

**Contact and Consciousness Retreat
July 8-9, 2017 – Yamanashi, Japan**

Introducing “Hybrid-7”

Report by Lyssa Royal Holt

Each year we have an annual contact retreat near Mt Fuji, Japan. I’ve been offering these workshops and retreats that include outdoor contact work since the early 1990s. I’ve been trained in various protocols for making contact, including some in depth training through the CSETI organization in the 1990s. However, because of my 30+ years as a trance channel, I found that I needed to create my own protocol methods in my own way, utilizing the tools available to me such as channeling. Our work usually does not put much emphasis on obtaining physical evidence of any kind.

These retreats are the highlight of my year. We have had amazing experiences but nothing like the surprise that happened this year. Over the last 5 years specifically, a primary being that I channel named Sasha (from Pleiadian origins), has been giving very detailed lessons about what she calls a “quantum map.” This map plots a course in consciousness that shows us how to let go of the separative human identity and move more into a quantum state of consciousness or what some call the nonlocal mind. From there, we are able to enter a common ground of sorts, where all consciousness can meet.

These teachings over the last five years have built cumulatively. Sometimes Sasha will pick up a lesson that she gave a year previously and move to the next step. She basically has said over and over that chasing UFOs and putting our attention on external phenomena (at the expense of our inner development) will keep us stuck. Instead, she has led us deep within ourselves to examine the nature of consciousness, what holds us back, and how to transcend duality to reach the common ground on the quantum map.

The 2017 retreat started out as they usually do. Sasha picked up the lesson from a year ago that she called “The Sirian Formula.” It was a way to move from polarity into paradox. From paradox, we can experience an alchemical shift in our consciousness. She continued adding to the quantum map into the next realm: that of collective consciousness.

There is a distinct energetic feeling at these retreats. For me, it feels like high-pitched frequency. I am used to it now, but sometimes the group is not and they manifest all sorts of symptoms like energy headaches, sleepiness, or feeling spacey and/or emotional. That was true this year. After the day’s activities, the group got ready for the evening field work with anticipation.

For the last many years, our lessons have come through a mysterious fog that covers the contact site only during the contact work, and then departs when we are finished. It was becoming predictable. I’ve had some of my most profound lessons in this quantum fog. But this year, there was no fog! What was going on? Yet there was a feeling of something different, a feeling of anticipation.

As the group got settled, we did our opening protocols and I got ready for a channeling. I could feel there was a strong energy present, which usually means that a new being is coming to connect through my channeling process. Even after all these years, I face doubt with these new experiences, but I’ve learned to feel the doubt and do it anyway! ☺

As the new energy came, it was very confusing. I've learned the signatures of different ET species and this one felt familiar but different. When the energy finally blended enough to speak, it blurted out its name, or rather, the species from which it came. He (?) claimed to be from a species that he would only call "Hybrid-7". What?? He said he is a triadic hybrid comprised of Human, Sirian, and Zeta energies – and very far in our future from a time when this species is awakened. In the recorded material from this session, Sasha went further to explain the nature of Hybrid-7 and how the species connects to material the channeled entity Bashar (through Darryl Anka) has channeled.

Once the contact work ended, we collected our gear and hung around only a short time before going back to our rooms. In terms of external phenomena, it seemed uneventful except for the channeling and the powerful energy felt. That's fine; most of us have long ago given up the need to experience external phenomena as a validation of the contact work.

The next morning we had a group sharing as we usually do. This is often when the magic happens, and it sure happened on this day! While there were numerous amazing experiences, I am only sharing one particular thread here.

A new group member, Yurika K (partner of Reuben Langdon, producer of the *Interview with E.D.* web series, who was present at this retreat), shared that even though she is not a person who sees visions, she had a profound vision of a being during our pre-contact work meditation. An artist, she drew a depiction. We've included it below.

Drawing by Yurika Kisaragi, ©2017

This being seemed so familiar to several of us, and we started to feel intuitively that it was indeed "Hybrid-7." But the next thing that happened was totally surprising.

A student in my channel training course here in Japan, Yoichi Takemura, said that after the contact work was over, he was hanging around and randomly shooting photos in the dark with his Android phone. He didn't notice anything strange until he checked later.

