

STAR GATHERING 2018

June 23 - June 24

**A keynote experience helping our
planet navigate to peace by moving
into Oneness.**

Hope Interfaith Center

114 Pohl Road, Mankato, MN 56001

STAR GATHERING 2018

Hope Interfaith Center

114 Pohl Road
Mankato, MN 56001

Saturday, June 23

- 8:30am - Doors Open and Check-in
- 9:00am - Welcome & Grounding Ceremony
- 9:30am - Dave the Mystic
- 11:00am - Break
- 11:30am - Shirley Bolstok
- 1:00pm - Lunch
- 2:00pm - Caroline Oceana Ryan
- 4:00pm - Break
- 4:30pm - Rev. Kari Chapman
- 6:00pm - Break
- 6:15pm - Anchor City of Light, Rev. Chapman

Sunday, June 24

- 8:30am - Doors Open and Check-in
- 9:00am - Welcome & Grounding Ceremony
- 9:30am - Garrett Duncan
- 11:00am - Break
- 11:30am - Christine Day
- 1:30pm - Lunch
- 2:30pm - Panel
- 4:45pm - Break
- 5:00pm - Closing Ceremony

**PROGRAM DESCRIPTIONS &
SPEAKER BIOGRAPHIES**

REV. KARI CHAPMAN

The Future is NOW

Opening Ceremony

Opening Ceremony: Inviting our Master Guides, Teachers and Angels to be present and receptive to us. We will set the energies of intention as a group/ collective consciousness, which will include a grounding process and chakra opening and balance.

Kari has been asked to talk about all the events that have taken place over the last year and how these events are playing a role in 2018 and beyond. Learn how can we prepare for these times. Learn the NEW Protocol for the New Consciousness and the New Mother Earth. Kari will be working with the Hathors through toning to bring through more of your Soul energy which WILL raise your vibration. Find out what The FOUR things (O.P.U.S) are that every light worker should know and apply! Come and experience the tones of Close Encounters Of The Third Kind The Return of ET which will help you to remember your Galactic origin and will include a Soul Initiation . Receive an activation of your translation device, tensor receptors and Learn all about spontaneous awakening and kundalini activation. Open Q and A, time permitting. Helping Souls Master the Human Experience.

Information on the Cities of Light: Please join us in bringing through the 8th City of Light.

A Clarion Call has been put out to anchor in Cities of Light over major areas of Earth. These Cities of Light are from the Omniverse and are here to help, they will bring through new frequencies to help humanity and all life. Once anchored in, these cities will include a shift in consciousness for Positive Change, new awareness, soul energy, spiritual gifts and remembrances. These Cities of Light are part of 13 involved planetarily in the transitioning of Earth to the 5th Dimension (Christ Consciousness energy)

Kari will bring through a Divine Equation/ Alpha Numeric specifically for this Star Gathering and the City of Light.

The Divine Equations are a way to engage with the Universal Language of Light, directly and symbolically. It is a way to connect to Angelic and Galactic language. It bypasses the mental body's need to know. The Angelic language through letters/ numbers helps one become aware of non-truths and eventually whole divine concepts are received into the body intelligence centers. It's like allowing the creation of space and time through harmonic sets applied to the letters and numbers that creates the geometry that directly affects your energy signature, that are then infused into the charka energy systems of the physical bodies. When certain calibrations are locked on, they allow access to many keys and encodings.

Closing Ceremony:

Circle the Energy and Giving Thanks. A Special Blessing and final message for all.

Rev. Kari Chapman Biography

Rev. Kari Chapman is internationally known as a Teacher for the Teachers. Rev. Chapman has the abilities and gifts of Clairvoyant, Clairaudient, Clairsentient, with Psychometric abilities.

Rev. Kari Chapman consciously walked in, in 1982. She is a conscious multidimensional Psychic and Intuitive Healer with most of her training coming directly from the Angels and Ascended Masters that she works with.

Rev. Kari Chapman has dedicated her life to God/Creator/Spirit in service to all life forms on earth in their ongoing evolution. Helping souls to understand the great circle of life, death and rebirth, Kari joyfully reminds us that there need be no fear of the process of Life and Death.

Kari's unique life experiences have given her the wisdom, strength and courage to help others in their understanding of their own life's journeys. Kari is quick to point out that she has not been educated in the universities of this planet, but rather has been schooled in Life's Lessons, on this earth plane and in many other dimensions as well. Known for the purity of her heart and steadfast integrity, Kari firmly believes that we are truly ALL ONE!

Kari's experiences in this lifetime may have been difficult, particularly those relating to her family, but she is profoundly grateful for the opportunity for healing that these experiences have brought her.

DAVE THE MYSTIC

Please join Dave the Mystic for a three part workshop.

