

Link to the Russian Source Document: <http://www.runitsa.ru/publications/820/>

This is a translation of the original document written in Russian to a version of Google translated to English. The translation was completed on 3.14.2016. This article is shared for informational and educational purposes only.

Details of my former article.

Fig. 1. M. Radomir spring 2009

Here are some excerpts from my previous article: "According to alleged data obtained from a fairly reliable source, this video shows the sarcophagus discovered and is in it the body of the ancient magician. All information supposedly obtained verbally ... Detection time - spring 2008 ".

Argo. 29.03. 2009. "With gold sarcophagus found 5 books and a map of the ancient Russian state. All inscriptions on the modern man understands Russian. It is easy to read. Know units of discovery, especially secret information. About it informed a few people in the Russian Orthodox

Church and the Government. With Jaromir recently active but mentally communicate with representatives of religions, above all Sufis, and others. Wake up to a personal contact after will bring together representatives of all faiths. "

host_buster, March 28, 2012, Chudinologiya. "Peace Chudinovskikh hamsters as sweet dreams of their beloved guru, mysterious and amazing. And not a day goes to this once again not sure. But this time will be presented something very much out of the ordinary: the vast network found picture frame out of some (likely Indian) fairytale film, accompanied by a stunning explanation (most likely a reprint from somewhere, but the original source of the photo and text has not yet been found). "

Fig. 2. So the magician looked Radomir spring 2008

Then I commented: "And do not succeed, because this was done is not my followers. However, oddly enough, but this horse Buster was collected the most complete information about the discovery. However, the special service "is funded for this purpose. And in less than a year there have been some changes: Rodamir overgrown beard (though the hair continues to grow, and on the body). But using the word horse Buster, Buster of LJ has not yet managed to find the last six months. So Rodamir continued on his way to recovery, and network troll apparently fell into suspended animation (or into hibernation, which is the same).

The following are the words of my alleged follower: "In the territory of Iran State (formerly Persia, even before Perunova Rus), friendly towards Russia people have found artifacts that can completely change the existing presentation about the history, the culture and technology of our ancestors, the ancient Ruses and create conditions for the unification of all Slavs under the "one historical flag." The above-mentioned artifacts discovered by accident, when in the construction of the house, the builders had found an underground mausoleum built 10-12 thousand years ago, with three sarcophagi. The first five books, made of the skin of animals. Second with no equivalent control system and psychophysical protection of the mausoleum. Third with imperishable (sleeping) the body of the greatest in human history, the spiritual Hierarchy, the greatest in the history of the priest with Slavic features.

Fig. 3. Detail of the 2009 film depicting Radimir

As it turned out, the man is not a mummy, and sleeping in a deep sleep anabioznom. A man can wake up and make contact. Telepathic contact with it already installed, its name Rodomir. He is waiting to be awakened and ready to assist our civilization in addressing crucial issues in the run-up to the big upheavals of the earth. One of Moscow's most famous mediums warned that if people with bad intentions will look at a sleeping man - they can die. Later it happened. Two out of three workers who entered the mausoleum, and that, apparently, had bad intentions, incomprehensible to people around way died on the spot, and the third is in a deep coma and raves, he says that they were attacked by a huge snake.

Information about the place of the finds kept in strict confidence. Founded books contain information not only about the culture and the past of the peoples of the earth, but also the technology used by our ancestors. buried underground city with lots of books near the place of

finding sarcophagi found.

