CHAPTER 6

THE GREAT STEP:
It is feasible that this rock structure could have been built with two or more stones, however, to maintain the distance and angle of the two side ledges one massive stone was used and pinned to both ledges, ensuring no movement occurred.

If indeed shifting did occur, the moveable rocks may have been misaligned, in turn creating a number of problems.
In the ascending passageway there are two important elements. First, the granite plugs, constructed and placed so as to be moveable. Each of these plugs was originally placed behind the second important feature of this passage, the three girdle stones. If these three girdle stones were not in position there would have been found three blockages behind the granite plugs. By their very presence they create an obstructed passageway. When Caliph Al Ma’mun, a 9th century Muslim governor, and his men in circa AD 820 chiselled their way into the Great pyramid they must have dislodged small wedges that held back the girdle stone. The resonant shock waves caused by their hammering must have knocked these stones loose, thus allowing the three granite plugs to slide freely downward until making contact with the granite block. (hence the noise reported from within).

[image: image1.jpg]-
Granlte Plug
N~

The force of impact when the plugs came into contact with the granite block and thin limestone block, which concealed the entrance to the ascending passageway, forced them both into the descending passageway.
It is the girdle stone apparatus, which when released by the wedging of the two side ledges will fall into place and complete the formation of the hidden passageway.
Finally, located at the other end of the great gallery is the ‘Portcullis’ or antechamber, where here all the rock is composed of red granite. This room is interpreted as follows: The slabs of red granite are guided into their desired positions, thus creating a passageway located on a horizontal line.

[image: image2.jpg]Red Granite [[0]

Guides

Limestone]

We now have discussed in some detail the majority of the elements required to justify the proposed mechanism, however, there are one or two points remaining. One is the pivoted door, believed to have been incorporated as the entrance to the Great Pyramid this would have required two pins on which the door could pivot

In 1987, two French architects, Gilles Dormion and Jean Patrice Godin were undergoing excavation work in the Great Pyramid, where they drilled a few holes in and around the area of the Queen’s chamber. From one of the holes they drilled in the passageway leading to the Queens’ chamber where subsequently sand began to pour out, the hole was therefore plugged. At the time, no reason was known as to why this sand was there, however, we suggest that the sand was incorporated for a specific purpose, that being for the girdle stones to land upon once released, thus softening the landing.
The relationship of Noah’s Ark and the Grand Gallery:
Genesis indicates that the Ark is 50 cubits in width, there are 50 mortises in the gallery, 25 on either side. This seems to focalise as to what this is about!
They shall make a sanctuary for me, that I may dwell in their midst. This dwelling and all its furnishings you shall make exactly according to the pattern that I will now show you.

While the Book of Exodus reveals the pattern of the Ark into which the covenant (the crystal) was to be stored.
The decoding of the relevant passages demonstrates that the Ark is in fact built and contained in its entirety in an area specifically referred to as the Grand gallery.
Having briefly described the physical evidence above, we now offer an explanation as to the actual ‘physics’ involved, so as to present an understanding towards the complex set of geometrical configuration involved.
It is advisable to follow this explanation in association with the main illustration of the layout of the interior of the Great Pyramid. Where appropriate, we have included additional illustrations in order to enhance the readers’ understanding.
The initial task in order to prove out our thesis is to establish the location of the two chambers that is, the Kings’ chamber and Queens’ chamber.
We begin by establishing the end points that are to be utilised as the constants, thus,

1. The very bottom of the outside casing stone found directly below the entranceway to the descending passageway.

2. The midpoint of the above-mentioned casing stone to its inside also calculated from the base level.

3. The Apex of the roof of the Queen’s Chamber (upper outside edge).

4. The Apex of the roof of the King’s Chamber (the upper outside edge of the Apex found above the fifth tier).

First, we will measure the elevation to the Apex of the Queen’s Chamber from the outside edge of the casing stone. (All measurements used in the following 4 angles of elevation will utilise the base platform on which the casing stone rests as being 0 degrees elevation). From the outside edge of the casing stone we find that the degrees in elevation is a very precise 15 degrees 0 minutes and 0 seconds.

[image: image3.jpg]GHAMBERS OF,
. CONSTRUCTION]

70
7

7

7

4,
2%

7

7

RN

e

PASSAGE SYSTEM
or e

GREAT PYRAMID

OF GIZEH
IN THE LAND OF EGYPT
une — iy
1909

SR N SR

\?@%\Q & N
TR TR
L

\
N AR
LR

N NN
AN \ X
NN

NRE
N\

N
NI
3 N

_

MR
MR
N
R

AN

B
e

4544
7
o

Nk
AR T T

e G o
e R ok S
an

[
o

It is also extremely important to note that the 15 degrees angle intersects the front edge of the third girdle stone located in the ascending passage at the precise point where the girdle stone meets the passageway floor.
The next measurement is also taken from the outside edge of the outer casing stone and extends upward to the Apex point of the King’s Chamber roof. This angle of elevation is exactly 30 degrees 0 minutes 0 seconds. It is vital to note that this line crosses very precisely where the "scored line" intersects with the ceiling of the descending passageway.