In the first part, Dave will discuss and demonstrate muscle testing. A variety of systems will be presented and there will be participation with the attendees. Systems will include: testing others with kinesiology, self-testing with hands, pendulums and stickplates. Time permitting, several other more obscure systems will be shown. Dave also works with subconscious core beliefs and will have some statements for all participants to repeat to clear common blocks.

The second area for discussion will be David Hawkins' Level of Consciousness scale from Power vs. Force. Many variants of this system will be shown that are very helpful in day-to-day living both practically and metaphysically.

Finally, these tools will be used to provide a discernment on the hybrid energy mix of the attendants. In the recent past, ET hybrids were commonly viewed as the result of a biological pairing. Lately, Dave has seen many who have been "energetically" mixed with ETs, angelic energy, ascended masters, gods and goddesses and other entities. Dave will demonstrate how the percentage mix can be determined. Depending on the size of the group, hopefully everyone will end up with their own assessment.

Dave the Mystic Biography

Dave the Mystic (David Barnett) is an energy medicine practitioner, healer and intuitive with over 30 years' experience in Colorado. He has multiple technical degrees and is truly a rocket scientist. In the early 1980's, Dave had some turning points in his life that led to a passion in discovering and developing his gifts in multiple forms of energy healing. He embarked on a path of training in many modalities and developing conceptual understanding of how the different systems work, complement each other and support spirituality. Dave has gifts in healing, reading the Akashic Records, energy and entity clearing, changing core beliefs, Karma burning, and discerning spiritual gifts. Dave continually seeks out new modalities, learns and experiences them from their practitioners and frequently highlights these on his weekly web radio show. Dave is a strong believer in health issues having many potential causes in different energy planes. Dave works with many spiritual guides and communicates with them freely.

Website: www.DavetheMystic.com

Webradio show: www.blogtalkradio.com/DavetheMystic

Phone 303-902-5323

dbarnett@holisticbeliefs.com

SHIRLEY BOLSTOK

The *8* Activations I AM attunements Presenting the 8192 and 136.1

The egoic particle becomes only aware of the piece of itself in the infrastructure of integration. It detects how it moves, flows, thinks and reacts; marveling at its own motion as completion. It demands recognition of its genius apart from the whole that it fits into like an arm, which it believes itself to be the body. However, an arm can be removed from the total body and then cease to function. In this case the egoic arm demands to be its own working body to preserve its existence. We live in an age with artificial intelligence, emotional intelligence and spiritual intelligence. This is not a new development in our current environment. In truth we are changing timelines, and feeling great shifts of energy that can confuse us. Narcissism has permeated the civilizations for thousands and thousands of years. Shirley will be presenting the 8192 Activation, which separates The God Particle from the Egoic Particle and restores God connection to all existence and sovereignty as the divine right to its source. In this case our DNA will not be modified through quantum entanglement but by correcting the order of how frequencies are accessed. The number 8 activations kick out the illusion and bring in daily divine manifestation to give you back your control of your free will and not live the consciousness of the patterns of your ancestors and current frequencies. The 8192 and the 136.1 Heart in Motion will be presented.

Shirley Bolstok Biography

Shirley was born and raised in Denver, Colorado. Her parents were Holocaust Survivors. She has authored books such as Apples from the tree of Life, Impassioned Soul, and Grapes from the Vines of Life. She is an energy healer, speaker, teacher as well as a medium who is able to connect with those on the other side. Shirley has spoken at the 11:11 and 12:12 Earth Star Conference and has been a featured guest on numerous radio shows. She does very specific work called the Number "8" and I AMDNA Activations. Shirley is a certified Matrix Energetics Practitioner, works with past lives, mediumistic information, frequencies and other modalities. Questions about various healing systems are also invited. She reads and works with each individual as a part of the collective consciousness. Her goal is to give each individual the tools to work with their own ascension and works with mapping within the Spiritual Physical and Emotional Bodies that lead to increased consciousness, abundance and awakening to our true selves.

CAROLINE OCEANA RYAN

Supporting and Nourishing the New Earth Children—the New Crystalline Earth Beings

First Hour

Opening - Words of Welcome and Meditation

Opening - Meditation

- Connecting with the New Earth children on a heart level and on a soul level.
- Adjusting our own vibration to intuitively understand these children, beyond the boundaries of culture, gender, and language
- Opening up our capacity to welcome all Star Children, of all Galactic origins—honoring all Galactic cultures, backgrounds and soul missions as sacred

Live Channeling from the Collective

- Speaking directly with the Spirits of New Earth children, the Collective will relay their messages, speaking as them as needed, offering:
- Revelations about Earth life that these children's Spirits can see, that we have yet to grasp
- Their dreams and vision for Earth
- Their soul missions while living Earth lives

[BREAK]

Second Hour

Second Meditation

- Speaking to the New Earth/Starseed Children—relaying individual and group personal messages and heart-based connections with them
- Asking them to reveal themselves to us—their needs, interests, Earth mission, forms of communication, and inner journeys

