

Time To Speak

Thinking life cannot get any more complicated, as I sat in my chair planning my absolutely necessary activity for the day, across the room I see movement. It's a Spider crawling around on the couch, the place I slept at just a few minutes earlier. It looked like a tarantula, hairy and huge. I can't move like I used to. I intended to catch and release the beast but it got away from me. As far as I know it still resides in my house. A few days before that I had another visitor, the biggest Hornet I have ever seen. I was not that understanding as to catch and relieve and killed it, I called an exterminator after the fact and was assured NOTHING would be an unwanted caller after this. It was for that reason I thought about the fact that spider is revered by some indigenous tribes and maybe I should check the meaning in Animal Speak by Ted Andrews.

Couldn't find hornets but read up on bees. They are orderly, regimented and keep their house in order. If one fails a purpose the next one will take over and guarantee a smooth operation for the good of the hive.

Spider told me to balance my reality, since I was in two simultaneously and WRITE. So I guess I had better do so, RIGHT NOW!

Washington State has been invaded by Killer Hornets, a foreign species. I did not know that people were asked to report the sightings and it was too late for the one I encountered. It was awfully big.

Times are so confusing and appear unrealistic, changing hourly. so it is really hard to know what's real and what is not. These critters were REAL! This is what they

look like. They are 2-inch killers and destroy regular bees. And we need bees in order to survive.

I have been home-bound, with the exception of Dr. appointments, a monthly trip to get my supplies and an occasional trip to the TV Station. Being quarantined was not that complicated for me and I manage to maintain a somewhat routine. Thought about all the people who are not used to being home, they must feel imprisoned and somewhat helpless. I decided to be there for the friends per phone or Messenger, For years I have been posting news articles for my busy friends to spot-check on my FB Page so they can have...what they referred to... an intelligent water-cooler conversation. Needless to say sometimes it takes a couple of hours a day to accomplish that task, I have about 900 people sent me info from around the world. Everyone not able to work at the moment seems to remember me all of a sudden and they are full of questions. I answer for the most part. Think you can guess what they call about the most. When are you going to make new predictions. To tell the truth I was a bit scared since everything I talked about on October 25th 2019 happened. I did not understand some of it and it was only recently I realized what some of the things I saw were.

Plaque= Covis-19

China

Dead bodies in street=Protesters

So last night I broke down and did the work up. No Idea when I am able to do

the show since TCMedia is still not open to the public. All I got to say is stay on your toes. Rough times a-coming.

The ring which dissappeared right after the taping on Oct.25th and was thought to be lost at AppleBees has magically appeared just laying in my bathroom sink at my house after 8 month. That was my cue from Universe to get to work. My cousin in Texas loaded 42 old shows to youtube and OMG are they timely 20 years after they were recorded. So here is the work up from 6.6.2020.

Workup for Prediction Update 2020

1. Victim of deformation. Strengthen yourself you will need it! Subject to unjust punishment. Realitation and "Binding". (*involving an obligation that cannot be broken*)
2. Eventual success in events unfolding. Will run parallel for a time.
3. Stormy character. Psychological problems. Sharp and explosive statement (*I believe he will hook up with an equally disturbed election promoter. Much like himself.*)
4. Travels, movements. Must act swift, this way decisions will be correct. Have to move things around. (*Almost with female intuition and speed*)
5. Follow the will of ancient Earth people with a resolve solution. Improvement contracts, treaties and law. Maintain self confidence. (*Changes in the way we do things, providing the protests will continue in a productive manner*)
6. Maintain your separation or your protection will become your prison. (*Watch your back, don't be deceived with empty promises and sweet-talk. It will backfire*)
7. Legal actions and conflicts are favorable. Use intelligence and stick to your principles. **WE CAN DO THIS.** (*able to stop new court appointments if handled right*)
8. Fire is cleansing. New start.
9. Demonstrations will continue till at least end of June, some will linger till November. It takes time and reminding to reach the goal and not defeat the purpose.
10. **BIRD OF PREY.** Problems with the elections. Continued divisions. (birds of prey are Helicopters and surveillance devises)
11. Psychological disorder. Trump in for a wild ride.
12. Someone from the past will emerge and quickly straigthe everything out. (*Colin Powel perhaps or even higher up. Unable to identify at this moment. Person of Color*)
13. **SCORPIO**, sudden solution. Have to act swiftly and fight to maintain. **MARS** is in the picture. (*Scorpio can stand for End of October/November. Mars represents War*)

I was also asked about the choices of the last 4 book covers.