[image: image4.jpg]CHAMBERS OF,
| CONSTRUGTION:

ey
‘QUEENS i
GCHAMBER i

SN \ W
R RN 3 R TR
AMRRRhnHn \ DR

€~ HORIZONTAL
7 et

NN
W

D
R R

R ORI

TR
\\Sﬁi

S
T
R
R RS

N
DA

The next two angles are taken from the centre point of the outside casing stone where it rests on the platform, once again the platform is utilised as being our 0-degree point. The angle is then calculated, as previously used, to the Apex of the Queen’s Chamber roof. We find this angle to equal 13.57143 degrees, thus calculating the measurement once again of 1.42857 degrees (15-13.57143=1.42857). It is also important to note that the projected angle of 13.57143 degrees crosses at the exact point where the third girdle stone (located in the ascending passage way) outside edge intersects with the passage way ceiling.
The second stage is to calculate the angle of the elevation to the Apex of the King’s Chamber from the centre point of the outside casing stone. It is concluded that this angle is a very precise 28.57143 degrees. (Once again we find 30-28.57143=1.42857 degrees of deviation). We also note that this projected angle intersects at the precise spot where the "scored line" intersects with the floor in the descending passageway.

To understand the placement of the entranceway to Khufu’s pyramid, we must utilise the information we previously disclosed as interpreted from the whole Giza complex markings. Once we established the centre point as being the outside edge of the bottom casing stone, located on the north east corner, we can then begin to understand the data which the layout of the interior of the Great Pyramid has to show us, thus;

A. The entranceway is offset from due North 1.42857 degrees.

B. From the corner stone as measured from the outside edge of the casing stone between the north East to the North West corner stones, we find the mid point of the centre of the pyramid is offset 1.42857 degrees.

C. From the outside bottom of the Northeast casing stone we find that the entrance point to the Great Pyramid is at a precise elevation of 15 degrees.

D. From the centre point of the casing stone directly in line with the northeast angle we find that the 15-degree elevation aligns to the face of the 30th tier rock, in direct line north south as the existing opening is located.

Before one enters the pyramid, and looking up, there are two sets of angled rocks above the entrance. These are generally thought as having been placed so as to relieve the pressure of the weight of the mass of rock above the opening. From the engineering point of view they may very well have. However, these have a much more complex and intricate purpose. We refer to the Apex of each set as the lower and upper marking tips

[image: image5.jpg]

Below is a list, although not in its entirety, of the crucial data of which they help point out the following;

A. The lower marking apex tip is at the precise elevation as the floor level in the Queen’s Chamber.

B. The upper marking apex tip is at the precise elevation as the height of the cut off point of the passageway in the Grand Gallery that is directly above the entrance to the passageway leading into the Queen’s Chamber.

C. From the outside edge of the upper marking apex point using a north south line as 0 degrees, we find that a 15 degree angle in a downward direction from the horizontal intersects where the upper inside corner of the middle girdle stone intersects with the ascending passage way floor.

D. The upper marking from the inside edge also shot at a downward 15 degree angle, intersects the point where the outside edge of the middle girdle stone intersects with the passage way floor.

E. The outside edge of the lower marking apex point once again shooting down precisely 15 degrees, we find this line intersects with the upper side of the first girdle stone where it intersects with the roof of the ascending passageway.

F. From the inside edge of the lower marking apex we find that a 15-degree line intersects with the upper inside corner of the first girdle stone where it intersects the passageway.

G. From the outside edge of the lower marking we find that a 15-degree angle, in an upward direction, marks the precise point on the South Gallery wall where the top of the carved line (etched into the bottom section of the fifth corbel) intersects the wall.

H. From the inside edge of the lower marking we discover that also at 15 degrees upward, this is the location where the bottom section of the line intersects with the South Gallery wall.

I. From the upper marking outside apex measuring up 15 degrees (from the horizontal) we notice that this is precisely where the roof in the Grand Gallery intersects with the South wall of the Gallery.

