

Rainbow Uprising Peace March

To Fulfill All the Prophecies for Paradise on Earth:

Hopi; Haudenosaunee; 8th Fire; Jesus' Return; Messiah of Israel;
Al Mahdi of Islam; Buddhist Pure Land; Sai Avatara Golden Age;
Mayan; *The Reunion of the Eagle and the Condor and Beyond*

A Scientific Experiment of Human Consciousness

3 Santa Barbara Earth Day Peace Walks

Saturday, April 18, 12:30pm Dolphin Fountain
to Alameda Park Earth Day Festival Kid's Stage

Sunday, April 19, 12:30pm Alameda Park ---

Join Kid's Climate March around the Park

Wed, April 22, 12:30pm UCSB, from Eternal

Peace Flame Monument (on lawn south of

Buchanan Hall) to Tree of Peace (near

northwest corner of Storke Tower) for

Earth Day Global Peace Prayer Ceremony

To bring out The Message of Peace delivered a thousand years ago by The Peacemaker
to Spiritually Unite the Nations under The Great Law of Peace and the Tree of Peace,
Our Hope for The Future - Empowered by newly released Mayan Jade Princess Message
Promising Peace on Earth by the Year 2021, from Mayan Scroll dated the Year 1444

<http://Global-Emergency-Alert-Response.Net>