Fig. 4. Another piece of the same film showing beard

As we can see, the year of the beard hairs have grown strongly. As for headgear, it was preserved in its original form. Let me remind you that I have read on it a number of labels, fig. 5. Here is the reading: First, I am considering the frontal appendage, which in the inverted colors, you can see MIM inscription. The same inscription is repeated in direct color. If you only read large letters, the inscription is obtained MIM Mamuka. It is possible that it was the name of the East. But if you look into the panel very carefully, you get two four-line inscription. Two top form words MIM YARA, while the second and third - the word KIND, and the lower - the word WORLD. I believe that the combination of words or MIM YARA YARA WORLD could give more often

referred to as the magician's name - Jaromir, which can be confused with the words Mime Yar. Although his real name - RODAMIR. Therefore, I can confirm it is the name that has been established with the help of telepathic contact. I believe that the inscription is intentionally difficult to read, to name a true magician ordinary people could not read. In addition, I have several times caught the words, where there is no connecting vowel "O", but instead of it the first word is put in the genitive case. I suppose that a connection through the genitive more archaic than the compound through the connecting vowel, which confirms the antiquity of the Slavic names.

Fig. 5. My reading the inscriptions on the headdress Radamir

Next, I examine the pen decoration. In the frame of the circular frames I read the word MASK: CRYING Yar. In the outer ring the words read YARA TEMPLE MAG. And to the right and up the written word MASK MASTER. I think that is so transferred to the church property Yara magician, like the fact that he knows how to make an image (mask) of a living person (YARA). Due to the confluence of suspended animation. This causes grief to God Yar as a god living. On the left side of the headgear can read the word (MA) SCA, and more - KIND Yar. It said MASK YARA I am used to - it is the image of a living person. Words MASK MARY belong to the deceased person image. But what KIND MASK? - In [1] I have considered the gold mask of Roda Greece. If masks Yara had prorisi eye, then masked Roda they were closed circles with chetyrëhluchevymi stars. It turns out that the man was not dead, but not alive. Perhaps this is a state of suspended animation. Thus, there Rodamir MASTER hibernation.

As a background to this line in the left part of the headgear can be read word MAG WORLD RUSSIA Yar. It combines two concepts: WORLD YARA YARA and RUS. In times Rodamira probably it was a single concept. But then WORLD YARA steel shot, inside it was formed RUSSIA NOVEL, Rosiya cattle, RUSSIA Mary, RUSSIA KIND ARKTORUS, ZHIVA RUSSIA etc. But the largest formation in WORLD RUSSIA YARA was Yar. Below and to the right you can read the words YARA Church. It is a place where there was a magician's body. So he was not found in a simple grave.

Fig. 6. My reading the inscriptions on the circular artifact Rodamira

Fig. 6. I give it an image in direct and inverted color and start reading labels. In the truest color read word Yar in circulation - a map of all lands. From my previous research, I know that the cards are different geographical areas were made in the temples of Yara. On the lower spherical part can read the words Tablets YARA GOD OF HEAVEN. The Word of God is inscribed Runica, in the pretext of a second letter written by a mirror.

Comment rasena.

K article [1] appeared April 4, 2013 comment rasena reader:. "At the same time, the word of the Tablets is not" commandments "and" map " It is possible that part of the word, Skree Township, is a truncation of the word is hidden, and the word SORRY - Jallieu truncating the word, ie, a set of small holes. In other words hidden tattoos on some flexible media. And if we turn to the dictionary Dahl, there can be found SKRYZHEVAT, skryzhit that - put a seal or diagonally, transversely, a cross; cross. But even more interesting there SKRYZHAPEL - analysis of apples. What is interesting in this word, because this is what the word Russian SKRYZH (analysis) is connected with, allegedly, an English word Apel (apple). However, in one of his articles, I made the assumption that the first letter C in some words can be knit with the root of the CE articles. If this is true for the above words, we must look for the root Kryzhi, or words with the same root.

Fig. 7. My reading the inscriptions on the second sarcophagus Rodamira

And a word to the dictionary Dahl there as well. Kryzhi m. Cross, esp. scythe; says. the cross Christian cross western, Catholic, Roman. | The cross-shaped sign, label, litter paint, chalk or thread. The read brick marked Kryzhi, zakryzhevan. Kryzhi, kryzhevat that mark Kryzhi or check boxes. At first glance, the values parsing and tag does not have anything to do, but because it is at the "parsing" (counting) mark parsed. In this case, the word SKRYZHAL can understand how

MARKING disassemble, or NOTES for analysis. But if you look more and consonance, it can be found in the same dictionary and word KRYSAT - to cut, scrape, it can also be understood as a "tag", and indoor - to impose something on something .. I do not label whether to impose? "

It is an interesting comment. Belarusians also called cross Kryzhi. In fact, given the linguistic justification for the word tablets.