J. From the inside edge of the upper marking once again using our 15-degree elevated projecting, we find that this line intersects at the exact point where the bottom edge of the seventh corbel intersects the South Gallery wall
There are additional markings that are pointed out, and are derived from these two markers; however, at this point in time it is not necessary to go into any detail.
Before continuing with our analysis, it is important to note that the ‘original entrance’, aligns precisely with the opening created by the upper stone, the girdle stone, in the ascending passageway. The top of the original entrance is at the same elevation as the upper, outside edge of the girdle stone. While the bottom of the original entrance doorway is at the same elevation as the bottom inside corner of the girdle stone, where it intersects the floor of the ascending passageway.
The next calculation is from the outside casing stone at the base of the pyramid, where we measure from the base at the centre point of the casing stone up at a 15degree angle once again. This angle, in elevation, is found to intersect the inside edge of the middle girdle stone where the ascending passageway floor meets. In addition, from this same location, we mark the point where the inside edge of the girdle stone intersects the passageway floor. This is found to be precisely 30 degrees, to the point where the top of the line carved into the bottom of the fifth corbel intersects the South wall in the Gallery. The outside edge intersects the base of the seventh corbel stone at the South wall.
We now measure from the floor where the middle girdle stone intersects the floor from both it’s inside and outside points, only this time we measure in the opposite direction at precise angles (from each point) of 15 degrees. Initially, we find that from the inside of the girdle stone and floor level this reaches out to the very upper outside edge of the 30th tier outer stone. At a 15-degree angle from the outside edge of the point where the girdle stone intersects with the passageway floor, this line ends precisely at the bottom outside edge of the outside rock on the 30th tier.
[image: image6.jpg]

There are numerous measurements that can be calculated from the Subterranean chamber and passageway located down beneath the Great Pyramid. However, in this section we will deal only with those required in establishing the location of the entranceway to the hidden room, which will eventually lead us to the final resting place of the ‘Ark of the Covenant’.
The initial measurement is taken from the floor level on the south end of the recessed area in the passageway leading horizontally into the subterranean chamber. This point is used because it is directly below the old meridian of the pyramid. The old meridian ran up from this point, passing through the apex of the ceiling inside the Queen’s Chamber, thus carrying on upward where it is then found to be represented by the front edge of the Great step and from this point onward and upward.
From this location at floor level in the descending passageway we calculate our angle northward 30 degrees. When this line is extended outward, it is found it passes through the point where the roof of the passageway (leading into to Queen’s Chamber) meets the Grand Gallery. We further note that this line extends upward and intersects the exact point where the Gallery ceiling meets the north wall of the Grand Gallery itself.
Next, we move to the inside of the subterranean Chamber, taking our 30 degree measurement angle once again from where the passageway meets the north wall of the subterranean chamber, measuring from floor level of the room. The reason this measurement is taken from this point is that when we broke the mathematical code in Genesis it gave the new meridian line which we previously proved out to an accuracy of it’s seventh decimal point.

[image: image7.jpg]PASSAGE SYSTEM
or e

GREAT PYRAMID

CHAMBERS OF
. ConsTrucrion
\'\

h

KNGS
criAmsen [

.,

A S e

=
N\
NN
N

N
SRR / AR
\\\&\\\\ N N) NN \ N %a
N AN N THTHHHH N

N \\
LR
NI

N N
AT
NI
NI
NMRTTnHk:
Mt
NMTTNN

N
SNRN
NN

R
A

N
ik
N \ NN 3 SR NN
MR) SRR TR
NN \ AaMiin; H:RIN:; AR
R ROl rHtnhy
NI X AR TR GHHH RN NN
MR \ 8 Ml HH i 3 N A
NN S \ MMM nag N\) NEIHn ik
J \ TR NN N
AT AT
N RO
-

7

7

N

N

AT

DR T D AN

Nttt N R

NIy L Q R A\

DAY N N
AR R R R N 2

N 3 VAN e o

7
5407

24

N*"
R R R

We found that the new meridian line from this point upward passes through the Queen’s Chamber on the very edge of the bottom level of the five-tiered niche on its south side. It then extends upward running up the very backside of the Great Step, culminating at the point where the seventh corbel intersects the South wall of the Gallery.
What is discovered when we extend this line up, is that it intersects the Grand Gallery walkway at the precise height of elevation which the base of the rock is at on the 30th tier of the pyramid when a horizontal line is extended inward from same.
The reason for the taking of the subterranean measurements is that this provides us with the tools to construct the calculations, as if we were taking them from 0 degrees elevation from the outside base near the centre of the east face of the pyramid.
It is now found that at the base of the 25th tier of the pyramid, or the top of the 24th tier, is the exact elevation as the floor in the Queen’s Chamber. From the top of the 24th tier puts us up 6 tiers (or sheets of rock) to the 30th tier, this would be equal to the number of sheets to the second veil as mentioned in Exodus. The first veil is equal to the number of courses from the entrance point on the 19th tier level to the passageway level on the 24th level (5 tiers), being 5 sheets.

[image: image8.jpg]PASSAGE SYSTEM
or e

GREAT PYRAMID

CHAMBERS OF,
. CONSTRUGTION
N

=

R
. T e

7
%
_

7
.

sy
N

7
7
7

AR
A

S
NIRRT

7,
7%

N
\\ AR \ 3 \ N
§\%\\}\§\ N R&\ A\

VAN
N

7
.
%

N

74
7

7

N
AT TR
R AR R TRTHITRTR
R RTTNNR
AN

7
Z
i
.

0
7

%0
7
7
%
N
y
%,

s

0
74
%
7%
7 }
A
7
7

.