When he later checked the photos, he was stunned to see what appears to be a very clear extraterrestrial being sitting or standing next to me as we were putting our gear away. (It appears

in only one photo). He showed the group the photo he took and we were shocked. At first glance, it was one of the clearest photos of an ET taken during contact work that I've ever seen.

Here is the scene: In the foreground, on the right and bending over, is my assistant Yuchan. She is holding a light because she is packing up the gear. Toward the center of the photo, I am standing with my back to Yuchan and to the camera, but my arm and body are clearly seen. I seem to be directly facing an entity (with the typical skinny body and big head) that is shorter than I am. (I am 5' 2"). Perhaps he is sitting. He appears to be looking up at my face.

I realize that reproductions of cell phone photos are not that clear, and the original photo was not taken in high resolution. The photo is included below, in several formats. They are:

- 1) The original photo from an Android phone
- 2) The original photo zoomed
- 3) The light on the original photo was brightened
- 4) The colors on the original photo were enhanced

During this event, I was wearing a dark pink long-sleeved shirt, which is clearly seen when the color is enhanced. I even had a lighter jacket tied around my waist, so we are sure this is me in the photo. I remember this part of the evening. We had finished and I was just putting things away and enjoying the night. The group had dispersed, so absolutely no human was standing next to me other than my assistant Yuchan, pictured in the photo. We were in a large field. There is no object anywhere near me. This should be empty space. But there he is as plain as day.

I don't know much about photography, but it appears that I am a bit transparent and the being's head is seen through my arm. Actually, I am told quite often that students see me phase out during contact work. Sometimes part of my body disappears or becomes transparent. It could be a trick of the lighting in this photo, but that's what it looks like to me!

I have sat with this photo for hours. My left brain wants to debunk it but can't. My heart knows it is real. In that case, this marks a whole new era in my future contact work. Why now? Is it because we have given up chasing physical proof? Will it ever happen again? Does it change the contact work because of this – somehow taking it to a new level?

My sense is that it happened for several reasons. One is that as most of you can feel, the veils between realities are thinning. In that case, this is no surprise.

I think another reason has to do with Sasha's lessons about the quantum map and its relationship to contact work. She has been deliberately and patiently giving us the teachings to traverse this map within our consciousness, and because of that, we can see the results.

It remains to be seen if a repeat of this event will happen in future retreats. (We don't actually put a lot of attention on taking photos, which again may be a reason why it happened). In the meantime, I am humbled and grateful that this being, who we feel is "Hybrid-7", felt safe enough to sit so close to me! ☺

As this story unfolded during the sharing time at the retreat, it took me back to a dream I had in early 2017 in which Darryl Anka (the channel of Bashar) and I were seated at a computer. He was showing me a diagram of many interlocking hexagons. With a red line, he was drawing a line around an inner circle of these hexagons, and telling me something important about them. (I haven't listened to many of Darryl's channelings since the 80s, so I was unaware that this was a lesson Bashar had given last year). In the dream, he even offered to put the whole thing on a flash drive so I could take it home and study it.

A few months after I had that dream, I contacted a friend and assistant of mine in Japan, Toshi, who is a big Bashar fan. I asked him if he knew what the dream meant. In response, he sent me the diagram that Darryl/Bashar had done about this, and told me it represented the hybrid species we are connected to. From time to time Darryl and/or Bashar come into my dreams and give me lectures. Quite often, it matches material Bashar has given, or is about to give, to the public. This has happened since my time with them in the 80s. But this one was just amazing.

At the retreat, Toshi pulled out the Bashar diagram again and suddenly I got chills. There were the hexagons I saw in my dream – six in a circle with a center one that represented the 7th hybrid species ("Hybrid-7"?). The symbol was a triad with a spiral in the center and it matched what Sasha had channeled about Hybrid-7's triadic species – that it was the culmination of an integration process that brings us all together.

Yes, my life is like a science fiction movie. It has been since the 80s!

I am sure the pieces will continue to connect and the puzzle will be clearer. For now, I still feel Hybrid-7's presence, and the profound affect his photo has had on my consciousness. Maybe that is the point. We are still physical beings. Sometimes we need that little bit of validation from the universe that says not only are we on the right track, but there is much more excitement on the road ahead.

The channeled material from this session is available in the download purchase section of our web site at: <http://www.lyssaroyal.net/mp3-audio-downloads.html>