daily, at least one CD while doing Reiki on myself and at least one if not four or more CDs while writing my book. I have found my thoughts much more clear and my connection to the Universal Love Energy exponentially stronger since investing in these CDs. Mere words cannot express the depth of my gratitude for the work that you are doing in this arena. These CDs are acting as a major enhancer of my complete evolution towards ascension, which I know to be the method of leaving this Earth that I am choosing for this lifetime as my Higher Self.—K.

The Cd are working very well. I am meditating since about 20 years. I am a yoga practitioner and while using the CDs there is more light and relaxation on my sadanas. Among my experinces, I was doing my surya (SUN) exercise and suddenly I was involved in a very intense violet light so that I was filled with a tremendous amount of energy when starting th CD. I am more aware of dreams than before; I am using the CDs on night also. My light awareness during meditation is more as well as my awareness of the body and other realities. Sometimes I am transported thruoght certain tunnels to what seems to be other realities, but I am not yet capable of keeping my vision for to much time there. I am in my third level and I am using the sound scapes in the working area house and meditations. —Rafa

I am a mystic form India and I hold sessions on awakening human consciousness. It is a journey from the beginning of the evolution to after life. I used the DNA level one and two CDs in my workshop and the results were profound. Earlier my energy use to deplete end of the work shop but this time not only we could manage the experiences with ease but were fast too. I sincerely suggest that these CDs should be looked beyond the realm of only DNA work and can be used to manifest much higher intents in the quest of awakening human consciousness on the planet. — Niket

I listened to Odyssey this evening - wow!! I am going to begin 'working' with the first DNA cd tomorrow - what a wonderful adventure this is going to be! I have had the most dreadful headache for two days (a lot of stress and worry at the moment!!) - nothing has shifted it - walks in the fresh air, sleep, meditation, paracetamol - nothing! After listening to Odyssey - it was gone!! — Josephine, Great Britain

Just want to share with you the effects of the DNA music on my husband. He is a perfect test subject, because he has not been focusing his energies on spiritual matters. As a matter of fact, he has been completely engrossed in 3D. What I find most interesting, is that he has not used conscious intent to initiate his DNA activation, but I have noticed changes in him. He has been trying, for the past 5-6 years to shed some weight. We have been playing CD#1 in our bedroom for a month non-stop, day and night. He has lost his ten pounds, without really trying and his eating habits have also changed. He wishes to eat lighter foods, and in lesser quantities. I can only attribute this weight loss to the DNA music, because I know how difficult it has been for him. The other day, during a rehearsal, angels and light beings came to visit. When I mentioned this to my husband, he nonchalantly said, that he too had seen them. Well, I nearly fell off my chair, twice! When I mentioned to him that his mother who had passed on several years ago had dropped in for a while, he said that he was aware of his mothers presence (as if this was a normal everyday type experience for him). Again, I can only attribute his consciousness expansion and connection to other realities, to the DNA music. His experience of his moments in 3D seem lighter and more joyful. The DNA music has facilitated quantum changes to occur in someone who has not been focusing on anchoring spirit, becoming a multidimensional light being, and returning to being One with Source.—Claire P., FL

I am a Reiki Master and hypnotherapist. I have been doing research for the past 10 yrs on light/sound. I have a lot of VERY powerful tapes, but your DNA Activation series are FAR more SUPERIOR to any music that I've heard to date. I have been searching for something (i.e. music) that activates/stimulates the DNA.—Rosiland E., MI

*For more Info, contact:
Tools For Wellness
8943-B Oso Ave, Chatsworth, CA 91311-6246 USA
Toll Free 1-800-456-9887 in U.S. and Canada
Other Countries (818) 885-9090 / Fax (818) 407-0850*

DISCLAIMER: (for obvious reasons) The information offered should be considered spiritual in nature and not based in scientific fact. This type of guidance is not recognized to be truth by current medical or scientific models and should not replace your doctor's or other health care professional's opinions. You are ultimately responsible for the reality you experience and therefore create. This work is to be considered experimental and for adventurous explorers of consciousness.