2016. Boomers = Devision of the country

2017. Mr McKrekor = Tennis shoes represent Police Killings

2018. Duck Duck = Escalation of possibility of wars do to bad decisions.

2019 Onlookers = Obervations by outsiders from Outer Space.

I came to America at 18 years old. Because of the racial/ethnic makeup of my family Human Rights were very important to me and I became rather involved in the Civil Rights movement, Later the Mandella movement was also very important to me and I did my small part concerning that. Even later Prison Reform took up 19 years of my life. All these things molded me into who I am today. I regret being old and unable to march this time so I am following in spirit and energy right along with the movement on TV and the friends in the field. Spider was right I am in two realities.

I believe everything is in divine order, even if we don't understand it for the most part. Especially if what is happening in the world is terrible and painful. I believe that each human being is born into this world to serve a purpose. When each of us live our purpose, which includes the “bad” people things are being put in place to eventually takes our world and Planet to the ultimate condition it was designed for, When my generation thought we had changed the world for the better we did not realize we had only put it on hold, which allowed a repeat of generational racism and inequality. It is because of the present leadership's behavior and given worldwide permission by

example that we arrived at this point in behavioral evolution at this time which; when you think about it; is way overdue to change. I agree with Rev Al Sharpton when he said now is the right time to accomplish what we failed at in my generation. This time it effects the whole world and it is the present Generation which can changed the world. Some thought the world was going to end in 2012. In a way it did, Everything changed with the digital revelution. Some of us don't even remember how we survived the “old” way.

I am grateful to be able to witness the determination of the WORLD to try and become equal and one people, one Human Race.

I am grateful to be able to witness that all people must be treated equal under the law.

I am grateful that some are willing to give their life in this fight to right so many wrongs by so many.

I am grateful to see that the young people have prinziple, integrity and determination to see this through. In midst of a global pandemic of unknown orgine.

When doing predictions I troubleshoot and inform about coming problems. I do not always understand what I am looking at. However IF we try to adjust the blow of some some things and try to find solutions before it occurs we can make things easier. We have a rough few month ahead. If we stay focused, on point and dilligent WE CAN DO THIS!

While the world is on the move and changing the reality, Nature is busy doing her part. Unnoticed by some.

Yellowstone hotspot track. Credit: Credit Kelvin Case via Wikimedia Commons, CC-BY-3.0.

Yellow Stone is rather active. It would be advisable to educate yourself at one point SOON as to what that means and what possibility awaits us. Maybe not in the near future BUT at least we have an idea. Utilize the digital age and look it up.

A landslide in Norway dropped a neighborhood of 8 houses into the North Sea within 3 minutes. Look it up. Bet they thought that would never happen or they would have made other choices as to where to live. Not comparing with Yellow Stone, just saying.

The first Crop Circles of the 2020 season have arrived.

England

Germany

I lost 5 friends to Covet-19. Wish I could have shared the excitement of the yearly re-occurrence of the Circles with them. I wish you well on your journey and I miss you.

I have chosen to remain in my Dual World for a bit longer. I am sure it will lead me to somewhere and more understanding. We can surely use it.

Love and Light
Lilian

**This is a song my friend James RichardIII allowed me to share with you.
Run Black Man Run**

James L. Richard II - Run, Black Man, Run

Gefällt mir Kommentieren Teilen ...

<https://www.facebook.com/jameslrichard/videos/3169292193091584>

For those of you that have not seen the 2020 prediction show, here it is

Lilian Mustelier

Youtube.com/Psygeria

A Visit with a Person of High Strangeness

<https://www.youtube.com/watch?v=LX8I8r3JdkY>

Thank you Renate Strang to bring this into a 3-D reality.