Fig. 8. Increased and enhanced contrast image of the third cover

The response last year.

Nikolay Subbotin, 30 November of 2013. "Based on analysis of information from the web - photos and videos really in doubt. BUT. Personally, I am interested to understand - how all this information is reliable, because just a week ago, when dealing with quite the officials of these areas, I spoke on the information much more shocking. That's why I posted in our group stuff that made me a natural interest. Due to the fact that it is necessary a lot of time is devoted to the search for and analysis of materials - it is impossible to keep track of everything. From our group would like to hear in-depth opinions, views and analysis. Thank you! In the video I have found the information - video - 100% fake, more accurate shooting from a little-known museum."

And in the museum contain a human body in suspended animation?

Fig. 9. My reading the inscriptions on the lid of the sarcophagus of the third

News subsequent publication of my days.

The day after the publication of my article appeared reprint it, but before it was a movie without a title with a 35-second demonstration of a living person with open eyes and dark color of the skin. It was a completely different man lying in another box and other artifacts. It is possible that it - too some kind of magician, but it - not Rodamir.

And in April 2013 the first film was shown for a period of 3 minutes 52 seconds "Tomb magician Jaromir" (also with reference to my article), which reflects the views of the magician in 2009 [3]. After the film had been printed comments. Miguel Angelo. "Real name - Rodamir. He was Priest - mime Yar, perhaps 800 years ago.

Name: RODAMIR. Positions: MAG Temple Yar and YARA MIM (MIM or YARA that mistakenly was interpreted as Jaromir name). resting place: CHURCH Yar. Status: MASK OF THE GENUS (not alive not dead body is biologically active is not a mummy, and sleeping in a deep anabioznom dream seems like Hambo Lama Itigelov...) Belonging to the country: WORLD OF RUSSIA NR "These data he had borrowed from my article, to which he refers. But there is your own opinion: "And another sarcophagus in the second video: Iran has found the tomb of the age of 12 000 years. http://www.youtube.com/watch?v=4mQEbPqr_zQ. - Here the power of some other mime Yar. " - Our opinion about another video converge.

Fig. 10. A new reading of decoration on the front of the second sarcophagus

New reading.

The results of the readings and the transition to the other readings. Thus, almost a year ago, I did some reading on the sarcophagus lid. But now I would like to continue reading, because my hands have got new pictures.

First I would like to look in detail at Bole second sarcophagus - one in which there was found the body of the magician, but instead in the sarcophagus was the second lid. If you look at the end face of the sarcophagus from the magician's head, you can see the relief in the form of a lion's head, Fig. 10. In this image there is a headdress. On the right I put the same image in more contrasting form.

Ornament on the headdress of a lion - a sign, and I read it. So it is written on the left ear: General, as a matter of headgear I read the words: The lion's race. Let me remind you that the Russian zoomorphic hypostasis God Rod is a lion. So that the signature "Lion Rod" can mean Rodamira nickname, or, in other words, compliment him.

And below I read the word KIND YARA MIM. Here we can see, it looks like a sarcophagus

mime Rod Yar front. Now let's see what it looks like on top of the sarcophagus.

Fig. 11. View of the sarcophagus on the top and my reading of the inscriptions

And on top of it is seen that when the cover is removed there is a second cover, which I am trying to read the inscription. On the left - the upper part of the cover. On it within the selection can read the words: Temple Yar SKIF. This is something new. Thus, Rodamir - not Indian or Arab.

On the right side of the image, which shows the middle part of the second cover, I select another piece, inside which I read in the inverted color words: YARA TEMPLE MIM. And below I have read an interesting date: 805 YEAR YARA that corresponds to the date 1661 years after Christ. Thus, another priest, Rodamira colleague for today than the 12 000 years, not 8000, or even 800 years. He was 353 years old.

The rest of the inscription repeated earlier: SKIF. YAROVIT KIND MIM. Thus, confirmed my previous reading.

Fig. 12. The lower part of the second lid of the sarcophagus and my reading of the inscriptions

At the bottom of the second cover also has reliefs and inscriptions. Among the inscriptions I first read in reverse and forward color inscription inside track circled black outline. And it says: MASK OF THE GENUS. In the first article I have discussed the meaning of the word (the priest in a state of suspended animation).

In addition, at the bottom there is an inscription in two lines: on the bottom of the second read word ROD, and on the bottom - word Makazhoy. I have not yet read these words.

Here is the second lid of the sarcophagus of the main mage colleague Rodamira. Once again, that the reading of the inscriptions on it helped to understand the ethnicity of the second magician (Scythian, ie Slav), and his date of birth (the second half of the XVII century). However, the age Rodamira I do not know yet. I hope that I will return to reading the inscriptions on the sarcophagus of the first, that is, on the sarcophagus Rodamira.

Fig. 13. The top (first) cover sarcophagus mime

The upper lid of the sarcophagus.

I would have been glad to sign this section of the article the words "My reading the inscriptions," but here the inscriptions, although there are, but are made in cuneiform, which I do not read. But you can see some interesting reliefs.

On the top left quadrant, we can see the upper part of the cover, which shows a top anchor. It is generally believed that it is - a Christian symbol, but it is not. The symbol of this pure Vedic. Below there is a relief of the horns, and below is an image of a lion head from the front, on top of which is written: YARA ROD.

Fig. 14. The second view sarcophagus from the end, from the feet

On the upper right side of the picture you can see a sign with the cuneiform text, and below - something like a small heraldic plate with the image of a bird with outstretched wings. On the bottom left picture shows that even lower is the second tablet with cuneiform characters. On the lower right you can see two of the relief, which are difficult to identify.

And from the feet, there is another kind of sarcophagus, end view with relief decorations. It is also interesting.

I decided to show a second sarcophagus in order to be able to imagine, in which coffins were buried mimes Yar. The second cover, as I understand it, was to mimic the body of the deceased, Fig. 19. Perhaps it was a false sarcophagus for the robbers, so they took him for a desired

sarcophagus magician.

Fig. 15. Reading the first sarcophagus lid

The new reading on the cover of the first sarcophagus.

On the lid of the sarcophagus of the first, which I read in 2008, the word army YARA GOD, I'll read a few other words (about the same, but it demonstrates the ability to read raznovariantnogo). So, I read on the relief face: CE IS Makazhoy YARA MARY CHURCH. This is - just a broader record of the previous line, but the word army.

And at the very bottom of the beard I read dating: 303 YARA YEAR. It corresponds to the date 1159 years after Christ. But in this case not just Rodamiru 800, and 850 years. Finally, a little higher on the mantle beard should read the words YARA MIM. Thus, I was able to read the age Rodamira, although I would like to find other evidence to talk about it in terms of assumptions, but in terms of evidence.

New photos Radamir.

New they, of course, relative. They are dated November 29, 2009.

Fig. 16. Rodamira body to the touch

How do you know this picture? - The fact that in 2008 the magician Rodamira body was hard, dry skin. A year after his body became softer, as shown in Fig. 16. And when you click on it with your finger prominaetsya body.

There is another picture, where part of the muscle can be promyat on both sides. This means that Radomir body gradually becomes the same as the body of a living person. Of course, it gave hope that Rodamir gradually becomes closer to the body to this man.

Moreover, Rodamira body from the chest to gradually start to grow hair, and his hands have become possible to raise.

Fig. 17. Pectoral muscles already possible to knead

Discussion.

M. Radomir gives us examples of how the state of suspended animation, as well as artifacts that are associated with it. Since the suspended animation - it's kind of a dream, but a very deep, the term "alive" is not well suited to it. This is - just take several years revival.

I heard that this process really helped Nicolai Levashov, who not only gave good advice, but also applied the technique waste output from this condition. Already only it could be like to thank this extraordinary man dedicated so recently left our world.

Fig. 18. Chest Rodamira with their hands up, chest hair has vyrasli

But such Rodamir was almost five years ago. As far as he moved along the path of awakening today, I do not quite know. However, I know that he not only walked, but even began to take part in the talks.

In addition, it was found out, that if these people will be awakened four, our lives changed dramatically. It is clear that Rodamir - is dedicated to a very strong, a resident of Arabia, which is now in one of the Islamic countries. However, in our Buryatia recently it appeared another awakening from hibernation dedicated. It - Dashi Dorzho Itigelov, about which I wrote in the article [4]. His body was raised from the grave September 7, 2002, for 6 years before Rodamira magician. Itigelov also was in a state of suspended animation, but his date of birth - the year 1852. Therefore, it is in this year marks 162 years.

Fig. 19. View of the second, inner cover of the second sarcophagus

Here is the material on the activities of Itigelov of 13 April 2013 as follows: "Every day at seven in the morning the chief curator Itigelov by meditation gets from him the message, which is then laid out on the site of the Russian Sangha. The message, published before Putin's arrival, on April 8 due to the "shameful" behavior by Russian officials. Itigelov in vision says that the bureaucracy eventually change for the better: "One man, laughing, said:" When the chief of staff to his own native land in disgrace chase, which is good, "Hambo Lama said:" When the time comes, he will others. " Nowadays, unfortunately, we have become frequent cases when the MPs are no longer respected by his own constituents, fellow countrymen. This seems to be the result of their selfish intentions during the election campaign. A win by deception, sooner or later,

always brings its unpleasant results.

Shame the more stronger, if the deputy or the head of deceiving their own countrymen, their own fellow villagers! But Hambo Lama still asks us not to jump to conclusions and estimates, as each person has a chance to change for the better. And even the one who has deceived the hopes and countrymen lost their confidence. It is the matter of time".

Last Prophecy Itigelov of April 12, also for public people, "Approaching the Hambo Lama Itigelov one lama said:" Khan has arrived. " Hambo Lama said: "A long-time philosophy." To reach the highest peaks of power can only people with a very strong karma. Hambo Lama today emphasizes that a successful ruler must possess not only strength, but a philosophical look at things and see them in many ways. "

In general, government people somehow suspiciously often appear in the prophecies Itigelov. So incorruptible Hambo Lama recently spoke about officials, gossips: "One chief, wearing a white shirt and a tie, gossip. Hambo Lama says: "Long tongue wrap him like a snake." And in June last year suddenly gave wisdom about elections: "One can see different people with a small body, large head, and even one-eyed. Hambo Lama said: "It is being manifest themselves in the election, their nature is manifest from written on paper."

A December 20, 2013 there was interesting information message: "Buryatia, December 20, UlanMedia. Presentation of the first book about Pandido Hambo Lama Itigelov held in the National Library of Buryatia. The author Yanzhima Vasilyev, director Itigelov Institute, gave her a symbolic name "Death does not exist." On the cover of the book edition of just 500 copies - a business card of Itigelov. The book includes many years of research conducted by the Institute Itigelov regarding biographies of Hambo Lama, his philosophical and medical works, the relationship with Nicholas II, and even previous lives Itigelov.

Hambo Lama Itigelov lived 12 lives, today we can describe three of them - says Yanzhima Vasilyeva. In one of them Hambo Lama Itigelov was a disciple of Shakyamuni Buddha. In another, the sixth and lived two thousand years ago-a teacher of the Buddhist University. Such miracles in the book a lot: in particular, the book describes how the participants of a conference devoted to

Itigelov, could see his eyes open. Much attention is paid to the description of the phenomenon of the incorruptible body of Hambo Lama Itigelov. By the way, the phrase "incorruptible body" Yanzhima Vasilyev believes is not entirely correct: When Hambo Lama was leaving, he said. "Come to me in 30 years and see my body And after 50 years to you, I will come back", - says Yanzhima Vasilyeva . - The word "incorruptible" says that the body is dead, but it is not.

One of the research body of Hambo Lama conducted Itigelov forces of the Russian Center of Forensic Medicine. For the examination were taken hair, exfoliate skin and four milligrams of the nail with the thumb of the right leg. It was found that the organic condition of the body of Hambo Lama Itigelov not undergone any change - says Yanzhima Vasilyeva. - There are three states of the body after death, mummification, when the body is dried up, the second condition - when the body falls into a swamp and becomes red, and the third state - adipocere or soap, in this state is the body of Dr. Botkin. And such a state as the body of Hambo Lama Itigelov, had never been described. We still have not received information about the fact that once someone and somewhere was in such a state. Surprisingly and the fact that the body of Hambo Lama Itigelov is in vertical position - if the body were dead, it would have been impossible. Known and temperature of the body of Hambo Lama Itigelov measured lamas - 34 degrees.

The book is unlikely to arrive in bookstores. At the presentation it was possible to buy a book about Itigelov for 1200 rubles. On the cover of the publication is the photo business card Hambo Lama Itigelov card itself is located in Krakow "[6].

But there is another interesting information: "The man who believes in Itigelova, honors the name of Hambo Lama dies a violent death, he will not die in the crash and did not die by accident, and he will live this time, fate. But here it is necessary to understand that the simple interest and curiosity differ from the true faith in him. It is those who believe, who receive from the Hambo Lama real blessing and protection. The body of Hambo Lama, who left us in 1927, has not undergone changes. In the world of mummies, only three, but they are the body of Hambo Lama is significantly different. In the scientific world, it was called "Itigelova phenomenon", and today in the study of this phenomenon involved a lot of scientists, doctors and lamas "[7].

It turns out that two other mummies are already known. However, on the other hand, the magician Rodamir already walking and talking, and Itigelov only opens his eyes during prayers, sweat, and communicates telepathically, though mage Rodamir older and was found at 6 years later Itigelov.

How to change our lives, after all the people will go out of hibernation in a normal state, it is difficult to say. Perhaps it will lead to a bright burst of religious sentiments in their countries of residence. But perhaps it will awaken in all of Earth's people's conscience and desire to perform properly its own debt.

Conclusion.

Ancient priests (mimes Yara) has unique properties. They were not only well received in the subtle world, but also know how to manage their own transition process in suspended animation and exit. While for ordinary people - it is a mystery. But perhaps these priests themselves over time will reveal it to us. And I will try to read the Russian signs accompanying their lives and their altered state. For the Russian language - the key to the mysteries of the universe.

Literature.

Chudinov VA M. Jaromir. Epigraphic comment. March 29, 2013. Website chudiinov.ru

Iran has found the tomb of the great Slavic magician Jaromir. Website <http://via-midgard.info/news/video/v-irane-najdena-grobnica-velikogo-slavyanskogo.htm>, 30.03.13

Tomb magician Jaromir 12 000 years. Website http://vk.com/video10894398_164953094

Chudinov VA Russian inscriptions on Itigelov body. Website chudiinov.ru on August 25, 2013

Igor Konstantinov. Incorruptible Itigelov Lama continues to speak with Putin. What messages telepathically transmits living Buddhist saint. April 13, 2013, the site <http://www.mk.ru/politics/russia/article/2013/04/13/841047-netlennyiy-lama-itigelov-prodolzhaet-govorit-s-putinyim.html>

UlanMedia.ru. The unique edition about life Khambo Lama Itigelov presented in Buryatia. December 20, 2013, the site <http://www.tuva.asia/news/ruregions/6806-itigelov-kniga.html>

Zhalsan Lama. Itigelov leave a message to those who believe in it. 30.11.2013. Website <http://zabmedia.ru/?page=interview&theme=22>