Live Channeling from the Collective

- Revealing the New Earth children's soul journeys, before coming to (or preparing to come to) Earth
- Their daily lives—understanding the current high levels of autism and developmental issues that are often termed as disabilities and behavioral issues
- Understanding these children's cultural acclimation to Earth and to life in certain cultures, religions, genders, countries, etc.
- Hearing from Lady Gaia (speaking through the Collective) on the topic of the New Earth children
- Our most vital forms of support for these children as they grow and learn, and re-claim their Galactic heritage and soul purpose
- Vital forms of support for them once they reach adulthood

Closing Comments and Blessings

Caroline Oceana Ryan Biography

Caroline is an author, speaker, and channeler who has channeled information from Angels and spirit guides since childhood.

She currently channels the Divine wisdom and higher energies of the Collective, a group of higher beings that includes the Ascended Masters, Angels and Archangels, the Faery elders, Earth's elementals, some of our Galactic family members, and other higher guides.

They are here to support us as we Ascend into fifth dimensional life, so that we become our higher selves and move into unity consciousness, while meeting the everyday challenges of life with courage, confidence, inner peace, and wisdom.

Caroline is the author of four books channeled from the Collective: The Ascension Manual – Parts One and Two, Abundance For All: The Lightworker's Way to Creating Money and True Wealth, and Connections: The Collective Speak on Romance and Friendship.

GARRETT DUNCAN

Participants in this workshop will receive activations in Star Language. They will learn the language basics by learning to tone the vowels, A, E, I, O, U.

According to the star elders, these vowels stand for: Acceptance, Energy, Inspiration, Outcome, & Unify. The Galactics will provide channeled tones and encourage practice through working with the English language. Participants will receive messages in several Star languages. Exercises will be performed to open communication channels.

Garrett Duncan Biography

Garrett Duncan was born and raised on the Navajo reservation. His clans are the Bitter Water clan born for the Red Running into the Water clan. His maternal grandfather's clan is the Mexican clan and his paternal grandfather's clan is the Many Hogans clan. He is from a small community of Sanostee, New Mexico and is an enrolled member of the Navajo Nation.

Garrett underwent his spiritual awakening in 2008. It happened on the 27th day of his 27th year here on Earth. In this transitional period, Garrett was dealing with a job layoff, the birth of his nephew, and visions of the future. Due to his Navajo heritage, Garrett has always encompassed his spiritual upbringing into his everyday life. This provided a solid foundation to which Garrett could rely on for assistance and guidance. After his awakening, Garrett was given guidance from an elder of the tribe to assist the peoples of Earth.

Upon receiving his Eagle feathers, Garrett was initiated into the world of shamanism.

His mentor had informed Garrett of his role to act as a bridge between cultures in addition to providing healing and counsel to those who sought his energies. The elder confirmed Garrett's gift of sight and is known as a "seer" among the Navajo. His gift also included hands on healing through energy that radiated from his hands. Garrett is currently acting in service to his people and peoples of Earth using his wisdoms and knowledge to bring healing to those in need.

CHRISTINE DAY

Christine will present a 2-hour process, which will include a dialogue from the Pleiadians and a channeled transmission of light for all to receive. The Pleiadians are part of a Universal team assisting planet Earth at this time in its transitional phase.

The dialogue portion will contain information on the transitional process that we are all going through on the planet right now and how this unfolding is affecting you in your day-to-day life. The Pleiadians will bring to you a new perspective and information on what you can expect in the coming year, and share with you their agenda within this upcoming transitional phase on the planet. Through this information you will gain an understanding of the role you are to play alongside the Universal team. Through understanding what is taking place you will be gain insight which will enable you to work with the current new energetic flow that is existing on the planet now and take your place.

The second part of this presentation Christine will bring through a channeled energetic transmission of light from the Pleiadians. This transmission carries a pure form of love, which will allow you to realign more completely with your sacred aspect of your Higher Self.

The Transmission is designed to align you to a higher light vibration that is coming onto the planet now, and anchor this light into the cells of your Heart. Through this anchoring there will be an expansion of your Heart, which is your pathway Home.

Christine Day Biography

Over the past two and a half decades, Christine has been in communication with the Pleiadians. She is known as the "Pleiadian Ambassador." She is a gifted spiritual teacher, healer and channel. She is globally renowned for her powerful and life changing Transmissions of Light that she channels from the Pleiadians and the Galactic Community to create high frequency Communication Portals for transmissions. She inspires people with a clear frequency of Truth that she transmits out as she speaks. She carries a pure energy of love that can be experienced throughout the audience.

She has been traveling world-wide bringing two individual bodies of cutting edge healing methods that she channels from the Pleiadians - Amanae and Frequencies of Brilliance.

Christine has been initiated by the Pleiadians in the Shamanic traditions and has led many vision quests in different areas of the world.