

ASTRO Networks Victoria Inc.
is proud to present

Kenneth Barrett

to speak on

Sacred Geometry and the Unified Field Theory /
Fractal Space Time

Ken has a Diploma in Applied Chemistry and has studied Physics and Mathematics. During the 1990’s he

developed an interest in Sacred Geometry and studied Reiki 1 & 2. Many years ago and already curious about

Geometric shapes and their mathematics, Ken read a fascinating book by Francis Hitching which described

Russian work on the World Energy Grid, the Dodeca Hedron and the Earths' Tectonic Plates which further

inspired him. Some years later, he was able to mathematically and physically model a wide variety of shapes,

some on which will be displayed on the night. On close inspection, he found them to follow the

rules of the Golden Mean.

Ken’s presentation aims to bring science and spirituality together and to create a new understanding of the science of

consciousness. He proposes to explain how the riddle of gravity fits into the Unified Field Theory and, in turn, to

unify physics and psychology (normally totally unrelated topics) and how this explains the very nature of gravity.

Furthermore, he intends to give a positive view of the future in terms of access to free energy, alternative medicine

and even deep space travel based on the latest alternative news websites.

The Evenings' Presentation will Focus on;

 Sacred Geometry – Ken’s 3D Shapes (Buckey Balls), the Golden Mean and the Fibonacci Sequence.

 Gravity – Scalar Electromagnetics – it’s Role in Consciousness and Memory.

 DNA – it’s Structure, Distribution and Quantum Aspects.

 Tesla’s Important Discoveries – especially ‘Radiant Energy’.

 Microwave Physics and Cosmic Intelligence.

 Our Future – Free Energy, Alternative Medicine and Very Fast Travel for Everyone.

A Very Interesting and Informative Evening! A Night Not to be Missed!

See You There!!

Monday, 13
th

 of April, 2015

7:45 p.m.

Members - $5.00 Non Members - $15.00

Balwyn Library, 336 Whitehorse Road, Balwyn, Vic., 3103

Tea/Coffee/Herbal Tea with Biscuits provided

For more information about this and other ASTRO events contact Sergio or Josephine on

(03) 9857 8719 (AH) or write to; PO Box 4032, Balwyn, Vic., 3103 or Email: astro@home.netspeed.com.au

Website Address: www.astronet.org.au