7

7%

7
Z
7

7
7

Nt
DR TR
MMM

NN
S

Nk
Nk \
NN

Nt
N

7

%

M.
DRI

R

TR

7

N

N
R THHNH

At the top of the Grand Gallery, the entrance level to the King’s chamber is at the same level as the top edge of the Great Step. This level, when extended outward in a northerly direction, is found to be precisely equal to the height of the 50th tier. The cut-off

for the new passageway leading into the hidden room is located directly beneath the 20th mortise, counting down from the top, which is the exact height of the 35th tier of the Great pyramid. This fact being one reason that the 35th tier is different is size etc. In addition, it also supports further anomalies such as; i. The five-tiered niche in the Queens’ chamber. ii. The five-tiered ceiling in the King’s chamber, and iii. The five corbels marked from the line on the bottom of the fifth corbel to the roof of the Grand Gallery.
 Precautionary Advice:
Once the passageway is formed, at the far end it will be found to be blocked by a single rock, and when pushed inward will reveal the existence of a new chamber. Prior to the moving of this rock into the room, it is advised certain precautions be taken.
Care must be taken so as to prevent the rush of air into this chamber, thus it is proposed two vapour/air barriers be placed inside the passageway, thus alleviating the chances of contamination to material within. In addition, it is also believed that once access to the chamber is activated, there are only three days in which to reach the final designated location.

Two relatively recent discoveries in and around the Great Pyramid are of importance to those who will continue with the undertaking of reaching this hidden chamber. These are:

1. The discovery by Gatenbrink of the doorway, or the rock blocking the shaft that the Upuaut robot encountered in the shaft inside the Queens’ chamber. And, 2. The underground passageway, discovered by Joseph Schor
 leading out from beneath the Great Pyramid to the three satellite, or ‘Queen’s’ pyramids, which continue beneath these pyramids.
The computer generated model over a satellite photograph of the three main Giza pyramids show the location of the ‘coffer’ in the King’s chamber, indicating that there is something contained in the space beneath the ‘Queen’s’ pyramids, again, what is above is mirrored below.
METHOD OF ACCESS TO HIDDEN CHAMBER:
Upon entering the chamber, off to the right hand side at floor level, a thin rock is located, which when lifted will expose the entrance to a new shaft, which in turn leads down and out into the hidden chamber.
The rock placement was made easier to determine its location as is sits precisely at the angle, which intersects the meridian from where Gatenbrink’s thin rock is located. Indeed, this was the sole purpose for the placement of this rock blocking the shaft. Once

this rock is lifted, one must proceed down and out into the chamber where the covenant (Crystal) is stored. Extreme caution is advised.
It may be of interest as a reminder, of the ‘recently discovered tomb of Osiris’
 located approximately 100 feet below the causeway of the pyramid of Khafre. Below is a photograph of this “coffin” It appears on close inspection that the ‘petrified remains’ of the structure under the coffer cover in the background appear to be of a reptilian life form.
CONCLUSION:
It is the expectation that by reading and analysing the research offered above, the reader will have come to the realisation as to the true nature that we have been attempting to explain.
By examining one ancient site, there are many others to analyse, we can see how that there was a collective purpose, an integration or applied network of advanced knowledge that spanned the globe in order that some day this would be understood and utilised when the time came.
We feel that the time is now rapidly approaching, as mentioned in a number of our Internet – released articles, a time that this ‘ancient’ knowledge should be divulged, assimilated and utilised for its ultimate purpose. And this purpose is? To allow the earth and its inhabitants realise the next phase in the development of growth, or as some may refer, ascension. While simultaneously demonstrating our true origins in the cosmos, in order that we may ‘free’ ourselves of the presently acceptable, and limited, knowledge that has been fed to us over time.

� Schor, Dr Joseph Schor, of the Schor Foundation New York. Schor is a long-standing member of the Association for Research and Enlightenment (A.R.E.), the organization founded by Edgar Cayce in 1931

� This so called “tomb of Osiris” was allegedly opened “live” April1999, and filmed as a “Fox TV Special”. The “Osiris Shaft” is located under the causeway of Khafre, and it is about 25 feet deep. The shaft opens in the causeway linking the Sphinx to the second pyramid, and it descends in several places to a depth of nearly 100 feet below. It was here that four pillars were discovered where within was found part of a large granite sarcophagus with its lid thrown off.

The complete story may be found at the homepage of Zahi Hawass (site director) at � HYPERLINK "http://guardians.net/hawass/osiris1.htm" ��http://guardians.net/hawass/osiris1.htm�

