

Arvon

The End Times

(also information for personal peace)

Channelled Teachings
Given in Love

KRYON

END TIMES

Lee Carroll

PROLOGUE

When planet Earth reaches a time displacementdimensional growth and change, it is important to remember that the universe (that we know as God) we never abandorna. One of the ways in which the source is offering shares his love of intelligence information fromences experts, making teachers ingrown toenails. Another way is to have teachers come into trance through a channel of love, which can be trusted to not misunderstand, alter or misuse this support. Thus, information obtained in trance helps us in the comunderstanding, as well as the task of making personal adjustmentstions with grace and ease.

Thes Kryon messages received in these "changing times" are intellectually stimulating, and are expressed in a very beautiful way with unconditional love. Personalmind, I know and respect both as Lee Carroll Kryon. Lee is a loyal and dedicated channel of the words of Kryon. As someone who has worked and taught in the field of metaphysics for twenty-five years, the information transmitted to me seems clear and thought provoking. The advance of knowledge is highly relevant para our changing world. You will feel full of energy lovingKryon ogy. I use the text of the words of Kryon as recommended reading for my students, and as a tooltool for thinking in the classes I take. So I hope with the greatest enthusiasm Kryon new information and new publications by Lee Carroll.

Barbra Dillenger,
Doctor of Philosophy

1. KNOW KRYON

Kryon Channeling

WRITING THE BEGINNING ...

THE WRITER ...

The pages that follow may containmentgan some of the brightest visions that have taken place about how functionalnan things from the organization that I know as "Kryon." As the channel / writer, I had the extraordinary privilegerio able to express in writing the messages of Kryon. CoKryon nise some time, although essentialmind, I ignored it at first. It took two psychic readers, each of them unknown to the other, and three years apart, to express his true name aloud high during the course of a session, and say that he willNla importance, then, lost obedientmind to the word processor and start transcribing the Kryon messages for all of us.

Immediately, Kryon gave us an inside look at loverous on a basic theme: the theme of Jesus, who is in reality, and to provide a good overview of the metaphysical belief system (Chapter 6 of this book.) Kryon gave us even new interpretations dand the Holy Scrip... structures that almost was not to writing, so astonishBrad as I was at his daring (she was afraid that lightning could reach me at any time, which no longer an obvious cultural influence). Kryon speaks directly to humans in the Western world through these writings, and appears to relate to what happens to us personally right now.

I have repeatedly told me to stay still and write, I do not complain about what they consideredgo ... and not worry about what others may say (Kryon is very practical and directum). Constantly reminds me that I am under contract to do this, and we have already acted together in the past. Naturally, I have no direct knowledge about what you're saying, because I am part of the Earth and I am quite skeptical about everything, until it pops into my head a sufficient number of times ..., and has occupiedDerrida with Kryon. Believe me, this experience is very unusual for me. I a businessman who has channeled all for 48 years, except to tune the TV ... and now I find this! In this high entity iftuada beyond the veil (as he says himself Kryon) arises something urgent, serious and at the same time, very affectionate.

This paper is intended for the more metaphysical USTEdes. Kryon want to talk about the veil on who you are, why you're here, and a little bit about why you come to us on Earth. Dislikes I adscriban a genre (as I had no choice but to do in a few sentences), but I refuse to call "it" for this entityGive, and it would not continually use 'him / her. " So, I mean it when I have no choice but tothe grounds of syntax. Kryon has a recurring theme and gives me and repeated the following message, which is very importantportant: "Love is the most powerful force around the Universe. It's like the glue that connects our beliefs, rather than la doctrine which it does for other systems. Love is not being recognized by the power they have, and alsolittle it is used properly. " I think as we develop these writings, the subsequent chapters exbring what we should do to fix this.

If you do not have any knowledge of the belief system of metaphysics, I suggest you read more about that in the casixth chapters of this book ("Jesus Christ. Who was really"), because otherwise, what follows canthat sounds like something very strange. Those of you who have some corecognition of the Universal belief system, they will feel more comfortable with what follows.

Kryon wants me to write for ordinary people, not for those who have been part of the movement of "New Age" for many years. I said, from the very beginning, that seek to make the process as simple and distraight as possible, and offered me good ways to do so. Those who have participated in andl movement for many years, will have no problem with this kind of writing, but Kryon tells me that there may be some resistance from those who know him for some time due to the emergence of new interpretations. Paseems to be that we are entering a time when the information will be much clearer. In the past there was enough informationtion that although she had the right impulse, did not drive the appropriate data, and now we will clear up some of that.

This book alsoThe text also appears in the Kryon comes forward and speaks in person. Throughout the whole libro, I typed as it arises, and there are very few corrections in the text. I received very clear instructions to do so, and not do much for grammar, to allow the flow of communication. The result is a somewhat complicated way, but in this way can read it with the same spontaneity of "first time" with which it was written.

Consequently, meaning that will be seen for the first time for both: for myself as a writer and you as the reader. Most chapters contain written notes, and each time that correspond to comments is criteria before the actual communication of Kryon.

And now, meet Kryon.

WHO AM I?

Greetings! I am Kryon of magnetic service. Each of you is loved very dearly! If you've got to the point where you are reading this disclosure, will be in the right place at the right time. Please continue. I will speak directly to you.

I speak to you as directly as I can, through my partner, but I can not use language such as you know, so that the true words to be translated by the writer's mind. My communications are in fact independent of any language. I speak to you "thought packages" and "groups of ideas", translated into the words you use habitually, so that you understand them.

I chose this writer for several reasons, foremost of which is that he agreed to do so before I came here. Has a contract but, as with any human being, you can also choose not to comply if they wish. He also knows intuitively that, if not, what man will probably not slept for 50 years. The other reason I chose it because it is a metaphysical system instructor. He not studied or read books on the subject. That creates an environment without bias to come to fruition my pen packaging. This is her ninth year of growth and awareness, and is now the right time to keep their chance for action. You feel uncomfortable when writing about himself, so I will continue.

My name is not really the Kryon, and I am a man. I wish I could tell what it means to be the entity that I am, but there are basic human psychological constraints that simply would prevent him from understanding. I'll talk later about this. My name is a "think tank" or "power pack" that I created and is recognized by all other entities. This same package is sent in my communications and identifies me every time. I am constantly in touch with everyone, so please I beg you to simply accept that. Writing my name, I offered to those who needed it in a package of thought and is most like the sound of my tone as I could find in the language of you. In my name there really much more than it sounds, and I wish it were you able to "feel" it, but right now you are unable.

The name of my power pack (which is different from my communications power pack) is composed of three parts:

- 1) **tone**: is what you perceive as sound, but here, in this book, is perceived in a non-auditive;
- 2) **FRECUENCIA LIGHT**: is what you perceive as light and color, and
- 3) **FORM**: is what you perceive as shapes and drawings. This uniquely presented as a package, and is perceived in a way that this time is not important to you. Most of my package name is out of reach of any of its senses.

This is very difficult to explain. It would be like trying to explain colors to a blind person. You do not have receivers that provide the comprehension about how I am perceived, and this is how it should be.

It's very interesting to me that all those humans who are "in touch" with this side of the veil for years, have not yet consolidated the power pack. Restrictive implant design is really responsible for two-dimensional form of reasoning, but those who possess equilibrium and have been able to combine this with RIGIDITY. It's time to start! You have now written mere illustrative meanings of color, light, sound and design of forms, and you recognize their meanings. But you must think three dimensionally about these things, and sets to be truly significant. For many of you, these issues separately, only seem to lose knowledge and feel passive-indirectly concerned by them. But when you come together and begin to work with them, alive with energy. Believe me! That's how things work.

WHAT AM I?

SOY DEL SERVIDOR MAGNETIC. That means two things for you, and start with the first: service. MY BODY IS A SERVICE ENTITY. I HAVE NEVER BEEN HUMAN, nor have I been anything but Kryon. My whole purpose is to serve in a specific capacity, the "schools" that exist throughout the universe where institutions are located as yourself. There are many schools at various levels, some lower and others higher than their own.

There are many kinds of entities, but the number and always present therein. We are consistent, and reflect all at all times. YOU AS A VERY IMPORTANT PART OF ALL, AND YOU ARE VERY SPECIAL. YOU HAVE BEEN CHOSEN FOR THOSE WHO TAKE THE FREQUENCY OF THE WHOLE TO A HIGHER LEVEL. This process is very interesting, and requires sacrifice and work. When you on my side of the veil has learned many things that will be logical and clear, but now do not make sense to you. But the process of living, more, work and experience the lessons of humanity is the raw material for the ultimate goal of our entire existence, and its own process at the moment is the most exciting of all. Explain this to me and measure to continue.

Those who are like myself, who are serving, have chosen to work for you all. There are many more of us who are also service those of you who are to receive the lesson, and there are many, muchichasms classes of service. THERE INSTITUTIONS DIRECTLY ASSIGNEDDAS TO EACH OF YOU. These entities move as you reach different levels. Some do not move nunca and have you for a lifetime. All have been assigned to serve directly.

To make things really complicated for you, but quite logical and simple from my point of view, is the fact that YOUR PLANET IS THE HOME OF DIFFERENT KINDS OF SCHOOLS SIMULTANEOUS to his own, and are not consciousTES it. Is do say, there are other entities that interact with you in a strange way, and become his own school. You are safe! Another part of the biology that you see on Earth, are actuallyamounts, but you are considered as being of inferior intelligence. There are also ethereal entities that are with AqueLlosa of you who work and progress through the lessonstions, and you are perceived as ghosts or apparitions, should not be confused with the appearances quand you have assignedswimming so that they are at your service.

All of us are celebrating the serviceence for you and your work. Many of you began in the service and chose to move. Some of you were invited to change and did so willingly. Thosesions of all always correspond with the vo-will of the individual. Love is the mind of power, and is of singular.

We are all linked. We are the great "I Am", their sacred scriptures llaman God. When I send the message that says: "I am Kryon," there is a communicationtion in the sense that they belong to all, and my signature is Kryon. We are God. You are a part of God, and tiene power to reach so high to his side of the veil as it was before he came ... and you are loved beyond measure, an immeasurably. Each of you are high in their own right entities that have agreed to be exactly what they are, before they got where they are now inencounter. Todyou are collective in spirit, even while you on earth, separated from the truth with a veil. Although we are collective, love is unique and is a single source or focus. This may seem confusing, but consider it as a fact of fundamental importance, so that you can understand it's something special for the moment.

WHO ARE YOU?

Before speaking about my work for you, I must stop trying to explain why some of usTedes believe nothing dand what they are reading now. Previousmind, in another communication, I talked about an analogy in which you, as humans, try to explain the operationtreatment of complex equipment to an animal of the earth. This is very similar to when I try to explain something that is happening on this side, you and others. This is as it should be and that is appropriate. In fact, it has been realizado lot of work to make that case. His capacity for intuition and insight are the only things quand will allowTiran have the option to stop reading this or not,everything else with that mind you biologically is something that prevents you from understanding. When talking about before, I Añadir that you have implants that allow you never understand this side of the veil on a rational level. Only one way by which you can begin to understand, and should be done by BALANCE IS ITS ITS BIOLOGYSpirituality. You see, your spiritual side is pure and unaffected, despite of which remains intact without some restrictionna. With a balance of power of his spiritual side, their biological structure (biological mind and physical body) and not be restricted in their ability to comprehend. Murights of you call "enlightenment" that balance.

I want to give an example of its limitations, but I do to make you feel inferior (because it is not!). It's like an exercise of reason and logic to be appliedI know what I'm saying. Every human has implantadas numerous limitations and restrictions on their thoughtsconscious growth. For example, all you have implantshowever affecting the feeling that everything must have a beginning and an end, a beginning and a culmination. If I told you that something is always "was," it would be difficult to understand. If I say that something is always "was" and always "will", you might say he understands ... but can not really understand. Have you implemented this restriction and sees everything conceived as something that has a beginning. Suddenly I can not offer a way to Soslanyar this restriction, but I can ask you question your own perception, telling to consider the following: imagine that is now in a big bubbleBuja. Can you tell me where the bubble starts and ends? Or perhaps how it originated? How can you get a leg inside a sphere? It's D! If now takes a pen and draw a line around the inside of the bubbleBuja, will have taught himself the lesson they convey. Will be creating for yourself, a starting point and end point (where the line begins and where the ends) in an environment that in principle will notnian. In fact, you are superimposing their own limitstions on something that has no limitations. This is what has been done for you. Have you prepared for two-dimensional three-dimensional space, and all his thoughtsction merely reflects that facto. Also FEEL IMCONTINUOUS PRESSED TO FIND THE BUILDING ... that is your implant work.

This is also related to another basic constraint is given: you perceive time as linear and constant, with only two dimensions, forward and backward. Since time never stops, you can not never be in the "now." Only during the last generaleration have you noticed that time is relative (if not actually constant), butnot have a concept of this third dimension. If I told you that time, as you know, do not exist at all, probably it would laugh ... Okay, you start to laugh. The whole concept, as you understand it, was created for you, to help you learn your lessons, and to providereassembly or linear and consistent platform on which to exist as you learn. The time constant and 'reliable' is an earthly concept. On the side where I stand is a cleartime is very different, and everything is in the "now." His third dimension is vertical. As in the bubble, there is no past or future, only now. Everything is reflected with respect to a central point, which is exactly where you are inside the bubble.

Despite all scientific endeavors, you are restricted to two-dimensional thinking. Do not have discovered to even the balance of which I speak, and have not related swim science. Spiritual science is the universe are logical, predictable and based on numbers and formulas that always work. It is a marriage of the physical and spiritual, and the proper implementation and produces consistent changes can be observed. This is my service, and I know these things. What you miss is the equilibrium equilibrium within the spiritual part that will allow their science to give a great leap forward in a spectacular way, once you have achieved this balance.

As the humanity go ahead for the poorcos and future years, you begin to give the opportunity to see the results of the marriage of the physical, mental and spiritual to attain true science. Currently, you have no real science, just a science bidimensional, which is the human science, not science universal.

The missing part, as the spiritual, has been branded by its scientists in all these hundreds of years as unscientific. It is somewhat ironic since it is precisely in the spiritual where the real power and truth dera understanding. Without that space travel will never achieve sustained. They will not be able to alter or never comturn gravity, and, more importantly, without her nunca achieve the transmutation of matter. Imagine how manyfact they would like to neutralize all nuclear waste so that even a child could play with them like sand. It is not difficult to do, but for that you need to possess skills that you have not used to Davies, but they now have permission to develop capacity andvelop. They've earned you all these things!

From my point of view, the power that still have never used my domain. Gross resource you have power absolutely huge, which exist through understanding and regulated use of the magnetic fields of the planet. All the power you could need is there, present, let alone the secret of passive flight medlanto the use of magnetic networks. But they can not buyDerlo if not balanced with a three-dimensional science.

At this point, humans are like molecules diMinutes of a giant magnet, which is able to move things very strongly if you want to use But humans are only able to see well enough to havecer only tiny holes in the surface and remove tiny pieces of iron to burn and provide heat and power. Are you as concretinggas in a generator, who want to have electricity. They have come to see the forestthat, while concentrating on eating a leaf as any fuel.

Have you noticed the recurring theme to the power of three? Here there is no "magic" one, as you callman, but simply universal logic. The vibration of the numnumber three fired power and energy. It is necessary to achieve the balance of 'three' so they can continue you to enlightenment (physical, mental and spiritual). The knowledent of the science of three is necessary for you to use the real power at their disposal, and open the resented scientific secrets for use by you. The three also transmuted into "one" when used. That is hard to explain, but consider mixing three parts asleep to create an active part, and you will understand methe better. Much of Western religion revolves around the three parts of God combined to give one God. This Information is slightly modified from its true meaning, but is still accurate on the concept of the power of three combined to make one.

I have also spoken of the three parts of my name. Together, communicate my 'signature', and no significant separateany market. Three is very important and constant workinstead of the whole universe.

It is also interesting to note that if you take the letters of my name in tone, Kryon, and assigns each one a number of Western alphabetthat (A = 1, B = 2, Z = 26, etc.), then add the numbers obtained, will result in the number 83, which when added together gives 11. This is something meaningful and describe who I am much better for those of you who have an intuitive knowledgevo of the meanings of numbers. That is the reason why I chose that name in their language. How to writebir my name is not provided by the writer. The number 11 will tell you my character. If you multiply that number by vibration of power that is 3, will result in 33, and that will give you an understanding about my service. We provide an important formula for power: 9944. His own insight and intuition will eventually lead to significantfied that, but it is important in the transmutation of energy.

My service to you not to train you on all these things. I speak of the fact that I am of magnetic service. Others are here in service to help with the procedures balance, and the details that needsitara know. All of us are here for love.

WHY AM I HERE?

Before I can tell you exactly why I'm here, I have to explain more about how things work for you. Then you can understand more about my service and why I'm here.

Many who are reading this now, they will in the hope of gaining some valuable light, perhaps something significant, perhaps something sprung from a desire exists in your souls to know the truth about things. That run- sponds to its newly awakened sense of spiritualityDad. You recognize that in life there is something that is much more than feed themselves and protect themselves from perishing (one implant). Always felt that maybe there was something else, but I had no idea what could be. You experience a gradual change of consciousness, which has been won, and is appropriate for their own time. **GO SEEK YOURDA. BECAUSE THAT WILL LEAD TO SEARCH THAT IS ANFREEZING IN FACT: THE PEACE OF MIND THROUGH THE POWER OF LOVE.**

Humans have always looked to God. That's simplemind as a nostalgic homecoming that reflects the absence of its connection to the communication while inyou encounter learning. Basic cell is a desire, and is global.

Things start to change, and that is why I am here. The ancient Earth, Middle-earth, and the new earth refer to the three basic levels of conhuman science (not to be confused with the calculations of time man-made) on the

terrestrial from the beginning of the entities' in the process of learning the lesson "on Earth. We are now approaching the fourth level, which has tremendous potential and will be the last.

This is the era of accountability, of enlightenment. This is where you should be ultimately responsible for everything.

There is no reason for their existence on Earth. They are in process to turn the lesson for the purpose of raising the vibration of the whole. That's the general reason, and that is something that can not be explained by complete to you at this time. Companies start while in the process of learning the lesson growth energy through its incarnations and subsequent raising of consciousness on Earth. That energy is valuable to the mortality and transmutes negativity. The negativity is the absence of light and if left unchecked, are found to have more wealth and be more, unless those of you who are found throughout the universe is constantly engaged in the lesson. Accordingly, you are the tools to change something that is very large and complex. I beg you to accept that. There are many more things it has to offer while you are on Earth. This is no global information, but universal information.

Closer to home, on a planetary level, the challenge consisted of starting no lighting and gradually work mind, through multiple lessons and embodiments, to achieve a fully enlightened state. By the time you are on the right track, and is rapidly approaching the end of the complete cycle. Once again, their activities through this process will create true energy for the rest of us.

What is more important, as human beings ARE MANY LESSONS TO LIVE IN THE LIVES OF EXPRESSION, CREATE ENERGY NECESSARY TO PRODUCE THE VIBRATION OF CONSCIOUSNESS AND TAKE THEIR HIGHEST LEVEL POSSIBLE. As they do so, each century should also provide a general change of spiritual enlightenment, as it has its given so far. Twenty centuries ago, you who are in the "first world", won the gift of having the great teacher who was Jesus. This entity is also in service, and is known for all of us around the world as one of the entities vibrations higher than in service. The visit was a lot of spiritual activity on earth, and has since had a major impact. The first message I sent to my partner so he explained, and explained the message of Jesus himself much more clearly than now now here (see the last part of this book.)

Other parts of the Earth also received knowledge through other great teachers in service during these times. Diverse cultures received the "truth" in diverse moments, when they were ready to assume action, but that was a global effort. The knowledge they imparted all referred to his power as spiritual beings conceptual, and its relationship with the universe. In those days, to both of you were invited to carry at all times, the full illumination of "piece of God, and start their own final expressions as bright entities on Earth.

During previous centuries, no you could contain full "responsibility" of its own entity, not could take it with you. Only part of it. The central energy centers and temples contained the balance of their collective power. One of its transitional cultures was even more have gone on to bring energy to it from one place to another. The importance of temples in the very old story of the Earth was much higher than it is today, as they were in fact true centers spiritual power, and had to prove physical manifestations as well.

Currently, when increasingly embody the Earth plane, there is a short break in what is known and communicated to the whole, and is planned for the next expression or lesson. His plan is often determined directly for what happened during the last expression. That's what I have called you the karma. It is a contract, or plan about what will be learned and experience to start the next expression. Often you only embody during a short period of time, it dies while a child is, or soon terminates as a result of a disease illness or accident. That may seem somewhat cruel, illogical and thus can not agree, but it is appropriate and correct for the whole. The moment will incarnate again determined by the reading group around him, some still on Earth and others. At times, his incarnation is made exclusively for the expression of another and is quick.

This suggests that some kind of work here predestination. Not so. Believe me! That is something that has been misunderstood.

All incarnations are like layers with a general purpose cleaner (karma) and various "doors" of action granted during the course of the cycle (plan contract). Karma can be satisfied or not. If not, since have another chance through another expression (embodiment). An individual or you can open or not any of the doors of action granted by the contract depends on the individual, and the place where it has its own growth at that time. All this is interconnected with all other institutions located around its own expressions. As a global group, you have gone through many of the right doors. Collectively have done so situated in their own side of the veil, and that has resulted in an elevation of the whole. Again, you have to be felicitated by it. I can attest that this has not always been the case in the universe. You had several opportunities to fail, and have a good time for them.

About my work: the magnetic fields are very important to their biology. In addition, magnetic fields can affect (and affect) your own spiritual awareness. The magnetic field of the planet is necessary for its proper biological health, and is exquisitely tuned to fit into his scheme spiritual.

The magnetic pole was carefully whether your planet to ensure their health and learning their lessons. Look around. What other planets are endowed with magnetic fields? There is a force that occurs naturally. Was placed on purpose and with great care. You could not leave her enough substance or for long enough to realize this, but when they do, should bring a field in order to maintain sanity health, and must be correct. That is basic to humans. If encounter another planet endowed with a magnetic field will be one of the leading contenders for biological life, or for their arrival in the future, or as "indicator" that life existed there. Whatever the true biology of the form of life, must be polarized to have significant spiritual. Please note: The further away IS LINED WITH MAGNETIC FIELD RESPECT TO THE AXIS OF PLANETARY

ROTATION, SO MUCH MORE WILL BE LIT THE WAY OF LIFE. This is only part of the process, and is one of the signs to look for.

Electricity completely surrounds and they are beginning to realize the negative effects they have on their health artificially created magnetic fields. You must protect your body from all artificial magnetic fields. They have the technology to do so, and must protect themselves. Some of these diseases that are typical of affluent Western society, are a result of numerous artificial magnetic fields around them.

Have understood for years that the basic processes of thought from their minds are electric (and, therefore, have magnetic properties). Also purchase given that all biology, from the nerves to the muscles, has an operating electrochemical. Every organ of his body is "balanced" magnetically (bias) and sensible to external fields. Problems with the brain, thyroid, heart, kidneys and adrenal glands are suspected of experiencing disturbances magnetic. Psychics are able to "read" his own personal magnetic field (each of you have one). More precisely, they perceive the balance of their field. And their doctors routinely fixed electrical wires to his body to record electromagnetic impulses.

Please understand that the best thing to do now is to protect itself. Allow planetary magnetic activities do the work for your health.

- Do not use artificial methods to try to create a balance. Stay away from large static magnets or electrically powered magnets.
- It is very important to consider where they sleep and remove all magnetic instruments to remove them at least three feet from where you are. It can be electric clock (connected to electric power) television sets, sound equipment and recording, speakers, heating instrument and electric fans.
- Never use an appliance for heating. Do not use a heater filled with water in an area where sleeping.
- Anyone using equipment that has an engine and should never be continuously near you, and should be properly protected.
- Make sure artificial energy devices and instruments do not work directly about you or near where you are sleeping.

Something that should be obvious to you was once again protected by their implants. Magnetism is the 'mattress' IN WHICH HAS BEEN LOCATED CONSCIOUSNESS AND BIOHUMAN TECHNOLOGIES throughout its existence. Is a mathematician and has been designed (and is also related to the implant system). If you have already noticed this, and if you have given subsequently credibility on your planet, now there will be captured many of their diseases, to be asleep. But you have to balance that magnetically enters your body. What has eluded him so overlooked? "It would put large magnets in a finely tuned and polarized? IMMUNE DISEASE NOW FIGHT AGAINST THE LAND IS magnetic control. MORE TIME SPENT GO ALTER magnetic properties AND SEE WHAT HAPPENS. Return to polarize and check their manhood. You may feel surprised by what you discover.

Taking the foregoing, would you be surprised that now inform him of the importance to you the Earth's magnetic field?

I am Kryon of magnetic service. I created the magnetic grid of the planet. Creating your grid system took eons of Earth time in coming. Was balanced and re-balancing to adapt to the natural vibrations of your planet to evolve. During Time in which there was initially, what is now perceived as positive and negative polarity of the Earth was altered many times. His knowledge and can prove it; but layers of soil that displayed multiple "fast moving" north and south polarity of the Earth during the development. (Earth has not changed, only the polarity). All this happened long before you knew that existing. Its writer, I attended and I was at that time magnetic service. Your connection with me is one of the reasons for which I now able through it.

Since then I have been here on two other occasions, to make major global settings. This is my third set, and my fourth and final visit. The last two times I was here was necessary and appropriate to make a global adjustment to accommodate your growth. In each case, humanity was extinguished for this purpose. Were a process entities in each case, to propagate biology.

That may seem hard, but it was correct and made with perfect harmony and love. You all were in agreement before it happened, and was a celebration, as represented in each case a milestone in the growth of the Earth. **I'M NOT HERE TO TELL MY THIRD SET TO REQUIRE THE FIRE, BUT IF THERE ARE NO UNDERSTANDINGS, MANY OF YOU WILL TERMINATE ALL FORMS FOR THEMSELVES. THE THIRD SET ALREADY STARTED ... AND THOSE OF YOU WHO KEEP COSAS such as the movement of magnetic north will know what I mean.**

ON THE END TIMES

Many of you who are in contact with my side of the veil have planned what I'm doing But as, in the best of cases, communication was difficult, they have not realized the plan of correction. The information was correct, but packets of thought that led to their conclusions were based on a partial understanding does not represent the facts. Her psychic visions were those of a certain tilt of the Earth. None of this is imminent. Even a very slight tilt of the Earth at this time would result in a cataclysmic destruction of humanity. The oceans would overflow the land masses, the Earth's crust violent sagging, the moon would pull the weakest areas newly

exposedTAS and literally shaking up the surface and atmospheric timerich would change dramatically. New active volcanoes arise everywhere and humanity met his end. What do I know all this? For the first process observedfirst time that happened! Certainly, FLOODS AND YOU WILLEarthquakes and eruptions IN YOUR FUTURE ... SOME OF WHICH WILL BE A REACTION TO MY NEW JOB, BUT THEY DO NOT extermination-ORANGE ALL THE PEOPLE. OCCUR, BUT IN UNUSUAL PLACES.

Use discernment and intuition is yours only its own cellular level. Your higher consciousness, the "God himself" will serve as an answer: Do you think that humanity has been pushed to the end of this cycle of consciousness s lightinguperior for an entire cycle of Earth's history to be swept by a wave or a rolling stone? It would be quite a graduation, do not you think?

No. TILT IS INTENDED TO BE MY WORK. IS A MAGNETIC TILTING AND BE THE GRID SYSTEM REALIGNMENT OF THE EARTH, TO DEAL WITH YOUR FINAL TIME. BABasically, he found an overlap MAGNETICally RIGHT TO LIVE THERE AND LIGHT THE HUMAN BALANCED. The magnetic north is no longer runweighted by the north polar. Actually, never been runPondo well, but his inclination will be far more significant.

So why is this important? The importance raindicates that THOSE OF YOU WHO MAY NOT BE PREPARED NO DEAL. SOME WILL BE LEFT AND MAY NOT be reincarnated and re-emerge in the correct alignment. WHAT THAT WILL DO FOR YOUR COMPANY IS THE NEGATIVE OF MY MENSAJE.

My process will take ten to twelve Earth years to complete. **FROM NOW UNTIL THE YEAR 2002 IS GRADUAL CHANGE OCCUR.** By 1999, you will know exactlymind of what I mean. Governments are run by men of power, not all of which are illuminated. Their inability to cope with impaired consciousness may become unbalanced, and the result could be chaos.

You will note that I said "might". This is where you account with a real opportunity to effect change. **GRIDS AS FIT, OVER THE NEXT YEAR, YOU WILL RECEIVELIGHTING IS MORE.** As I said before, the implants are restrictive alineADOS about my grids. The alteration of the grid are free of certain restrictions, and thus be able tocontrolling what they do from here to an extent as they had not known until now. **CAN FULLY UNDERSTAND AND FOR THE FIRST TIME YOU HAVE THE POWER THROUGH THE POWER OF LOVE, and used for planetary healing. Also be able to focus that energy SO THAT LEFT NEGATIVE POSITIVE transmuted. THAT WILL RESULT IN THE BALANCE OF MANY INDIVIDUALS ABOVEWOULD NOT MIND THE OPPORTUNITY TO STAY DUDURING THE TRANSITION.**

Before proceeding I am constantly interrupted by the writer, who wants to know something about the meaning of the triple six, the number 666, which has been equated with the anti-God or anti-Christ of the end times. It also wants to know about the "mark of the beast." 'Brand' has been matched by humans in everything related to the job number assigned by the government to bar code appears on the packages that are purchased in stores. In fact, it is something much more basic than that: it is the magnetic equilibrium of its own code biologic cell (DNA). Consequently, those who are balanced are also neutral. Those who are not are "marked" for change (although that may alterar at any time.) The "beast", as it has been calleddo, is not itself light that exists in every one of you. It was called the "beast" because of the potential actionsocial unbalanced leaders over the next realignment times ... as the "beast" in among youdes devouring peace. Consequently, the unbalanced with the mark of the beast potential.

This may seem a setback for those of you who studied the channeled writings of Christian book of Revelation, but now I have a revelationn for you: THIS OLD PIPE STAYED WITH SOMETHING LIKE PurposelyFUSO and vague, since no entity in the universe COULD PREDICT THE OUTCOME OF YOUR NEXT REAL TEST. FINAL THERE ARE SEVERAL POSSIBLE FOR YOU, AND WRITING THIS BOOK CONTAINS ALL POSSIBLE SCENARIOS FOR THE END OF TIMEPOS ON EARTH BEFORE THE SAME TIME. It is not surprising that the presentation is difficult, and that looks like a "cosmic joke." The importance of 666 is 9 ghost (or disguise). El 9 are hidden in the triple six, in every combination, and represents the energy of their time at the moment. It has to do with a balanced vibrationbrio, power and love. It also indicates the completion of the arealización. If you add the three six, you get the number 18, which in turn gives added 9. If you want to multiply the result by the number 9 power 3 for additional information sober the same (as before with my name in tone), you get 27, which together also gives 9. If perceives the three sixes represent the number six times himself (ie six cubed), you get 216 which, in addition, it also gives 9. This vibration of 9 belongs to those who will be balancedtwo remain. The 666 is a number that has to fear. (There is no number to be feared. The numbers we convey important information and constitutionalyen a wonderful three-dimensional tool [which currently use only two dimensions]. Are mathematicalcos, but energy display.)

The importance of the three six straight is this: every 6 represents one of the three calculations of the 'six mathematicsBasic co 'of the Earth:

- 1) 6 is the first time. This systembasic theme of the six are derived from the rotation of the Earth, and you have used it faithfully since its original discovery.
- 2) The second 6 represents the magnetic compass system of 360 degrees, again developed by the demands of the physical properties of the Earth, to be circular. Note that the Compass is also a 'circlesit again. " Each of the eight points of 45 degrees is added to form a nine. In addition, the headings opposite each of the eight, added together, also equal to 9 (360 + 180, 45 + 225, 90 + 270, etc.). Why add the headings opposite? If you travel in one direction for long enough, eventually foundtrate on the same spot where it

started. His path topoured into a line that circles the globe. Its importanceCIA diress, therefore, be considered from two magnetic headings, since they now have to begin or end.

- 3) The end of the six basic system is gravity. When you are able to calculate and manipulate, discover who is also a set of six basic. He isspectrum of a human entity that represents the power of darkness on Earth, who had a malignant result on its head, was not channeled information. Consequently, it was created by men and for human purposesus. The notion of the "antichrist" arose from the fact that carriers are unbalanced energy unenlightened that is contrary to the great messages of love of Master Jesus.

Remember, **AWAY FROM ANY IDEA TO HAVE BEEN MADE PRIOR ON WHAT THE "END TIMES" SHOULD MEAN TO YOU.** If you are of Christian faith, then I would ask you to continue keeping his eyes fixed on Jesus, the teacherORT, and seek guidance in a perfect state of love, not based on the doctrine of men, but in the wisdom of God. Ask and pray for discernment and achieve peace. Love will allow you to move forward. There is now a great danger to you. The men crush if it does not care. Affirm the power of love which is so familiar, and useit. Seek guidance of the spirit (Holy Spirit) about the true meaning of end times and what that ought to be doing. Study the "Jonestown incident" in its historyRecent ria, and learn from it.

The arealineation I'm creating will certainly change things for you all. As I saiddo above, will cause the Earth to change society through the actions of the governments involved in making decisions for the masses. Those countries with economiesmy self-balancing may be those most affected seeresults. It requires mutual agreement and collective, and something more than just a marginal confidence in the leadership of a goGovernment to allow an economy autoequillbrado. Once these factors are eliminated, the collapse is safe. Those of you who belong to the first world should maintenancestay alert about this. Comes balanced entitiesRAN to power in a strong, but be circumspect on economic issues. Do not rely on the monetary systems of government for this change. **CHANGE YOUR OWN PERSONAL MONEY EXCHANGE THROUGH TO ASSUME THE BASIC WAY POSSIBLE.** ALL THAT CAN EXCHANGE AND FAITH NO DEPOSIT CASH IN ANY INSTITUTION. No need-SARIO EXHAUST SYSTEM THAT HIS GOVERNMENT, OR TO HIDE, UNLESS YOU HAVE THE IMPRESSION OF DANGER AND ITS EXISTENCE. ADVANCE WHILE THE CHANGES, AND CONTINUE upholds the principles HONOURABLE THE ANSWERS ARE JUST A HOW TO ORGANIZE THEMSELVES BE HUMAN FOR THE BENEFIT OF THE MOST WITH GRACE AND LOVE FOR MENOS.

The suggestions of safeguards, indicating no needhorrible mind q survival timesue await them in the future, or the arrival of a holocaust. There is good news: I arrived in 1989 to start my work. Without having yet produced any change, you yourself have already started to change. That's a real sign that the time is the most perfect, and you already "following the course." Once you have made my most fundamental movementssuch, you react in a positive overallgoing, and complemented many of the new consciousness. Ce should be aware thatLebres for it. There is greaterNal global lighting that:

- 1) **the desire for tolerance,**
- 2) **the desire for peace, and**
- 3) **the elimination of everything that gets in the way of number 1 and number 2.**

Have you realized the power of 9 in the year of my reachda? 666, with its hidden message, as predicted. Anyone with insight could have easily chosen the year of the beginning of my final work with you, and many actually did so.

They also saw that there was a peqOOD global war, and apparently created solely by an entity that was unbalanced. Was global in the sense that, for the first time, all nations were instantly impliesdas and communicated with each other to find a solution. The entity that caused the conflict are her exact classta illogical reaction of a human being lit (noticeQuilibra) to the new alignment. Was very sensitive to changes already made and responded to being seen totwo's toos. This is the danger of which you speak and have to be corrected. Notice how their action made muHuman Rights ended its cycle. That is really the "bestia "in action, which voluntarily consumes peace. That is the energy of the "antichrist" of which I spoke.

How can you stay the course, personally? What should I do now? My words are the most im followingoportant of all.

LOVE CONNECTION

LOVE IS POWER! His speech is slurred and poor for the concept. Other languages Earth has at least muchas kinds of words to describe this energy. LOVE IS NOT A WORD, BUT JUST A FEELING. IS A SOURCE OF POWER! Is energy. CAN YOU CALLING, TO LIGHT AND PACNAG, store, send OUT AND FOCUS ON IT FOR MANY USES. ALWAYS AVAILABLE AND WILL NEVER FAILRa. IS THE PROMISE OF THE UNIVERSE! Is the common thread that runs things. It is time we begin to see it, and I mean the universal sense that this is REALLYyou time. Finally offered permission to use and buyder this source of power, and I have won!

May wish to use the word "God Source" rather than love to get an understanding of the meaning of power. We are groups, but the power supply is unique. That means that we share a common unity is power. That is somewhat similar to electricity with which it is familiar. Note that the circuit element in itsis always to the "land". No matter what is the purpose of the circuit, or the strength of the circuit, always have a return, a common element, a unity within a multifaceted system.

The love of God is the source of power when receiving invokes God to do something. Any entity invoked specially by the power of God, either verbally or otherwise, receives this love of the God Source. It is literal and respond appropriately. In this case, approvedly means to respond within the universal correctionsalt of the invocation. Enlightened and balanced individuals are especially good for calling and focus on the love of the God Source. They have always been as clear paths through an otherwise cloudy veil and resilient. Most of these individuals have been religious leaders to work. Instead of the times, leaders who used love as their basis for life. Your honest love for the universe and others around them, and their tolerance to the process and the karma of others, was the key balance. Greenpealed knowledge of "how things work" had no importance (and still have it). San mencough in India, China, Syria, Israel and elsewhere, have the same connection to the source of power than a Christian evangelist at a meeting in the United States.

TELL YOU WHY ALL THIS? YOU UNDERSTAND THAT THE SOURCE IS UNIQUE AND THAT IS YOU AS NEVER WAS BEFORE. With my realignment, can flourish on your side istual. Receive a sensation No perfect alignment, you have finally come home. This is the entity that is ultimately to herself for the first time exactly what it is: a piece of God. One piece with a known namedo all that can never be destroyed, and that nunca or subtracted anything that you never add anything. Can you imagine what you can do now?

Transmutation

You must invoke this love of the God Source to heal and balance the planet. In doing so, it willtwo guaranteesados. Must meet with others who are equallybalanced mind to focus its energies to this. Withpour into a meditation part for the purpose of receiving instructions, and then balance it with the sentence (source of love) to create the necessary energy. No time is lostlishing structures institutions, associations and nenesses. Limit the organization to a minimum and instead highlight the job. That is critical.

TEACHERS

Pay special attention to those who arriveduen first equilibrium. There will be many, thanks to my work. Teach new who they are and how they can achieve peace of mind, and how they can love themselves through the recerecognition of the entity that they really are. The psychological balance will result in spiritual enlightenment. Leave a place in his teachings for simplicity. Remember that what you now is a result of many years of gradual discernment, and that the new can not absorb all of that forma immediately. Come through the love they feel attracted to the new consciousness. Always remember that their main efforts should be to teach balance through love. It is not necessary to teach the "universal functioning of things", as you know them. Let them go in peace, without forcing anything on them. Will have sufficient balance to continue. AIUNPACKING stay with you for further training so they can join the efforts of transmutation.

For the enlightened, forward the message of the new alineN: and what it means, including all messagestaken here.

Teach tolerance of the human process. That alone will create more transmutation of the negative on the positive, more than anything else that you can do. Tolerance is a result of the balance of love. Use your own tolerance to maintain clarity. Celebrate all those other teachers who are also receiving information, and has no therefore feel that is less than any other. The new information will occur simultaneously for many and never owned any of the exclusive.

IMPORTANT:

Teachers, your tools will not be accurate for a long time! Those of you who have used any predetermined set of reglas and universal laws, must now adjust their carTAS. I will give new information about this in the next message. They should also realize that their new powers for the times ahead will allow any entity balanced leap beyond the superkarmic position and any predecessor native implementationmagnetically completed. This new power is significanttive and can you use it to remove the obstacles that stand in his way and live a life mucho longer.

CURE

Cure the sick. You are not going to deny this process, which has been available for many years. Many of you already doing totime, but none claimed the love of God the Source of the results they have obtaineddo other religious leaders. Show the power! Is for everyone. Heal the sick by balancing organs. The love of the God Source respond if appropriate.

I've transferred to my partner about how this healing process, but here the elementsbasic elements: the best approach is from person to person. His spiritual entity should be made directly to a levthe spiritual with the other entity. Then there exists an instant communication and logic from a clear and equitablephysically delivered to the unbalanced, allow aboutso to move beyond karma and use the "action window" available. If appropriate, the re unbalancedceive physical balance, and be healed. It's that simple! Remember that everything is in place. Some

look to you for healing because this is really the time to do so. They are there for diMiss, to receive it. The responsibilityresponsibility to you is to take her power to help them achieve their purpose. Everything is interrelated. You will also others who are not ready yet. Tienen more work to do and that may include staying sick. But it is up to you to know. Accept only the responsibility of the healing process. Do not accept the responsibilityresponsibility for what appears to be a cure failed. That'sdepends on God, not you. Take care: no limit curetion to that which prompted. The power of love is not limited. You can create no matter where previously existingaunt, to reconnect the biological pathways, or simply to balance the system and obtain better health. His "milagros "are logical applications of the love of the God Source. Are appropriate and are scientists. When you learn about the transmutation of matter, know what I mean. His current magic will flow tomorrow. Use poder!

EXPERIENCE THE DON

On a personal level, LEARN TO "FEEL" OR EXPERIENCE THE POWER OF LOVE EVERY TIME YOU WANT. THIS IS THE NEW LAW. CREATE THE PEACE THAT YOU NEED TO GO THROUGH ALL THAT IS COMING. Since its awakening in the skillna to lie down at night, you can take this with usted at all times. Imagine what it might mean for you! The longer he experimented, the easier it will prove to be a clear channel for our in-training, so you can teach, pray and heal.

His word love is now appropriate in the context of "feeling". The love of God is not a new feeling to humans. Is exemplified in the Scriptures, Chapter 13 of the first book to the Corinthians. It is the feeling of a loving parent dealing with careder all your needs. It is the feeling of a friend or a loving companion who loves you unconditionally. It has substance and is thick. Are the loving arms of God. It's something that some incluso can get to see. It is from a source withoutgular, and is unique in the universe. It belongs to everyone, and it is our personal power and our gift at the same time.

When you experience it, will be felt not only withheat soil and universal peace, but also the love and admiration of collective entities of the universe, to give them know who you are and congratulate him for his perseverance after reading this message and have taken seriously their communication.
I am Kryon.

2. LA NEW ENERGY

Teachers ...
What serves you reject the change?
Have you worked in both the change in
many years, only to reject your gift?
It needs you now more than ever for
mostréis the way for new ones that are like children
newcomers to the job.
You can no longer continue to do so alone ... so
you will have to have tolerance for others.
I will support ... and I love them.
... And give you peace that you lack

THE WRITER ... (AGAIN)

What are you reading now beginsaa write on the fourth day of the beginning of 1992. I just read it isscribed in early December 1991. This is important, setting a time frame for you when Kryon speaks of "now."

From my point of view, it is clear that savings fromra, Kryon would like to speak on the status of "first person" you've just experienced the same after reading this, and it is thus continue to honor the requestedtude of communication. Occasionally, also includedco rémentary in italics and parentheses, when I have the feelingtion that is something that is needed to clarify the message. That differentiates the translation of thought in group-Kryon mediate my own review of the translation.

The following section is a continuation of what you just read. Although Kryon spoke of "what is to come" during the last session, did not seem to have more communicationeducation and had the feeling that it had ended with thewriting software. Now I know that was not well.

The book goes on, but had to wait to be referred to a specific energy, corresponding to 1992. This next part is more targeted to teachers of all clacountries within the metaphysical belief system, but even if you are a teacher, I beg you to continue, because there will be information for you.

These comments have been obviously the writer iscrriteria before the pipeline and I preferred to keep it that way, rather than edit them after having receiveddo information. That way you can share the "liveliness" of this experience with me.

You may wonder if the organizational headings have been added later, after the pipeline. The headings-displacement have been provided and arranged in the moment of writing itself, and after that fact has changed very little.

What follows now will be as fresh to his mind as it will for mine.

KRYON PIPE

TIME AND POWER

Greetings! I am Kryon of service magnetic. Each of you is loved dearly! This communication is special. Everyone who receives this will be doing in the new energy, and I have not ever reported so they can understand it better. I could not even pass this information to my partner so far, due to time implicated it.

As I reported previously, I've been here since 1989. I have a own support group that is currently in orbit around the planet Jupiter. The main support gives me the energy and resources to develop my work. Although I am the magnetic master, could hardly do my work alone. Some of you have already seen occasionally when they arrive and leave important areas have helped to create. Have been here for 11 years to date, and continue another 11 years with me.

The temporal duration of my work is important to us Teds, so that they realize exactly what is taking place, and also so they can fully exploit their new opportunities for action.

It has taken three years of preparation for the inauguration of 1992. On January 1, 1992, marked as the year of change, progress continues throughout the eleven years until his future completion date of December 31, 2002. I will not be here after that moment. Many have speculated and written about a cycle of 18 to 20 years. That is misinformation. My time I do not occupy more than a total of 14 years, three of which have passed, giving them to you a very important and significant time on Earth. **Make no mistake, I AM WAITING. I'M THE CHOSEN TO COMPLY WITH THE RESPONSIBILITY OF realign GRID SYSTEM TO ALLOW CHANGES OCCUR THAT ARE OUTSTANDING IN THEIR POWER TO MAKE.**

Now I communicate directly with teachers. Murders of you begin to feel uncomfortable now. Some from which we have understood what is about to occupy are finally feeling comfortable. What a dichotomy!

This section is directed specifically to you, so that they understand what they feel and what to do about it. Also try to provide opportunities for a totally new power they have ..., how it works, how to use it, and the dangers of the request.

SYSTEMS WORKERS

Are you a working system? I've talked to some of their human implants to nacer. The largest set of implants are actually "imprints" that are to USTEdes from their (s) last (s) embodiment (s). These include karma, astrological presets, the lessons of life (related to karma), patterns of magnetic field (auric colors of life), the karma that-lar and much more (although I have presented here the strongest). Each human body also has polarity balances that are characteristic of the individual lessons still you have left to learn.

Many of you work with these systems, and have arrived at Gado to be very efficient in their use. Over the years they have been provided information that only could come from my side of the veil for use in these metaphysical techniques. Astrology, for example. This science is veridically that. I have already offered a glimpse of what it is doing its magnetic field to the strength of his life and spirituality, I have also informed that the gravity is a part of the equation (that is the reason that the status of your Moon affects your emotions.) Withstand for a moment the effects they have on the seriousness of the Earth's other celestial bodies that surround them. Your solar system in particular (and its galaxy at large) really 'express' the magnetic system of the Earth and, consequently, their spirituality. Everything is related and that is the study of astrology: how these and other bodies celestial per act to affectually. This is just one example of an imprint. You born in a specific spiritual energy created by the alignment of the magnetic fields that surround it, that since then they have a predictable effect on you. This would be very similar to the case of a tree or woody plant take root and grow in a tropical zone of the Earth. If you travel, it shall be more happy in the same kind of environment he grew up, but could live almost anywhere. And can USTEd predict that when the parts are hot or humid, the plant will feel happier. With the cold or drought would be less productive. This is simple information, which are predicted aspects of the behavior of a living through the possession of knowledge about their conditions for germination, but rarely applies to the position of the planets in relation to humans, except by those who understand that things happen that way. This, then, would be a work for systems in astrology.

Some of you work with the magnetic field of the body. That could be done in the real work of healing, or in the study and teaching of the auric colors and patterns and their meanings for the individual. Also USTEdes systems are workers, since they depend on the imprints of birth and work with predictable factors.

If using cards of some sort, or whether it refers to tables to work, it is also an employee of systems. Even Aquellosa of you relate to rules used karmic consciousness for those who try to help. If AFRONT a past life regression, birth and rebirth, or reading the impressions of the lesson of life, are also using the systems.

For all of you will be a tremendous change in relation to their work. Please do not have any fear. You are loved and honored for their work. In general, savings can continue as is, but there are some aspects to be taken into account, and one of them, in particular, is to realize and search (explained below). I can guarantee that all of you feel uncomfortable now. If you are a worker system issues and not feel uncomfortable with the current power is because they either know the information I am about to convey, or because he lost his balance and only exists within the system structure, but without exerting consciousness or illumination.

His feelings of discomfort comes from the fact that you are spiritual leaders, and yet something has changed, something is telling intuitively that their powers are different. Some of you have noticed an alarming (but not shared by all with others), suddenly, their systems are not as accurate as they were in the past. May have the feeling of losing his power (a very uncomfortable feeling!). Although this is a moment to positive and powerful for you, not knowing what you are observing affects their personality through fear.

This is important to you: No you've lost nothing but their alignment of the system. And (most importantly) provides an exceptional opportunity as you read and understand this, to do something that previously could not do himself or any other human since the beginning of its history on Earth.

Change my screen is moving all its carTAS. In 1992, those of you who use any kind of reference to the planetary system must accommodate a realignment of 2 to 3 degrees to the right (as they are seen) during the same year. Since this is rather vague, for verification and accuracy covertly made its perposiciones of yourself just be aware and reflect it as well, and compare then with the reality of the process of life around him, especially with regard to people who theal and to help Rat. Anchor any reConference geographical and time of the Earth in the same way he has been doing so far. Change only those aspects not related to the Earth. At this point I can not give an actual time frame for full shift of three degrees, because you, as humans, now control my work. Respond to their work transappropriate shift mutation, so I am unable to be specific because I do not have the knowledge acerca of how things will go. Displacement shall not exceed three degrees in 1992, but it's more than one grade at this time.

Change unworldly aspects of his letters can paRecer a retreat from what REALLY happened you, but for their systems seem right. The difference is that the Earth has changed, whereas only its already sellers has changed. An analogy of this would be: if you are sitting very still on a swivel chair (a Taburl piano), fed by a giant robotic assembly machine, and suddenly, something did turn the chair hasence the left, the big machine (unaware of the movement to his stool) would lose his mouth from that moment and you have to do something to correct it, because otherwise I could not go on living. It would be much easier to move slightly the head and body to the right to compensate for the rotation of the chair, instead of trying to move the gigantic machine.

NO SYSTEMS WORKERS

Are you a 'blind', ie a person who works almost entirely with psychic abilities, is an employee of a non-system. This applies to the "seers" channelers and readers of all kinds (the tarot, the runes, etc.) Where the information received is relevant to the moment and has not been developed from past experience or from a universal information.

The reason that read tarot and runes are non-systems is because they do not relate to each other as groups to integrated relationship until they meet at the time to form a spiritual image stream. They actually like signposts, with group interactions and interpretations.

You, the viewers, should feel good. In fact, Beriah see a positive change for the better when everything Aque-ment around them is in transition. My alignment will agree with you, since it undergoes a magreater vision and readings accurate. My alignment is correct to for this, and you enjoy greater success in their work from now. It also has, however, a greater opportunity to change your life dramatically.

FOR THOSE WHO ARE CAUGHT IN THE MIDDLE

Beloved! Those who are working men and seers systems should take these things seriously. The inner turmoil they experience is false. 'Fear is not justified and by the end of this community can give rise to full power like you've never had before. This is the singular message of love that I convey to you all.

THE GREAT NEW POWER

For all of you (all humans) THERE IS INTRAINING NEW AND IMPORTANT: THE BEGINNING OF THIS YEAR CYCLE ONCE, YOU HAVE THE POWER TO YOUR IM TRANSMUTEREADY (NO IMPLANTS). AS NEVER BEEN THIS FAR TO ANY HUMAN BEING AVAILABLE, UNLESS HUBIER COME WITHOUT IMPLANTS OR IMPRINTING (AS IN THE CASE OF JESUS). This has a tremendous impact on both their personal lives as their work. First they have to comturn really mean and how they can have it, and keep it. Then you must realize how it will have an impact on their work.

Let me be more clear about this new revelation. This is where I have to trust that my partner is very careful in their translation. They have earned you a new and powerful attribute that is directly related to their performancetion on the earthly plane. My arrival and subsequent work on realignment of the grid is like a "handshake" for its performance and efficiency. This is not an event that has to fear or have to be wary. Those of you who tune with the cosmos in some way know that this time has been predicted by many names in many cultures ... and has already reacheddo. My communications on the end of time in section before they stopped just before dand convey important and good news for those who are balanced. How would you like to get rid of all the karma that has been working throughout his life? Would you like to be another color of the aura, or feel free to attribute fixed previously? Are you tired of your astrological sign? Do you feel abuDerrida for having to go through a life lesson? These questions are extremely important.

With karma are also health problems, fears unexplained problems, money worries, the functioning of human relations and professional puzzle. Karma also carries congo prosperity, health, wisdom, manifestation and

abundance (such is the duality). The lessons of life (related to karma) are superimposed. This is general impressions. General to establish a hidden (usually unacknowledged) to which you have to work. As described above, your identity astrolog is as imprompt of "seed" that is supposed to help you syncZarse along the road. It is also important for the lugar of the Earth where you are, and people with whom he works, forming part of their group karma system. Something that is not well understood on Earth is your karma star. Not all of you have had expressions on Earth in each of their stocks. Many of you who come and go from elsewhere in the universe, with different setss learning parameters. This karma star is often very heavy. Would you like to get rid of the imearly? As I said before, there is this duality, a duality that is good and bad, depending on your individual path. What would it mean to be free?

In the previous section I spoke of the healing process. Recorgive you that was related to karma and an im-general prompt. All diseases, dysfunctions and scraphuman imbalances are directly related to the impronta karmic. If you do not have any karmic imprint, not experience any health problems. One reason that the great historical figures of the timesold post seemed to live so long is because it does not reachseen people preserving them any karmic imprint. Many were here "first", with no karma. Now there are very few of them, because their lessons have experienced a long enough progress to have occurred multiple expressions, has builtto the "textbook" lessons to be experienced, and produced complex impressions.

Through the new energy of love, mind you now have the ability to assert this new power and effectiveTuan really a jump on your karma and all arewindows of action, to go directly to a place of neutrality. This neutrality, avoiding the process of duality, erases the need to learn the lessons, *This assumes ayour graduation* and provides a powerful instrumentr tremendous. Le describiré what that means directly to you, then let me caution you to consider also the potential factorsnegative mind. **Make no mistake: THIS NEW POWER WILL BE REQUIRED TO PERFORM THE WORK SO TransmutationBRE LAND. NEED LAND THAT MANY OF YOU MADE THIS JUMPING AS OTHERWISE WILL NOT had enoughCAN YOU NEEDED TO MAKE THE TASK TO BE MADE DURING THE NEXT 11 YEARS.**

THIS ASSAULT TO A NE IMPRONTAUN WILL OCCUR UTRALEVENTS NUMBERS. Later will include a list of a few, but I have to clarify what I mean when I say that to achieve "GRADUATE STATUS." Normally graduate status MEANS THAT YOU ARE READY TO LEAVE. In simpler words SUCH AS YOU HAVE NO MORE LESSONS TO LEARN AND WORK IS OVER HERE. Now, however, this status is available to you soon ... he has earned, and is no longer associated with the leave. Once you've made the switch to this new status, you will be different. Finally, all changeschanges will be positive but, as with any other changes, will be an adjustment period. After adjustment will still be yourself, but not mark the past, and mark the lens. That will require on your part to sabidom and understanding, tolerance and love.

His personality may remain the same as usted choice. Those parts of life egrciba as best will remain theirs. The parties have always wanted to change, may do so now. This is precisely where power lies. Now has a direct path to the singular source of power that is love, and that can only be achieved through graduation status. Jesus had his status (and more) and he talked to her since. He also said that you had the power to achieve that status, to be like it was him (John 1: 11-12). Here it is! And they need usted to contribuir to change the earth. You will also have a much longer life. His will slow aging and disease will not stick to you. Also, can "pass" internally all those elements that might otherwise apply to you. At this point, items that were included in his body were examined for their karmic imprint through basic genetic code (its biological footprint and spiritual imprint found within the same structure). If your karmic imprintto studyvo up to the overall result of the substance was then accepted or rejected. His routine of "pass or fail" was conducted by good and bad substances, thereby controlling whether you sick if you ate right or wrong, if I had a fast metabolism or slow (a thin body, thick), if undergoing acceptance or rejection with respect to medicines, vitamins and health remedies. Could also protect or allow the appearance of cancer, heart disease, high blood pressure, etcétera. Controlled the extension of his life (unless he was destined to end in other ways) and had an impact on their appearance. It also allowed to have different talents. (All talents are possible with a neutral impression.) As I mentioned above, the implants-TES (not impressions) are offered more frequently to restrict their understanding, or abilities. Implant structure change (will say more on this below) To enable an understanding and expanded talent. NOT affected by the energies around you. And not absorb negativity, but send positive energy wherever you go, and take an aggressive stance, rather than protective. The foods that previously caused him itching, allergies or simply made to get sick, and will not affect you. Will continue to be challenged by common sense nutrition, but the things that affected him in a more different, and not similarly affected. The diseaseMEDAD ignored, YOURSELF UNLESS YOU SPECIFY OTHERWISE. BE REDUCED ACCIDENTS AND ABUNDANCE FLOW AS YOU NEED.

DO YOU THINK ALL THIS GREAT? MAYBE NOT BELIEVE IT. BUT I KNOWPALO: THE WORDS OF THIS PAGE IS INTENDED TO YOU. YOU ARE READING THIS NOTHING BY CHANCE. ONLY THE SITETION ALLOWED TO CORRECT THIS BOOK COMING TO YOU, AND NOW YOU HAVE THE RESPONSIBILITY OF THE ACTION OR LACK OF IT. IN ANYIER EVENT WILL BE CHANGED BY YOUR LIFEYOU HAVE SEEN THE TRUTH. When you love a certain kind of foodment and "accidentally" discovered that the food is made of something unusual will forever change your thinking about that food. You can continue eating it and enjoying it, but his knowledge and wisdom about the truth of his origin and not ever leave.

WHY WOULD NOT YOU?

Have a neutral impression will bring about changes that had never experienced before. **TEMPTATIONS HAVE EVER HAD AND WILL CHANGE THINGS SEEM DIFFICULT. FURTHER ADJUSTMENT PERIOD MAY NOT BE NICE.**

1) Since the birth has been used to behave in a certain way. His speech, desires, actions and defenses have been shaped by the karma. Someone who spoke with anger provoked anger in you, being accused provoked a defensive reaction, the "bototions" of his personality were regularly crowded and it was an expected reaction. These aspects are karmic and are also linked to its mark. Why are some people who feel angry all the time? Why, however, others are always peaceful? These aspects are controlled from its mark. It often happens that his karma is structured to help you through some of these feelings, to learn wisdom and peace avoiding fear. Fear is allowed to be with you through his mark, but peace is the natural, and politicallysiblemente have to work towards it.

Consequently, **CHANGE YOUR PERSONALITY**. Universalmind, it will be for the better, but it will make you look different to others. An angry person with you and do not evoke an angry reaction, but at the same time you lose that part of yourself with how it feels very do. Peace is something natural, but it can seem boring if your life has been the drama and intensity.

2) **THE TEMPTATION THAT WILL BE MORE THAN EVER AA CONSIDERED: WILL LEAVE WITHOUT PAIN.** You can simply disappear and leave. That is something intuitive for you and the process is clear. Why not? Have at its disposal the power and permission to do so. "Can you imagine? Why stay and work when you can not do so? The answer is obvious. There will be entered into a contract to stay without imprint, and to use their power to change Biar planet. His permission to leave is absolute and will not result in any negative energy. Is accepted and applauded when it comes to us. I've already seen, and graduation status is wonderful. Remember in my last report I said that **YOU ARE THE MOST RESPECTED BETWEEN TWO ENTITIES. WE ARE THOSE OF SERVICE, WE HONOR AND TENDER LOVE FOR THEIR WORK.** Graduation will be the most glorious. When he finally LEgue, will have a complete understanding of what has really been doing throughout the universe, and come on how their actions have helped us all. With all this, can you really stay and do the work? **CONSIDER BEFORE YOU APPLY FOR THIS DETERMINATION IT IS.** Get help (you talk about this later), but the temptation will be strong ... every day.

3) **Karmic GROUP WHICH IS NO LONGER INCLUDED IN LINKED AGAINST YOU.** That may be the most painful for all of you. Many of his friends, or even comDraper or partner, you leave (may leave). For them, you will have changed to become another. That is a negative and painful event for the human mind. Love (single source) is perfect, and in this area see things as perfect, just as death is the appropriate and perfect. But you, not pregnant, however, will miss the human link. That's part of the adjustment period. Are you able to be alone if necessary? May not have found a spouse who has accepted the same obligation. Consider it, please. It would be much better for you continue as is, with love and understanding, do the best with the kind of lighting it now enjoys, rather than making you change the status and leave because he feels lonely. It is even possible that other humans will leave it because of the karma of the ego.

4) **THE EGO IS YOUR WORST ENEMY.** To some extent, his ego was contained or was triggered by his mark. Even Jesus had some problems with the ego when she Auditorsta of his power at times of his life, and is impatient with those who were not enlightened. The ego is something intrinsically human. Is not a consideration on this side of the veil. I speak of self-importance that a biological mind conceives of itself. The ego is what happens when the biggest thing is around the lower. That never happens on my side of the veil. Here there is no "lower previous." The human ego is a feeling of power is not deserved, and it's like a drug to the human mind. Hecho, you must have an additional implant (this is discussed later) to block and prevent it affects beyond the point where you can maintain control. Although the imprints affect much, in all this there biological systems-common in every human cos they have to be considered, as the ego, the sexual pleasure or hunger ... constant irritation to the higher self, but things that are biological and therefore, issues that need to be balanced. Required to have a human being ego just to relate to other humans, but in your case, **YOU MORE POWER SO THAT THE MAJORITY, AND THE REACTION IS VERY STRONG EGO.**

The ego moves to love, and if it is self-centered, is perdera the balance needed to maintain their status. I have yet to describe the consequences of this. You have to stay balanced.

5) At the same time, **MUST TAKE A NATURE ESPIAGGRESSIVE RITUAL.** Let me explain. I guarantee you will relate to this, especially body for those of you who are enlightened. In social situations which have to interact with other humans, has it been shown in some way protective of his psyche? Have you taken precautionstions to protect their power and prevent the dilution? Have you ever had the feeling that his energy was templedo violated and, consequently, had to re-raise to a higher vibration in which it was before the violation occurred? Do you use amplifiers where lives to help keep up the vibration? When playing to strangers, do you think consciously about how it will affect the energy of others? Do you worry about these things?

This nature is defensive in nature, and is no longer appropriate. Until now, perhaps it seems necessary to do so to stay in the vibration he wanted, but now tiene to abandon this position. **No longer need to worry-PARSE ABOUT OTHER LOWER VIBRATIONS AFFECT YOU.** Can it? This is a cammental bio can be very difficult. Think of Jesus as caundermined through the crowd, touching them, healing them and talking with them. Think of the way as he did the unenlightened and gave them power. Always acted in an aggressive manner, ie, given power, instead of losing, and how it should be you. That is not to be confused with being evangelistic. This is indicated only in relation to their own power and balance with respect to all those around him.

When it touches someone, that person will get to you ... period. Since there will be no negative or positive flow relationsswim with their power. Their own balance avoid that situation. You never have to fear that a lower vibration interferes with their own. Those with lower vibrations camBiar simply by being around you, without even thinking. You no longer need your amplifier (although they may still be appropriatemore appropriate for those who come to see or live with you). In his capacity as a teacher perform many activities that continue to benefit from their old instruments of change of energy, but you simply do not needsitara. In addition, you yourself can also change these insments. **BECOME SO IN A GENERATOR OF POSITIVE POWER AND INFLUENCE. Nothing can get into your POWER. THIS IS THE SINGLE SOURCE OF LOVE WE'VE BEEN TALKING ABOUT, AND ABSOLUTE. EVEN THOSE OF YOU WHO DO NOT CHANGE YOUR PRINTONTA CAN NOW TAKE THIS NEW STATE.** Talk about this later.

6) STATE OF NEW ADJUSTMENTS WILL BE MORE DIFFICULT IN CONNECTION WITH PSYCHOLOGICAL TIES WITH THE PAST. Believe me when I say that this is not a feature bright, but very human. So far, all you see the past as sacred, as part of its mark. They revere the family members who have died. Have fantaMessiah about events in the past, someyou give us store data in order to readily recallthings past you. These attitudes are negative and are not illuminated, and are given to enable them to lift themselves mywe (learned) over them in their process to be balanced. When you are balanced, one is more awarel never the time frame of "now." The eventsments of the human past will be appropriately neutralthem for you. The family members are no longer here will be with you in spirit, or have returnedor some time in the form of another embodiment. Somehow, they are in the "now" with you in your group karma. This realization alone should provide an overview of the present moment better. Humans spend their lives learning to let go of memories and events, you will need to reflect on this.

Concerns about travel in the past is an addiction with negative energies. These memories are used to take him to a place of sorrow, grief, longing and self-indulgence in pity. They are also used to create feelings of anger and retribution unsatisfied; all that is negative! **CHECK FOR WHAT KEEPS THE FEELINGS OF YOUR PAST, AND DETERMINE IF SOMETHING THAT FITS YOU.**

Note: It is appropriate to honor and celebrate the last term of a member of group karma. Is that the reason for retaining elements of the past? Or does it create that feeling of longing for something else, whatever it is? Pre-Occupation by the inheritance hualso has important maneaance, given the truth of the many expressions of each institution. Karma is only a tool for growth. Keep items for the purpose of honoring the last expression of the entity is honorable. The difference between honoring the past and a retrospective light of the human past is very simple. Do you experience joy or sadness about this item? **Joy is the only appropriate feeling.**

Be yourself without reflection of the past. That is howchis memory will be intact, but the feelings you expect to have as a human being will not be there. This is something that will seem strange. Do you love really loved that-ridos lost? In this case, should I feel sorry for the fact that they have gone? When you feel very little trishuman tex they will experience a tendency to questionthione itself. Have you lost your feelings? No, only its imprint.

7) FINALLY, THE NEW AND OVERWHELMING FEELING THAT YOU WILL ALSO BE THE NEW VIBRATION OF LOVE. This may seem a little "heavy" in terms of responsibility. Perceive in fact the "now" almost like I see it myself, and with that experience an intense sense of responsible action. It is not marked 'free and easy "of emotion that may have associated so far with love. It's the kind of love that you saw on the face of Jesus. It is wise love, that comes from a place that recognizes the soul of a person when viewed. It is the beauty of a dream only imagined, wrapped in gauze and tied with honor aleHungary's new birth. There is no frivolity in-cough new feelings. Sages represent the feelings and truly understand proper placemind death and a life well lived. You will feel yourself as a mature being. Is this really for you?

ADJUSTMENT AND AID

TO MAKE THIS MOVEMENT, WILL NEED HELP. INTERVENE IS WHERE WE ARE THOSE OF SERVICE. NOS DAREMA ACCOUNT WHEN YOU ARE YOU READY (will talk about this later). WILL GET YOU MUST BE AT LEAST A NEW IMPLANT (not to be confused with stamp), and A CHANGE OF GUIDELINES. PerMitama things straight in each of these two aspects.

I spoke earlier in connection with the implants in human mindmana. These implants are designed primarily to serve as a constraint. Restrict the true embodiment of his soul, and their understanding of how to act the spiritual with the physical balance to create the full science (miracles). Without these implants, there would be evidence and learning. When Jesus was on earth was sent without a stamp and without implants. That made it quite unlike any other human being. He was here as a teacher to teach. He knew it and the only difficult issues he

faces were biological, and common to all. Felt emotions, impulses, pain, and fatigue ego, like all more, but I had a setto implant.

THE IMPLANTS RESTRICTIVE FACTORS ARE PREVENTING THE BODY OF YOUR SOUL PLAY AN ACTIVE ROLE. GIVEN AT THE TIME OF BIRTH AND NEVER CHANGE UNLESS THE CAMWHO ARE GOOD FOR YOU. VERY OFTEN THEY NEW IMPLANTS WHEN A PERSON HAS REACHED A CERTAIN POINT OF ITS GROWTH, FOR THIS IS WORTH IT. You have no power to change an implant, and is suitable to be the case. An example of when an implant is changed is when a person goes through a action and door furniture- successfully go beyond a karmic imprint. When that happens you have to offer a new implant to replace TUIR the original, and also to negate the element of the imkarmic early morning. If this were not so, would have kept you karmic property, despite having developed and passed. (That would not be very fair, is not it?). In withsequence, the new implant is often granted to set his conscience, and to adjust their mark. This changia in fact its magnetic balance of the genetic code.

WHEN YOU MOVE TO THE STATUS OF GRADUATE MUST HAVE A GREAT NEW IMPLANT. OFFERED TO CANCEL YOUR KARMA (KARMA ALL). This is the mechanics of the transformation and involves those who are on duty and perform these tasks. Probably you are already aware of who isso service around which are the "guides". Some call them angels, which is also appropriate. His paPower packages are instantly not recognizablowe, as those of us for that service in individual identity on your way in the lesson.

You are very much like an athlete who is training ground. All around there is a support group, with different hierarchiesservice hierarchies. Those who are closest to you are your guides. The further away you are like my own authority, dealing with mechanics and maintenance isschool. Currently, each of you has two guides. These guidelines do not belong to no one more. These are not entitiesdes accompanying him to judge him, or watch it for testing. Are servants and spiritual helpers. Some of them are between incarnations and, hence,ence, not always in service (phone service). Some are masters of this service and will always be guides. So things are and explaining why he has to wait for his death, because this is not relevant in any way for their journey at this time.

Perhaps many of you have been aware of the guidelines, but receives more than two? Only a few of USTE- des are offered adjustment to be able to discern the difference difference between the characteristics of the entities on the other side of the veil. Most of the time only conshundreds of figures or shapes. Has only two personal guides, and other peripheral entities often are there for a number of reasons ... none of which is wrong. Remember I talked about many other entities that are eEarth No other expressions of learning? There is a great activity that you are not necessarily conscious, but occasionally it can make visibleble. It is much easier to identify which is yours, before explaining that it is not. You have two guides who love him and are always there for you.

With the change, you will experience a great fit: lose one or two guides (depending on your way in that moment) and get another. Will you be the only entities soEarth ber with three teachers guides (re-apRecer the three). This guide will help teachers in their task of teaching and performing the transmutation of energygnology for the Earth (a teacher's guide that is always on duty and never learn a lesson.) Even whileAfter convey this message to my partner, through groupstowards thinking, teachers guides are meeting and are ready to be of service to the Earth. There is a large aproductivity around its solar system. If they had made space travel as far as they wanted, they would be very alarmed ... and the knowledge would not have served at this time.

The change will accompany the adjustment of the implant, while it occurs. If believed to be a sensitive, just wait. This has been described on other planets as the "Blackness." There will be a period of approximately- approximately 90 days in which no direction will beguna. You will have the feeling of having perDido to his best friend and his only son at the same time. The item 'guides birth "is deeply felt by the entity of the soul that is inside you. I've talked to your organization's soul. His body the soul is that part of himself that he is fully aware of both sides of the veil, but which is prevented from participating directly on the Earth through their implants. It is always there, and is the pairyou yourself is absolutely eternal. I know and I know it. Is very familiar with all its expressionssions, and is the part of you that is human spirituality. It is also the part of you that constantly drives him to seek God. Has no gender. Since you have no codirect communication with his own body the soul, not comturn on these feelings. Not be explained.

When the guides leave the soul entity thatgiven alone. Never without the guides, who have always thisdo in constant contact with her. If you "see" some time to guides, keep in mind that this has been a time of communication with his own soul entity. These things may seem incredible (assuming that your dental implants will make it seem), but it's just proceduremechanical procedures for the operation of their school, as teachers come and go and talk with other teachers.

Believe it.

There is no greater feeling of emptiness when they leave the guides. Although one of them to stay, this is a period in which there are none. The left has to get away for a while to adjust. These guides are the only contact with the pure energy of love that exists for your soul. When they leave, you will want to finish. Meditation does not produce any relief. The focus will not work, and prayer will seem as if bounced from the sky. When Jesus was suffering on the cross (not dying), is temporarily away from him his three assistants (yes, he also had). That was intended to help by allowing a true mortality during that time. Otherwise, could have inadvertently gone, and the temptation would have been too large. If this sounds confusing, you know, once again, that the prospect of true love, everything is correct. That was a help to him, but during the time of departure he was completely alone

for the first time since his birth. It would be very disconcerting and uncomfortable for you too. Also you will experience the pain of her own death, to pass into the blackness without a sense of hope.

I told you appear obstacles to their new power, and this is one of them. This is the fire before peace. Is temporary and you will be able to get through it. You are not allowed to leave during this time, and although its guidelines have moved away, some others less close to you will be in the "closeness" to watch. OwHowever, there are common and you have no awareness of ellyears. Each of you receive it differently. If you are ready, it will be something you expected and therefore papended softer. If you want advice to help you through this, then **WHEN ACCOUNT IS STARTEDDO (and you will), Worry about earthly tasks, FOCUS ON THE WORK-ORIENTED OBJECTIVES AND embodiment of something you ENJOY. THIS IS A TACTIC OF FUN FOR YOUR SOUL, AND OFTEN WORK WELL FOR THE PERIOD OF ADJUSTMENT.**

MORE HELP. NO PUEDO HIGHLIGHT THE IMPORTANT ENOUGH TO BE THE FAITH AT THIS TIME. IF YOU MAKE THE CHANGE, YOU WILL BE CHANGED WITHOUT FRIENDS, WITH A PARTNER OR COM-Clothier who is gone, NO MORE CALLING ... WHAT'S THATDA NEXT? THE ANSWER IS VERY SIMPLE: YOU IS ALL THAT NEVER WAS! YOU WILL BE SERVED! POSITION WILL BE HONORED. THREE TEACHERS GUIDES IN COMBINATION WITH ANY ENTITIES THAT ARE NOT HAVING AROUND, AND THAT

ALSO are there to support, is responsible for insuredSure that YOU BE PROPERLY SERVED. TIMING IS VERY IMPORTANT, AND WILL ALSO NEED PATIENCE. But its new status will allow it, and you will not have problemGuno with waiting. Fear not play the role it used to jugar, since you have the power to go as you like (ie, be tempted to do so). Bring your own temple. That means that you will be totally self-sufficient, spiritually, physically and mentally. The support does not swas no problem, the health will not be any problem and you will not be alone. Experience oftoo happy to feel alone. Often their newguides you will be visible to you clearly enough to verify their presence, but not much else. If it stays balanced, be happy and prosperous ... believe it!

What if I fail?

Those in the universe and plan these things, tienen the feeling that many of you fail, even after receiving the power of the status of graduaci3n. Is not the first time a planet has entered this class vibration, or lighting, so there is precedent in the projection. That would mean that many will come to disappearRecer and leave the office after receiving power. This can occur for two reasons:

- 1) Because they want and that is, want to leave rather than stay and help;
- 2) Because they can not remain balanced due to problems with ego, or any other biological trends. In the latter case it was involuntary, ie, the entityDad simply vanish if it rather unbalanced.

As I mentioned before, there is no negative attribute leave the planet while in the status of degreesduad whatever reason. Even if you can not stay and help, and leaves in an involuntary, not create negative attributes to his death. His status is absolutelyto, and will be celebrated in a way as high as that of anyra that has run. Perhaps this does not seem fair at all, but like Jesus told the parable of the prodigal son who left and was wasteful, and then returned and was honored by his father to the same extent that the child did not leave, this is the modus operandi of the singular source of love. Jesus taught much about this kind of love, perhaps with the new power available to you in these new times, also be appropriate to have a new perspective on the things that Jesus spoke and offered examplesor. The new knowledge and understanding can be the result of re-examining the words of this teacher who sent you for lighting.

WHAT IS YOUR WAY NOW?

Many of you reading this will not want to follow this new path of power, realizing that they have not come to Davies time to do so. If that were so, please do not feel "wrong." If appropriate you feel that way, and it is in the deepest wisdom and should proceed without this new and... status, knowing it will be much better for you and can do much more anyway to support those who will need during this time, all while you help the planet. Individual discernment is very important in this decision to self-evaluation. **NOT IMPRESSED WITH ANYONE IF YOU CHOOSE TO BE THIS WAY, AND ALSO DISAPPOINTED IF ANYONE DECIDES NOT TO FOLLOWLO. THIS IS A DECISION TO BE TAKEN BASED ON THE SPIRITUAL DISCERNMENT TO KNOW WHERE IS THIS TIME IN ITS OWN WAY.**

Those of you with the impression of being preunemployed, may continue and take the next step. You must prepare yourself mentally to get away from your current situation, whatever. Things will change for you and you have to accept this. May terminate or change their earthly career or vocation, one that enabled it to obtain the necessary monetary exchange to provide food and shelter. **YOUR DECISION IS IRREVERSIBLE AND CAN NOT CHANGE YOUR MIND.**

IF PREPARATION AND WANT TO MAKE THE CHANGE, THEN YOU HAVE TO ASK FOR OPENLY and speak to the universe. MUCHOS OF YOU ARE SO IN TOUCH WITH THIS SIDE OF THE VEIL, THIS NOTICE WILL BE CLEAR AND IMMEDIATE. FOR SOME, HOWEVER, REQUIRE verbalization DAILY, SO ALL CAN

HEAR (ALL ENTITIES ESPIRITUAL). CONTINUE DOING WELL FOR AT LEAST ONE CYCLE OF THE MOON, TO ALLOW THE POSSIBLE CORRECTION OF MAGNETIC TRANSMIT ITS ALIGNMENT THOUGHTS WITH CLARIDAD. (AND SOME OF YOU ARE AWARE THAT THERE IS MEMOMENTS Jores OTHERS TO REACH.) THROUGH THIS PROCESS WILL BE ASKED TO MAKE THE CHANGE. I HAVE STATED THE LESS TIME AND MAXIMUM TIME YOU CAN TAKE TO COMMUNICATE ITS INTENT TO CHANGE. NOT SURE IF IT HAS BEEN CLEARLY HEARD, THEN USE MORE TIME PROLONG.

The next event will happen is an assessment instant tion of the appropriateness of the request. I ask that tend to all of you have the power to make this change because of new energy available now. As I mentioned earlier, have earned that right. The evaluation from this side of the veil is not in any way a trial, but rather an assessment of what is needed in how to a karmic adjustment. If an entity inexperienced formerpressive (few expressions of the past and a lot of outstanding karma) claims the new power, then you neNeed some of a different kind of servICIO to make the change.

No one turned away, but the time change and the difficulty of the passage can be very different for each person. A teacher requesting the change can receive it immediately, and with very little discomfort. A little experience expressive entity may have to wait longer to start the process, then you may have great difficulty passing through it. As noted above, all pass through it.

My alignment shift magnetic of the Earth may delay some of those who wish to make the change. It is possible that 1992 is not the right time, and that 1995 it would be. Make your request every three months, and especially-re power. That is appropriate, that is what you get.

HOW DO I KNOW IF I RECEIVE? WAIT VERY FIRST DREAMS ALIVE, accompanied by some feelings of grief. This is followed by THE BEGINNING OF WHAT YOU MAY FEEL LIKE A VERY DEEP DEPRESSION. SUCH AS AN ALREADYTES, ESO SE CANYTHING WITH THE ITEM ORRESPONDE ceremony of your GUIDELINES. THE REST AS HE WILL BE DESCRIBED AND MUSTONE LAST 90 DAYS RIA. AFTER THAT, WAIT FOR YOUR LIFE CHANGE. Those who are intertwined with its CAKarmic MINO CONTINUE WITH ITS WAY BACK TO LEARNWITHOUT YOU learning. You end up interacting with them. THE UNIVERSE SECTIONS AS A RESULT OF YOUR WAY, SO ITS LESSONS are not disturbed AND YOU DO THAT YOU HAVE CONTRACTED.

USING THE POWER

In a future communication will describe in detail the methodsall that can be used to transmute negative into positive for the planet during these times. However, when you receive this new status will have no problems- ma one in knowing how to proceed. For now, however, we will state a few caveats.

ATTRACT FANS BEWARE! Jesus came to Earth to deliver a powerful message about a new era of spiritual awareness in humans might fillvar last them all the power illuminated the body of its soul, and which could eventually contain the power of love within themselves. What a powerful message! Notseabed to be worshiped, and look what happened. His whole purpose in life was to impart the new knowledge and wisdom about how it actually works universal love. Throughout this process, however, there were many who fell to his feet and worshiped him, instead of taking what he said and apply it to themselves. As described in detail in previous communications with my partner, much of the teachings of Jesus interinterpret, reinterpret, translated and reworked up topour Jesus into a deity. When he was with you, he made it clear that no individual could receive the new source of love unless we act according to their new knowledge. Instead, information has been transmitted to themnow gives a message that is given instions to worship Jesus to get closer to "God." It was not the intention, and it shows clearly how they work the minds of humans to shape the truth into a mold that was better suited to what they mywe expected, or wanted to hear (or what they wanted inSenar to others for the purpose of manipulation). (To learn more about what he has to say about Je Kryonyour, I beg you to read chapter 6. "The metaphysical Christ.")

HIS FOLLOWERS despises! NO LET NO ONE takes its place. IS, NO ONE CAN TEACH IN PLACE OR DO YOUR WORK FOR YOU. You need from your new power to do the job. Do not let anyone write your own words and then assigned meanings altered. PERMAI belong AWAY FROM THE MEDIA. REMEMBER THAT IN THE MEDIA, YOUR MESSAGE IS SENT ONLY IN ONE DIRECTION. THIS IS NOT COMMUNICATION, and his new joblow is challenged to establish effective communication (in both directions). His work should be more than one person to another. In his work, there is no evangelistic message to convey to the masses. PLANET AND CURE CURE TO HUMANS in relatively small groups. BE AWARE THAT IN BOTH CASES INVOLVED IN THIS PROCESS A COMMUNITYRETURN cations. **MECHANICS OF HEALING AND SPIRITUAL Transmutation requires an exchange, (THIS IS THE NEW BIG SECRET REVEALED!)** Do not rely on clear vision. (I think I want to give ent Kryonender here that the video and film are far from transparent, and are not as cavision peace to contain hidden spiritual energytual one way as good as the interview.) A few human beings are given the gift of discerning the spiritual emanations through the distance vision. (Again, personal communication is required.) ALSO CONCENTRATE ON THE NUMBER OF THOSE WHO ARE WITH YOU. JUST WORK, METHOD FOR THE POCOS OR MUCHOS, WITH CARE.

NEW VIBRATION

For teachers: they must now realize that perhaps you will now see those who have reached graduate status, or partial status (those who are in transition). How will "see"? What will your color or pattern of expression aura? Are you accustomed to guidelines that have been predetermined and are consistent. Even mixing and anomalies have been fairly consistent, and there is now a whole new deal.

Hand here are some words of advice for you: systems for workers do not even try to do the worklow once have perceived that the individual is what it is. You will know because no reading can be sufficiently accurate. In fact, there should be no reason for you to read one that has achieved graduate status. Once in this status, the individual will not be stupid enough to ask for a reading systembut, as the imprint Dejto have importance, and they understand it. The dates of birth and previous life colors are now neutral, and no longer apply here cyclical biological forces. Their systems read printed information, and there will be no need to read.

For those of you who are employees of systemmore, receive the new status as something bright graduate-lantemente white. Both the auric color as the color of the expression will be a transparent white (no color), or neutral (moltenis with the cosmos). Those of you who poare a great perception certainly observe the energygy of the three guides teachers. Feel the power of the 'three' and 'action' within the confines of the sabi mitigated-dom that exists within individual human beings. It levied a sense of peace around them, and you have a universal understanding. As I mentioned before, the unusual vibration of love they bring (through its new guidelines) will also appeal to the seguidores as if it were a magnet.

Another situation to watch for is that of those born in this modern era (anyone born after 01/01/1992). These individuals will mark a new pattern of allow them to feel comfortable with my new alignment. This pattern is unlike anything I've seen you before, and is very characteristic. Look for new patterns of red and red-brown in the aura, and a new dark blue in the emanation of life. There will be some negative aspectsof the cards you no longer apply to these new, especialllyou in connection with certain mechanical retrograde smaller planets, which have demanded, usually seen in the past.

IS FOR EVERYONE

This new time is powerful for anyone lit. These messages have focused on those who wish to accept all the offered honors, and may have the feelingtion that should remain the same, because in casecontrary would not be included here. Not so! Although it is possibleble not be asked to achieve the status of graduate, some of these new powers are there for you also requested.

Be aware that the power process is aggressive rather than defensive you immediately. Aspire to obtain and use it now (see previous section "Why do not you want?") Project bubble of power wherever he goes, and watch people change around you. The old negative energies seem to bounce off her new bubja, instead of penetrating, as before. However, you get what you project, and if you choose not to believe in this message, your bubble will be absent and there is no learningdo nothing to read all this. We also have more healing power than it had before the 1992 energy, soto for himself and for others.

It is now appropriate to explain why you're able to be aggressive rather than defensive. So far, alternative energypositive and negative technologies were neutral when combinedban. le not existian bias towards any of them. In his speech so far, you were certainly very aware of the negative, and it was intuitively aware that I had to reject the negative energy balance, since all negative energy and positive move to another could alter if you were very sensitive . Now, the balance between positive and negative is not neutral. This has been changed by the new power of the singular source of love which now has, And has earned for himself a situation in which the positive win every time. The negative and not supplant or displace the positive. Instead, it ignores the positive, now has a poder had not previously. As already mentioned, has wondo you have that power through their work so far on this planet, increasing its current level of vibration risesdo. With this new power also comes the change. And, once again, that's why I'm here.

Anys of you will also receive new guidelines and somewe are new implants, even when there are no volunteersrivers for change. That's normal for their own growthto during this time. She suffers from depression that is especially deep for a short period of time, considered to have undergone a change of phone. Although he has not been left alone (as in the case of those who have applied for graduate status), the departure of a guide is significant for his soul at any momentto. Since no contact with his body the soul can not tell you why you feel unhappy, despite which you experience the results anyway. Nor can speak on behalf of digestive organ, despite which knows when to be fed. It is here in a similar situation, but in this case is spiritual rather than physical.

THE NEW ATTITUDE

My final words to you are again about its response to the new energy, and more about dand what it means to all of you. Throughout my time here, transmissionI threw a common message, and you often read by following these writings. The message does not necessarily refer to my service, and fortunately do I have to try to explain the mechanics of my job. My whole purpose in interrupt the life of my partner at this time is transmitirle information about yourself.

Many of you are anxious now. Some retrigger the change simply because this is a cambio. Part of the implant as a human is to fear change and want stability. Looking from Earth, are uniformity and consistency. Apparently, one is observedTado unchanging and reliable within the elements that can look and measure over time. But that is not realmind as well, because the universe is constantly in transition and you could see it in the case of pu-

observe give the full picture. The change is, carriedRender StateSed, but you find it hard to go against the feelings caused by their implants.

I PRAY THAT YOU HAVE FAITH THAT THE CHANGES ARE GOOD. ONCE AGAIN, NOT EVERYONE IS WHAT IT SEEMS. RELY ON THE FACT THAT MY SETTINGS ARE GOOD FOR YOU, RELAX AND STAY IN PEACE WITH THE EARTH DURING THIS TIME.

With the new energy comes a much brighter picture of how things work. That is equivalent to a slight elevation of the veil, so that savingsra seen muchwith greater clarity than before. While communications of the past were often cryptic, or transmitted in the form of stories for their reinterpretation, are now much more basic. While the messages andeterioration could have been interpreted incorrectly due to the existence of a thick veil, will now be clear. There is hope that you can see and as you read these messages. I am the first of many that will talk in a much flatter and easier than before.

Some of you may have realized for the first time that they may perceive or be "in touch" with an emotional feeling from my side to side. My Communitytions and should be shaking in your feelings that may not have meaning in relation to those notsotres we are at my side. That is something new. In the past, the universe spoke of love, but might seem indifferent and literal. Now it's time usted can be extended through isit and feel something of what I speak. This is new and should convey an excellent view of the fact how much they are loved.

All, without exception, were well aware of the love of Jesus, the messenger. That's what separated him in the history of other teachers. That love has always existed, but now is willing to show himself as a proxy for you, and in his own time. Imagine the blackness of space is a pure love, unconditional love of a parent or caretaker and loving companion. When Jesus came into the side of you, was oozing its power, and you were aware of it. That is the same divine love and full of power now flows more freely between you and me, and between all institutions located next to me with regard to his side. This is a new special provision that you have earned. That alone should convey peace and tranquility, despite anxiety about the changes he perceives.

When you are finished andsta reading and withdraw destired tonight, I challenge you to do the following exerciseprice. I guarantee you will get results if true, then this is the truth, and precisely because it will manifest as a reality. You will have some of this new energy of love of which I speak so often. To do this, I beg you do if-follows.

EXERCISE: With eyes closed, imagine yourself standing on a hill which dominates the sea. There is no sound except the waves or sawent. Stay there until you empty your mind of all that is earthly. If the sounds or music help you do this, sing something to himself in thought, thus allowing them to appear peaceful thoughts. Imagine slowly than the veil of darkness is about you, and stops about a yard before you. If not you can imagine, call and attend. Have to come when called. Now, extend both hands as if they would welcome your guidance iftuados the other thedo the veil. You can do really well or just your imagination, but keep your hands out and wait. After a few moments your hands feel warm or you tingle slightly. That, in viewDad, his hands being held. Also, be aware of an overwhelming feeling that you will mourn. That feeling is of joy and peace. The universe is really there, and you care about the universe. May eventually extend through the veil and you can play your guides. Their guías are service organizations that are closest to you, and love him dearly. They are there in service of love and be very responsive and feel very encouraged to communicate with the "rest of you" for the first time. Imagine his feelingsments, the fact that respected enough to extend to them because, for them, you are elated, and are there to serve you.

Stop and enjoy this feeling that you hold hands because, through his imagination, is actually creating energy of thought that allows this new communication. Thoughts are real energy, and what experience is very real, and not just perceived in his own mind. While in this state of aleHungary, vanish all fears you have about anything on earth, and is hosting a "bath of love" that will give you peace and wisdom about the eventsprocedures they have to face during his speech. LLE cangar to feel includedso that rises above the Earth. Do not let this contact lasts longer than three minutes, then keep it longer weary soul, which will lead to mental stress following day. Believe me, it will be usted aware of contact for hours. Maintaining the brightness will stay with you after. Do not do this more than once a day. This is not a mental exercise which pursues the purpose of arousing a positive feeling. What he is doing is something so real para you and whichany other thing you do during the day.

If I could jump off this page and to appear before you at this very moment, the first thing I would do would be to honor him in some way and, to a biological human, that would be embraced. If it appears to someone, you should hold back out of sheer prudence, not to cause any damage (as would cause otherwise). You are all tenderones mind without limitation. My service to you as Kryon is, first, to love them and then to serve my knowledge through magnetic. The priority of each entity in the universe revolves around the unique source of energy of love. The messages here are not simple empty rules set by the universe for you to follow and save the Earth. These messages are transmittedtwo spiritual family to improve its expression whileafter you are on Earth, and to help him celebrate his newly acquired power. The term "heavenly father" has been anything but accidental, as this is the same feeling of family that should have for those of us who find this beyond the veil. We are not indifferentent their work and so far has been very difficult to provide that, if not impossible.

I am Kryon of magnetic service. Think of me when you have doubts or feel scared. Your thoughts can transmute in peace and thinking of me, can really turn the guides are at your service. That's how it works with thoughts. Prayer is also very similar. The actual mechanics of this is very complex and contains processes that

right now you have no capacity to absorb, due to proper design of their implants. Trust me and accept the knowledge that their thoughts are active and can change things. You may wonder how an entity can "hear" the thoughts simultaneously movements of a crowd. Can you hear more of a social nest at a time, or you have to ask them and Spero in line? Is there a limit to the number of instruments can be heard at the same time? It is something very similar. Remember also that for every human there are at least two more entities that do nothing but wait for it to produce their thoughts and verbalizations.

The new source of love is the great "I am," the sun in the sun, and the center of all power. Is singular, and we belong to all of us. I honor my partner for the clarity of the translation and do not hesitate to write Images of thought treatment as they arrive ... because some are difficult, in the sense that they can ridicule teachers and who are not alike.

Today you have read the truth. One day, shine so hard to wonder how you ever doubted it even. I am Kryon of magnetic service. To both of you are dearly loved!

KRYON
January 1992

There is peace and joy in his future when he learns to
dominate the new government that is personally yours.
You have no idea what which can be up to the
experience indeed.
Then they wonder why you spent so much time and
spent much energy in the dark ...
We love him.

3. THE FIRST DIRECT CHANNEL KRYON PIPE

MESSAGE STAFF WRITER

The time is March 3, 1992, at 19:00 am in Southern California. Seated before me are fourteen disciples of the new era. These people were invited by Kryon to attend the first attempt to create a channel directum in vivo. What Following is the story of how it occurred, and the actual transcript of the message received.

Before continuing, it is important to be sure that you have read the other chapters before it. The chronology of Kryon communications are becoming important, and Kryon depends on our earthly linear time frame for the logic of learning. That is, Kryon knows how to pensar, and has structured the information and lessons in a linear fashion, as putting one foot in front of another. As then you need to be aware of the value of reading the information in the order it was transmitted. Now I continue with my story.

Christmas 1991 were about to bring new energy to the Earth. During that time, I finished what I thought was the writing of Kryon. As you now know (if you are guided by the readings), was that this was only the beginning.

During that time (while I was in the shower) received a clear message that indicated that I should try to produce an accurate direct channel. I was mortified. Those who know me know I depend on being totally prepared for everything I undertake. I get up temporary Prana just to be sure that I have set my watch depending on time to wake up. Notes prepared for everything and then doubled and tripled and I keep them in different pockets so he can not lose.

Put myself in a place where I do not have notes and calendar is like being in a nightmare in which he spoke to me, I say nothing, and my feet move at a mile a minute without going to nowhere ... in this full of people gave me looks in his underwear while I try to get ahead.

Kryon information is much more important than my ego. In fact, all my life pales in contrast to the vastness of the message that I find before me. I know that now many people are getting this information, so I'm hardly the only messenger, but I'm here, doing this, because Kryon has made it clear that it is appropriate to be so. This statement is the Kryon has said is right, proper, done on time and in any case, I agreed to do so, remember? Kryon always wants me to remember. (As if on the surface of my brain all these communications of thousands of millions of years to master. Frankly, I find it difficult to remember what the Morea on Thursday.)

Okay ... I will (Kryon told in my shower). Program a pipeline in rectum. Ask several people to come and see what happens. If you have any merit, he may even write it down. What if I start with my own wife and two of my best friends, my cats and my bird? Perhaps we serve several glasses of wine before (not animals, of course) and pass very well. (Does it show the intensity of my fear?)

Well, no such luck. Kryon wanted it to be direct to Metaphysics! It is important that metaphysics and workers in the ciudad, can amount of people who do not know, and channel for them (Kryon told me in the shower). I can not believe. I occupied Carreno visions of them all holding up cards where they record the scores they have given me, and ended with a collective score of 1.3 on a scale of 9. I've been on the cards some negative numbers. Kryon also could have asked me to build an arc, or was to Pharaoh to "liberate my people." I could say that this will not encase well with my life lesson (do not let anything define me).

So I started thinking, what's the worst that could happen? "Adults laughing while I babble for words transmitted by a magnetic master desof the spirit world, I speak for nearly every waking hour ... except precisely at the time? What if I'm too nervous to adequately translate you, and tell them meteors fall in April unless swallow pins? That's ... No pan I do ... and you're good shower."

So ... Kryon tells me (while I'm in the car), "I'll do it for you, simply by giving them special roles andrar. " Thus, in late February I looked for my dear amiBarbra ga (which also happens to be a teacher of metaphysics of highest order). I was between appointments and again, and humbly told him my story. She accepted the challenge, without asking questions. I collected copies of communications from Kryon, I made 14 games, and took them to Barbra I waited to call me if the group wanted to hear more. It goes without saying that the papers were well received. The group wanted to see me on March 3 at 19.00.

I matured a lot during the two weeks prior to the pipeline. I realized that I had to request an implant to help balance me, and I did. I also felt a responsibility to be calm and happy about the experience and just letting it happen. I realized I could let go of all fear and anxiety about something like this, that could make the seagene anything that happened in my life, how serious it was. Then I became aware of what was happening in reality: Kryon had created for me a inhabitantstual "path of fire", and when he was ready, everyone could win. If members of the group were realminds who were supposed to be, then recognitionceria to the institution by what it was. That would enjoy moment with me, celebratedArian information (if transmitting) and do not judge me at all, but would usen my experience, I attended for the future. What is clear is that now!

I sit in front of fourteen metaphysical inBarbra cluding the teacher and her husband, Master Michael. Among the other twelve are several metaphysical working full time (make a living doing the work), including numerologists and psychics. Some are professionals who also work in metaphysics, and among them at least one or two well trained mediums in trances. To my right sits my wife Jan, who I absolutely nesary as an anchor. I feel strangely calm and peacefulco. The time has come. My nervousness is shown berbriefly on the excitement of my voice and from there, Kryon is in charge of everything. I find myself doing something familiar: I simply translate thoughts as they flow, workTando to keep pace with the flow, but at the same time I'm very consiente extra energy is injected to me.

The following is a transcript of those thoughts and words as they occurred. Also, I've asked Kryon to add to thoughts, as an epilogue, as if it were a channel on a channel. This will be useful, since

- 1) I discovered that during a live pipe left out some explanations, I think that this is due to the fact that some of the information is absorbed by those attending through communications with the higher self. To transcribe literally the paper, seems to lack a clear understanding. Y
- 2) because this was my first attempt to channel the energy of Kryon. Regardless of what puanyone would say, the truth was that I was nervous, and that might have had an effect on what was left out. To clarify what really happened, I've asked Kryon that "fill in the blanks" where appropriate. These areas appear interspersed in italics in the transcriptCIOn. So nothing is left out, thanks to Kryon has intensified my first attempt.

Now, imagine yourself in the room while you continue reading ...

THE FIRST LIVE CHANNEL

I am Kryon of magnetic service. You all are loved dearly. Here there are thirty-eight states, thegunas of which are in my service. I'll take my threeminutes to make room for the vibration of love I want to project onto you.

What is happening now is that we despejandor floats. In a moment I will explain what are the floaters.

Each of you is dearly loved (as recommendednise their loyalty to be in the right place when they should be, and I welcome their willingness to participate in a window of opportunity for my partner).

Thanks to my partner to give credibility to the "nines" and although the energy is being replaced (my energy has lugar from the existing power here), it is important that you understand the Vibratingion of the "nine." Many of usTedes already know, since it represents the realization (*completion and conclusion, a set of events*) And representativessents our time now. I'm sure the matematic of the Earth, or some of you will not be overlooked that the nine is the last, the highest in the single digits. It is appropriate to know that the nine multiplicationed by any number that exists in the universe is equal to a response which, together, gives nine. There is no other than simple number, which also indicates completion. Nor is there any chance that where the meridians and entanglement occurs in the north and south, has been characterized by humans long as 90 degrees North and 90 degrees South. (Amforests are a vibration of the ninth, as these are the poles of the Earth, where my partner and I, plus two of you, help anchor the entanglement, the culmination of magnetic apex where the grillesTthe form a group join at both poles, and where humans, appropriatemind, should not try to live for a long isspace of time.)

And then finally (should) know that there is no casualty we have come together precisely the 03/03/1992 (as this is a new day and was chosen by his group, not by Kryon).

The existing floats in the room have disappeareddo. There are three equilibria (of importance for the planet.) Is the balance of the entities that are on Ja. TieRRA, the balance of vibration and balance of magnetism. Institutions have always been the same balance (which is to say that the weight of the spiritual entities on Earth has always remained constant. Not to be confused with the vibration of the entities. You have no paddlebra or appropriate concept to describe this balance). What has happened through the ages is that floats, neutral

entities, have been those that have held the place, As learning entities have reached the planet from Earth, the floats have been displaced and have left. They (the floats) are the ones you have seen for years, homeless children, gnomes, little people. They are the floaters. (Son neupower plants and can not cause damage. Represent only a place in the spiritual equation that maintains a balance for the planet, so it retains a spiritual weight consistinge. Also in the process of learning por pro rightprinciple and their interaction with you is minimal and nothing signifiestive for their own learning. Many are visible to the enlightened, and can be a headache for manyrights. Its vibration, however, is so benign, that almost never fear.)

Here, there is now inappropriate entities. Here are somelead us very excited, because I am Kryon. So I rue something that does not harden your hearts at this time. My message is not what my partner said it would, because I am not here to corroborar and validate. When you enter a room,tion filled with loved ones, how many of you employarian time to prove you are yourself? Well, I AM Kryon, AND WE KNOW AND YOU KNOW ME. **AM WAITING** AND BRING WONDERFUL NEWS: INCREDIBLE POWER AND LOVE AND ABUNDANCE TO YOU.

Today, on Earth, there are eight other entities canalizande the Kryon. There are many, many who come to bring the same message (the message of the power availablein now because I am creating the posting.) Found in the following places: Mexico, India, Africaca, Russia, Israel, South America, China and Syria. In these areas, are specifically in the following locations:

Mexico, in the capital. India, in the new city. Africa, on the coast, 34 degrees of latitude south and 18 degrees of longitude east. In Russia, in Moscow ... and very powerful. In Israel, in the old city. In South America, 12 degrees of latitude south and 77 degrees of longitude Oeste. In China and Syria, does not revealré their locations.

I come before you tonight to give the news to warn and to provide some information ... and love. (The news) The veil is lifting slightly. (This is the most significant change in the past 2,000 years from Earth, and you have only begun to recognize its significance.) I have asked my partner to talk about it, and he has faithfully reproduced the information. With the light willvantamiento the veil there is much more cbears that will pass through it.

Before talking about it, those of you who have know my perception and vision recognition, but duden of her now ... therefore see that the aura surrounding my soprice turns white. This is the neutral mark and the implant-neutral while I channel you through it. (This is only temporary, but occurs while I am present at this level to give my partner the power you need to translate the energy of thought at once it arrives. May you use it as a measure of my presence whichany time should they see it.) The real color inKryon identity is a deep, iridescent copper. This color can be superimposed on the target (look for him around the aura) while I'm here.

As you lift the veil, do you have a lot poder, as they have read that are able to jump on their proPIAS karmic imprints (y) be powerful. The Earth's neNeed some now! ... for the transmutation of energy (as negate positive rise in the planet into its vibrationstion and its appropriate final consummation with the elevation final of the veil. I'm talking now specifically to the fourteen of you, they are part of many enlightened to come).

Of the other two equilibria of the planet about fourI have spoken, the other is the vibration: **MUST BE INCREASING THE VIBRATION OF THE PLANET.** They have welcomed the fact that what it is now (to be on schedule and even ENCIma than it was when I arrived). But tienen to increase much more. The balance will remain the same, but increase the vibration. Just as the ice turns to water vapor and then, matter ifGUE remain the same, but the vibration increase. (VIBRATORY RATE OF ANY THING, WHETHER PHYSICAL OR SPIRITUAL, NOT CHANGE THE WEIGHT BUT ONLY THE POWER. ORDER TO CHANGE THE VIBRATION OF THE EARTH will consume YOU MANY MORE SPIRITUAL POWER THAT CAN NOW RECEIVEDR DI-PROPERLY the uniqueness of LOVE. THAT IS THE KEY FOR IS HERE. AS energy is consumed, the refusal BECOMES A WASTE PRODUCT, AND BY THEit were, and disappear forever.)

LA WARNING (I am talking about BEFORE) IS AS FOLLOWS: AS CRACKS AND THE VEIL IS OPEN, THERE WILL BE MANY OF YOU (ON THE GROUND) TO RECEIVE INFORMATION. Please use LES DISCERNMENT GROUP TO TELL THE TRUTH AND AWAY FROM WHAT IS NOT TRUE. That is as fole: if theGillen came to Earth from another part of the universe, and puwould spend five minutes here ... and arrived at night and was introduced at a public library in which only had a small light (suppose), who did not speak the language, but could look at the pictures. Would look at the images and then be gone (and) come back to report (their leaders), what would have been (what it would lead to conclusions about their "world")? Would see imagery of science fiction writers? Vpipelining pictures of your story? Would you take picture books without any meaning, or perhaps their works of art, or perhaps take an almanac of sports? What would you say about how people on Earth? (Can you imagine what conclusions would?)

As cracks open the veil and there is much more of the same kind of things (now for you, comparedtion with the other side). Would have very vivid pictures of how things could be, but perhaps also how they are not. Have to use discernmentcollective to know the truth, what things really are. (Let Go ALL ITEMS THAT ARE PRESENT. MUCH CONFUSION MAY OCCUR DUE MAINLY NOW UNDER TEMPORARY DIFFERENCES EXISTING IN THE TWO SIDES OF THE VEIL. TRY TO REMEMBER THAT OUR 'NOW' IS THE LAST OF YOU, YOUR MIND And its future as in the example of the library. Pueden easily see projected thought energies that are only speculation what will be. And are you conswell aware that, as humans, create energies of thoughtto about your future as an exercise to create realmind. You have to do much work in this side to also prepare its future, and during that process, we fully prepare for all scenarios usedzande thought energy. Can you "tunedczar "with nothing but a planning scheme, but the energies of thought appear much more clearlyauthority than before, and

many believe that these cbeards are evidentdents. **REMEMBER THAT ANY ENTITY OF THE UNIVERSE WILL KNOW WHAT YOU IN THE COMING YEARS. IF YOU GET PICTURES OF FUTURE EVENTS ALLEGED, IN CONNECTION WITH SOPÉSENLAS REALLY KNOW WHAT YOU SAFELY. KEEP ON THE VIBRATION OF LOVE AND JOIN TO DECIDE, THEN YOU ARE POWERFUL AND WHEN ARE A GROUP discerning.)**

The vibration of love that exists in this room Empieza to rise further as some of you comlight up (understand that my commreal ation to USTEdes is a vibration of love. The information is secondary and is passed along the road. **THE REAL NEWS IS THE NEW POWER OF POWER ... AND WISH YOU THE FEEL.**) So are you very dearly beloved! Your guides are here to serve, not to judge them and love them very tiernamente. (Your guides are the ones that really comunicateco directly, as they have a direct line to the astral. I watch with you every time you look. Never perceive without them.)

Here's another piece of information, and this is importantyou for you: the time keeping hold me, for you are in a linear timeframe and we are not, referring to those of you who are on the other side of the veil. Many of you understand now what I'm talking about, because in this new energyagainst the peace they want. (In the framework of linear time an event has to occur before another to carry out their windows portunity, just as a train travels along the road to stop at thistions and collect the players and parts rompecabeforces. Once the puzzle, the window can take place.) But you have to wait at the station where the tracks and the train has to pick up other things on its way to you. In his spare time frameneal this is the way they manage these things. (This is for those of you who are impatient with their vGlazing of opportunity, especially for those who are enlightened. Have a real feel for the time frame of "now" where they know they exist, but they can not experience. Have difficulty is-has come to a party come together to create what has been predicted or promised for life. So, this is a warning-ence made with love for you to be patient.) Players must be picked up (and sitting)..., things, entities, objects ... and then, when prepared, the train she cameRA pick you up. You then can upload it. (And not before! I know who have tried to create their own windows of opportunity. This is not only inappropriate but also dangerous-roughly, since doing so can lose the true salena.) You have a ticket in hand, I promise. The rails are located in front of you. Why doubt this? (Why doubt that the window is about when the Universe has given you a ticket and have been here before boarding?) Well is coming! No doubt about it!

There are some who can not even see the tracks, and preoccupy. (You, however, are different, then buygive the promise of the universe. There is much to be thankful in all this, as some are completely blind to how things work, and have no withconcept that the window is closing. Know the followingyou: When you are balanced, it works for the good of the whole: of the entire cuerpo, mind and spirityou. Flowing abundance, wealth is good and peace is with you. Should be like a child with his parents, seetidos wonderful clothes, waiting at the train station, about to embark on a journey into an exciting place. Are surrounded by those he loves, have abundantence in the eyes of everyone. They have youth, and feel excitedtwo at the prospect of the place to which they are addressed. This analogy is perfect for this time illuminated. Pues if they are a bit less than this, then neNeed some review your balance and get the energy of love for healing.) Celebrate the marking of time because things have to be in place (before the window can get.)

My partner tells me not to press more than he is careceive peace. (I honor completely the request of my partner at this time. This is appropriate for him to learn to sublimate his ego, and will be significant in the future. You learn a lot from this sentence in the coming months. Count on it.)

There is so much love I want to impart to each one of youdes. I hug everyone! Well, are you in service, even while in the learning process, and not many people are like that. (That's the reason I found here tonight. You are the predecessors of the new energy and through his example and his knowledgeto, begin the work of transmutation.) We need to acing!, and that is why I amchemical. Well, I'll do my part, which forms the third part of the balancedbrio (the three equilibria of the Earth that I have reported before.) Lining them up and move (the new magnetism), it is appropriate for your power increases. None of those here tonight and who have opened their hearts to this message will go away from here without being changed. Someyou will give us sleepless nights (in the days to come). This is due to displacement of the implant energy and I (prepared for you or through your guides). For many (organizations) come to Earth right now, for no other reason than to be your GUIsas ..., to adjust their implants and celebrate the new energy, they are already deep within you.

(Some who are here tonight and to perceive the obvious difference in communication time frames between yourself and Kryon. Many times I speak of now, and that will be much "later" for you. I see the cosas happening all at once. Since I started this process with my partner, for me has always been the now, but you have taken a linear space along the road. I can not wait to understand USTEdes suddenly this concept, but there is a very simple analogy: If you hold in your hands one of his films represent a chronology of linear time to see on the screen. However, while held in the hand, all the time potential is in your hand same time, and all that is in the now. When they talk about what can happen in 25 minutes of the movie, do not have to wait 25 minutes to see it. For that portion of someone's future is now in his hand, as well as in the past. This is a description of how I see his way not to see what will happen, as well as see their window of opportunityDad. If you are really aware of this difference, they will realize that these communities will be intensifiedtions.)

I have three preguntas, which will have to negotiate collectivemind your guides, and ask them to do so now, because my partner does not feel comfortable with the exchange in two sensestwo. I'll take three questions collectively. (My partner has to learn again not to fear failure, because the questions back to me to choose, I will choose AqueTthe which are collective of all the guides have everywhere. This will serve those who read this in

the future, but will not affect those who attend here now. Is importanttest questions from this group, which will at a later time through the pipeline and additional writingtion if my partner is willing.)

The larger question raised is of UFOs. Another question on 11:11, and the third question refers to places of power to the magnetic grid.

There are two kinds of UFOs that you see and know. It is easy to say what is the difference between the two: one (class) is that which comes from my side of the veil, and the other processof from yours. The kind that comes from your side of the veil to be photographed easily, with hard edges and sharp. Pametal pray. Of this kind from your side of the veil, there are two categories: 1) the enlightened ones, and 2) the negative. Fear not the negative, as they have power over them. Tampoco will be able to stay for much longer, due to shifting of the Earth. My job's throw from here.

UFOs from the other side of the veil (Kryon side) is not Dejan easily photographed and show soft edges. Most of them shine. Goose sounds producedprofessionals. Appear to move very erratically, as lights in the sky. This is because, once again, not to be found in the same linear time frame in which you are. They are in the real time frame. Just as their retrograde planets appear to move backwards when not, this is the same illusion ... and the apparent motion is not perceived to be. (The planere TASPetrograd appear to move backwards because of the relativity of the platform on which you travel in comparison to their movement. That is exactly what this happeneddo with their time. The time differences create many illusions to you through the universe as we perceive, but the experience of UFOs is the only case in which we can contemplate in their own magnetic field-tico.)

Of these (classes from my side) there are many. One of the things that are not realize is that what they see USTEdes is often not a UFO, but a real entity. OfBido his mark and his implant, assume that othersentities are biological human size, but are not. My size is more comfortable about the size of their homes. That is the power pack as it is transported. This is the package that you "see" often. You are seeing entities, instead of UFOs ... instead of nasee (are seeing) the true spirit / soul of the entity. A vECES get together and go down, and you will see us separately. When we do so, the overall color changeBiar. (Each time you add one or subtract one set, the largest seem to change color.)

TAKE CARE: HERE ARE ALSO NEGATIVE FROM THE OTHER SIDE OF THE VEIL (DE MI LADO). WARNING DO THEM (and not say more on this subject at this time) ES: **NEW ENERGY IN THE POWER OF YOU AND IS NOT NEUTRAL. Is biased toward the positive, SO HAVE USTEDES INSTITUTIONS ON NEGATIVE CONTROL ... POWER AND CONTROL OVER TEND negative entities ... HAVE THE POWER AND CONTROL INNEGATIVE ENTITIES.** (When the Kryon repeated three sees thingsces, should know that is important. **MY DEAR, NOT FEAR what may be perceived as negative forces OVERWHELMING. YOU SHOULD NOT WORRY ABOUT THESE THINGS, BUT BECAUSE TIMES ARE WITH YOU, I give the less educated. Ignore them and try to give LA EspaiDA. S CALL TOIngul SOURCE OF LOVE AND LET THEM LESRan to SOLAS. NOT CURIOUS, BECAUSE THAT ALLOWED TO INTERACT WITH THE LESSONS YOU HAVE TO LEARN, AND THAT IS INAPPROPRIATE TO TAKE PLACE.**)

Do not be alarmed at the increase in the activity of ovnis. We have many who come from many places.

There is a constant and continuous journey between here and my support group in the orbit of Jupiter. Many people come to celebrate this time ... with your help. (Most activity is centered atservice around each of you as a human, im ready to receive newplants and guides. It's almost like a shift change with respectrespect to a palace, for those who have served in the last power is now underway to explore new avenuesus, and are replaced by those that are preparedtwo to take over the task in the new energy. Itbread that is much excitement about the change. What is happening here is not always the case and have to come celecelebrations by his experience.)

Both kinds of UFOs (those on your side and mine) usedzan, ironically, the magnetic grid for your trip. With the realignment of the grid change landing sitesje. (In a private communication with his teacher Barbra, I discussed the fact that the train can only go where the tracks go ... in reference to the activities of the landing sites of UFOs. There is much to be drawn only from this knowledge. If you pose the right questions, and formerbring the obvious conclusions, they will learn a lot about how magnetic fields are used as a power source.)

The next question we referred to the grid and places of power. May find it interesting that some of their power is stored in the grid, and always has been. That's what "feel" in places of power when traveling, as there have always been able to contain all its own power. (There is much to learn sober this topic but it is only interesting and does not contribute at this point to nothing in the conduct of the task at hand. For those interested, the "piece of God" that represents your organization's soul here on Earth, each fragment has retained the universal energy that I had while on the other side of the veil. Much energy, however, is stored in various places co-instructional, and not within his own body. This is appropriate, since otherwise they would not have lessons thatlighting. The grid is the means by which occur much storage, but there are some storestion in the depths of the Earth, which is locatedgives a portion of the "machine" for the grid. This is complex and is not necessary at this time for their journey.)

(However, the timing of energy available to your soul is fascinating, even for me, because it involved direct-mind the great masters of the past, and brought me here, where are you ahora. Jesus came to tell who finally had the ability to contain it, and now I get to facilitate this.) Only by opening this window (new energy) you will have the opportunity to take your power and do things you only dreamed. "(This is related to the replacement of

their implants that have kept them in the process of learning the lesson, and preventing them from achieving full enlightenment.) As it happens, extract energy from those sites power. What used to be places of power will then neupower plants. There are storage areas for you. This forma part of the balance (discussed above), because the energy of the Earth has always been the same. Only flows between things (in this case) between the grid and their souls are injected in the learning process. (Consequently, finalmind there will be no 'more power' so that you saware in or traveling to them and feel better.) So, to answer the questionsta 'where do we move?' "has been raised this evening, you can do now if they feel good, and maybe not later. If you want a tip: IF YOU CAN, YOU BETTER WORK WHERE YOU WILL MAKE COOL.

Finally, a question about 11:11. What is it? That'sBeriah obvious. Is the door. Represents this period of time for eleven years. Represents the energy of Kryon, since I have not come here by choice. There is a plan and a direction that I came predestined. My partner did not create my nameber. Kryon's name in their language was appropriateQUAD because it is a vibration of the eleven (represented by the letters added in the manner specified in writing beforeprevious, which is the easiest way for those not sufficientlysufficiently trained in issues). Not only that but contains lots of sound quality of tone appray also contained in the other eight channeling Kryon on Earth. Look at those names the "iiiiiii-ehh" not ending with a consonant (interruptn repentyne), but with a 'nnnnnnn' or 'uummmm. " That is the Kryon. Be adapted to each language, so the vibetion remains eleven (simple spelling in each of them.) Those of you who have read the material (Kryon communications as they have been written by my partner to date), and have reviewed any of the numbers and have joined, and will include Auditorsta I arrived the 1-1-1-9-8-9. That's eleven. And my departure, 3-1-1-2-2-0-0-2, also eleven. (These dates of arrival and departure I gave to your partner, and that have been submitted for consideration by the writings offered to date. There is much to learn from observing the meaning of the numbers inside the letters. If computing the start of the new energy from 01/01/1992 until 31/12/2002, they will also realize that remain with you in the new energy exactly eleven years.) This is part of the window 11:11 . Predicted. Is the change of power. This is the gift that you have earned at this point in time. There are very few things they can not do with their new power, but have to start by themselves (as I indicated).

In other pipes, I want to talk about the curetion, right now in this room there are some who need it. There is an adrenal gland problem ..., whose recovery could be instantaneous. There is anxiety ... someone walks worried about your car. You have to rise and leave behind these things (speaking sober trivial), because the energy of love is far above them. These things do not deserve their attention.

Before I left, I'd like to see. Finalmenyou will have some insight as to how to come together colors and patterns for any entity. And again, if you follow my guidelines, I would take them briefly above and beyond the Earth's atmosphere. Those of you who have had past experiences of being "out of the bodypo ", something that my partner never experienced, know that this is accurate. I want every one of you open your heart and permit.

Imagine in your mind that are now floating above the clouds. Are above the Earth's atmosphere and everything is very dark. Their energy has expanded to full size. And now, looking out oflow you will see that something is different (which is) inproximate free energy. For those of you who have done it before will notice missing something, the binding of silver has gone! That represents permission to withtinue if they so choose (but none of you will). They are free, and as he approached me, I will stay quiet. Feel the vibration of love around me, because I want very tendermind. It's something very unique home. Love is universal. Vibrates so fast that you can not see. (Consequently, it represents an incredible power and energy from a source that appears as black.)

While defining andNo me see that I have eleven sides and each side is a pattern. (I beg to observe that patterns are not symmetrical, and that none of them is equal to the other.) Are segmented, as if it were a salenal of stained glass. Each side has its own color. As you approach you and draw circles around me, emPezaro spinning. While turning up to the vibration that is the energy of Kryon, my color will be shown, which is the energy of Kryon. It is a culmination total of eleven sides to turn together, merging as one. What you (are able) to receive only a fraction, a reResidues true vibration, since most of it is outside the scope (of human vision). What remains is a beautiful iridescent copper color. That is the color of Kryon (for you). The other entities LLEguarantee you in the future during these years (new energy) will be dark blue and dark green, and many other hermoso dark colors. They (the perceived colors) are merely the residue left from what you can not see. That is why the colors are darker than you expect. (Before this time, we always have been seen with lower vibration rates, partly due to the types of entities that have to besaw in the last 2,000 years. Ironically, these lower rates Hayes appeared to be much more colorful and much more intense because they were more dentro the scope of his vision.) Turning up to reach full speed, you can see the glory of this condition and realize that each of you has the same look with different colors, sizes and slightly different numerous different regimens.

Turning all together, they can feel the love that professionalso. (This is a state that which I would like to bring inany time we meet together in the future. In this way you can transmit a lot of communication, and power of love can be really effective for you. They have no idea how much you get for USTEdes personally if they can achieve this with me.)

Now, going down, I tell you to put aside all the little things, because there is work to do. (The smallare some things of which I speak are those that concern them now, and guidance for themselves and what to do in life. For I mean them aside to be withcompletely trust that these things are swere shown at the right time, and must not leave now holding its primary energy. Well, you have much to do for the planet and that's the important task- portant. You have to have contractscer this! Your Higher Self knows it, and your intuition will be enhanced to allow your conscious mind so you know, so they can calm down and have peace with this knowledge.)

AM Kryon, and are you loved very dearly.
With this, I have fulfilled my obligation the direct channel.

THE WRITER.

4. ANSWERS

Answers KRYON

KRYON RESPONDS TO SPECIFIC QUESTIONS

Almost exactly 90 days later, the group of fourteen metaphysical answers to direct channel with a group of eight questions. Will include all the questions and answers, egsar that one of them is specific to our time in the United States, referring to an election. Perhaps the informationtion will be interesting on this question, but no longer takes place in advance, as you read this text deshas occurred since the incident. Here are the questions raised by the metaphysical:

1. Are you aware of the territorial map Hopi and, if so, how do you see?
2. Is it necessary that large numbers of human beings have to die to reach equilibrium on the planeta Earth?
3. Will they INDIGO CHILDREN time to conduct at least most of what they came to do?
4. How long does that need to be PRODUZIRca adjustment LinesMeridian ea?
5. What is the main point on which must be centralpersonally trarse individuals in everyday life?
6. In addition to working personally about myself, what I can do to make my work makes a difference in the world for mankind?
7. Can you describe an exercise to focus on a better aligned for to receive information?
8. Who would be the best president to proceed from a foundation of love, using holism, rather than separatism-mo?

By contemplar these questions, you understand the language? If not, maybe the answers are offered to help you understand the context. This is obviously prewell thought out questions of vital interest for those who are enlightened. You may find it useful to find out more about the topics on which he asks. Questions must-themselves: if these people want to know about these issues, maybe I should too.

The questions will be answered literally, and specificmind for those que made them as individuals who saware in southern California, U.S.. In this sensedo, may not be as general as other documents that appear in the book. As happened before, this iscies prologue was written before the pipeline, and now I do not know what the answers. Find out with me while still reading.

NEW ANSWERS FOR NEW TIMES

I greet you again in perfect love! I am aware of all the questions, and I feelor again very pleased to see that show how much we really understand about his time in this new energy.

It is vitally important that the translation is clear. We once again ask my partner to clear your mind of anyany other thing that is not the task immediately.

The first two questions will be answered in one. They are:

QUESTION: Are you aware of the territorial map Hopi and, if so, how do you see?

QUESTION: Is it necessary that large numbers of shuman you have to die to achieve balance on planet Earth?

ANSWER: These questions relate to one another (as discussed below), and it is fear-based questions. This is not a criticism but only a statement of fact. Beloved, I will answer because you deserve it. But also prepare the way for canare more fully understand why they chose to know iTAS things (it is possible that they find interesting), and why answer is what it is.

Almost without exception, those who attended the first direct pipeline to my partner, have one thing in common: they experience a fear underlying biologicalwill be crushed or drowned as a result of natural disasters on Earth.

The fear of extinction while in the learning period is natural, but in the fourteen of you there is something more than this basic sense. Remember, I know who they are and know their expressions of passesdo. All of you were present in ancient Atlantis, and each of you feel somehow that they were betrayed by the Earth at that time. For some of you this may seem fantastic, but please keep reading.

While you all were exterminated by the contract (prior to a plan set up for yourself and the universe), have brought, for all this time, the "seminal feelings" of that species. Seminal feelings are those emotions that LLEgo with it, as part of its mark through many expressions. This is not the right time to reveal her past performances karmic group, or why Atlantis was extinguished. But remember that last message I told them I had been here before? And what the last two times was extinguished humanity for repudiationra make my adjustments? (Page 25 of this book.) Well, here I am again to make adjustments. Not for nothing extrano you feel anxious. For the last time my body felt, and I helped to create their extinction. As I said before in these writings, each of you know

me. God's part of yourself recognized and celebrated God's part in me. Although everyone has pleno knowledge of how we interrelate, right now (because they are in the process of learning) are only allowed to properly look at me as it were through an opaque glass, and remember only the sensesdures seminal experienced more intense than the last time you saw me. I love very dearly. Please do not fear me, I am not here to conduct another planetary extinction.

These two questions have to do with the mass extinction of humanity, because the source map Hopi prophecy conveys his silent message of mass destruction in the new profiles smaller land masses. Will he return to betray the Earth may ask?

My answer to this questionta be very logical, because the universe is true. We prepare some facts. These facts come from my previous writings to date, and new thoughts. All facts, comappropriate clothing, they lead to the answer ilumined correct once you have completed the exercise.

I am Kryon, the magnetic master. My work provides mevides a tremendous understanding of the biological human psychemana, since my settings are interrelated magnetic with operation of your consciousness while you are on Earth (pages 23 and 24). I also have knowledgetion of its past and its future windows of opportunityDad. They are windows through which can pass or not pass, and no windows of predestination. The questions raised concerning the Earth and the extermination of humanity is impregnated with a hidden truth. It's time to realize the importance of connecting the Earth. This will help them discover the answer to their own preguntas.

THE ASSOCIATION OF THE EARTH

In Western culture is deeply rooted the idea that the Earth is something separate and apart from individual-biological and spiritual human duo. In their culture, when a person is seen as not spiritual, it is said that is "earthly" or "worldly." That is a negative associationis that not only shows how little humans of their cultureture understand things, but also gives a negative verbalization of something that is very, very sacred.

Let me they ask the following questions for response in his mind based on my teaching hasta time:

- 1) When an entity Kryon came again and again to his planet, what work was done?
- 2) In performing the work, what part of the planet it would seemsspecifically Gió Kryon?
- 3) What was the outcome of labor?

The answers are:

- 1) The work consisted in altering the Earth's magnetic alignment.
- 2) The specific parts that I addressed were the rejillas Earth's magnetic.
- 3) The final result of the work was to provide foodsanitation for humans. At this point, perhaps ask themselves: if the end result was to humans, then why Kryon worked with Tiephysical RRA? Why not work directly with humans? The answer to that question, my dears, is that I did ... Working with the Earth! The Maymajority of the fourteen of you know exactly what I'm talking about, but for others, for those who read this now, more elaborate idea as to address your questions.

Earth and the humans who are undergoing learning are inseparable partnership. Can not be balanced unless they understand its root association with the planet, through its connection to the heart of the Earth. This is a spiritual connection, and was with USTEdes from the beginning of time, when it was created for you. Specific culture chose to separate them from the earth, not dass realized that doing so would separate humans from the tremendous power, lighting and balance. Should treat the Earth as a living partner continuously active, and celebrate his life and honor your health. Earth not only provides food and protection, but gives them a seminal consciousness, offers lighting (to worksee the alignment of the grids), allows protection of the disease, regularly balances and heals itself (without help from you), and is the true mother of their basic biology. In addition, we supported with resources and an unlimited power that you have not yet recognized. Added to that is the army of existing institutions within the Earth that is there, with universal correction, to help balance the force of life on the planet.

Why am I telling you all this? For them to have an appreciation of cultures that truly celebrate the TieRRA ... because these cultures are precisely those that resultas most important for lighting. And it is culturalflush with whom they have worked directly for many, many years, organizations like the Kryon.

Who are they? Represent cultures spread across the globe, specifically in South America, India, Asia, Australia, and residual culture you call the American Indian nation. Many of you will recognize immediately that these are often the focus of a flurry of UFOs, and as I said during the channeling directa my partner with you (pages 90-92), many of the ovnis originate from my side of the veil. Consequently, I am conveying the truth: there is much spiritual communicationritual that occurs from my side to these groups, much more than those who belong to the culture of you. Given this, I have to say this about the Hopi map: *[For map Hopi "I am America", write to PO Box 2511, Payson, AZ 85547]* was channeled into the higher mindda, and has el potential to be completely accurate. However, they also should know the following: The information contained in the Hopi map is not new at all. This informationtion has been available for over 400 years. The most famous who wrote about it, however, was a sixteenth-century European. Your map and map Hopi are very similar, exexcept that the map has their homes under water within the next few years. The map Hopi have their homes in one of the only areas that survived. So what is the truth? The knowledge of the ancient Hopi alsoalso had a completely different

reason for the new layout of the land, and as that changed human history, there were reasons and causes new and updated for the same prophecy. Why was that?

I offer these different interpretations say it again: **NO BODY CAN PREDICT THE UNIVERSE RECURRENT REFERENCE trials ahead.** Knowing full well that you wonder iscougning issues, also warned them within its own channel live with my partner, the same thing happen when I talked to receive vivid images of my side of the veil, about how things could be. I urge you to reread it, now have more meaning than when they originally heard (pages 85, 86). This information from the Hopi prophecy has come up with accuracy, and is the likely outcome of the planet based on the awareness and enlightenment of the moment to the channel. Po "r do you think 400 years ago became the propophecy of the city will sink, while the Hopi prophecy places it in a safe place? What changed? The answer is that you changed your city! There can be no example For example most of what I mean. Your work on earth can change these predictions. The power of love can do through you. In consequenceence, do you understand that the future is not predetermined? There is more logical to give them information about their area and I will give at the end of this section, before turning to more questions.

More on the Hopi map: the five places of power are in full agreement with my planned realignment for the continent. This is important. It is not necessary to reach the new profile of the continent's land for new sites to be accurate. These areas of poder are actually ports from which the engine that exists within the Earth can be applied to the grid system. This is complex, and We currently do not you need to have more information for their own growthment. **ALTHOUGH THE GEOGRAPHY TO DESCRIBE MY PORT IS ACCURATE WARNING YOU DO NOT GO THERE TO LIVE.** If this were true, it would have warned from the beginning. **REMEMBER YOU ARE PART OF GOD. NO NEED TO REMOVE THE POWER OF ANY PARTY, BUT YOU ALREADY HAVE WITHIN THEMSELVES. THOSE WHO DO NOT UNDERSTAND THIS will be attracted to live in these areas.**

FINALLY, ON TOPIC OF THE ASSOCIATION WITH THE LAND, SHOULD I TELL YOU, REGARDLESS OF THEIR NEW IMPLANTS AND REGARDLESS OF THE PEACEFUL THAT HAVE BECOME, AND THE LEVEL OF LIGHTING, you react ABSOLUTELY THE TENSION OF THE EARTH. THAT IS EXACTLY THE REASON FOR TIENEN TO WORK TO ENHANCE THE CURRENT LEVEL OF VIBRATION physical planet. THE PLANET IS YOUR PARTNER, AND IS ALIVE WITH YOU. Many of you are sensitive to geological activity, whether volcanic, seismic, water, magnetic or geothermal. If they perceive the tension of the Earth, then they are in fact tuned to the association. This is normal and not something that will change for you. The way to change it-system to change the world. And now, you understand why I can change you to change the magnetism of the physical world? This is science in its purest form: the maheritage of the physical and spiritual.

AS TO THE SECOND QUESTION ABOUT mass extermination: WILL NEED TO BIG NUMBER human beings WE HAVE TO PERISH TO ACHIEVE BALANCE ON THE PLANET LAND? THE ANSWER IS YES. The number, however, only approximately one percent of the force of life here. There is a global extermination (as they prowent before.) Who will?

It is this: **THOSE WHO DO NOT HAVE ABSOLUTELY NO HOPE TO MEET ANY OF THE LARGEST LIGHTING THAT YOU HAVE, WHICH WILL START.** This is also complex and has to do with karmic groups and Karma star. Has already begun. In my previous writings spoke of these things when I offered information about governments that make decisions for the masses (page 32). **GULF WAR WAS NOT MORE THAN A FIRST EXAMPLE OF HOW MANY THOUSANDS OF PEOPLE TO LEAVE THE PLANET TOGETHER IN THE END OF A FEW DAYS. OTHER WAR, SOMENAS ARE THE RACE AGAINST RACE, WILL DO THE SAME.** Another example is the death by starvation. **BASICALLY DUE TO LACK OF ACTION OTHER PART OF HUMAN WHOLE karmic group REALLY DIE OF HUNGER AND LEAVE WITH THE PLANET.** Many leave **ALSO A CAUSE OF A NEW DISEASE, ESPECIALLY IN AFRICA. THE OTHER WAY IS THROUGH NATURAL UNUSUAL EVENTS. BY INME SOLITO refer to events that are not predictable or EXPECTED.**

In relation to the area where you live: no association necessarily one hundred major earthquake threat with the end of time. What we are facing is a simple geologyged, and it is a very localized. Naturally, any major natural earthquake is universally appropriatedo as well as the proper extermination of life that accompanies it. It may seem something catastrophic when it occurs, as happened to the Asians to yours, or Sudamrican during his, but there is a global event. You know this area of the country in movementto more than one hundred years. For 30 years they know exactly what causes it and where can happen. Anyway, still living in the area, even with the knowledge that eventually the Earth will move on a planot given and probably will cause hard times. **LES HE TALKED OF HIS ASSOCIATION WITH THE EARTH. IMAGINE THE EFFECT IS THAT YOU CAN GET ON LIVING IN AN AREA WHERE THE LAND IS ALWAYS STRESSED? IF THE PLANTS AND ANIMALS KNOW IT (AND I KNOW), YOU SHOULD ALSO GIVEIS YOUR ACCOUNT BALANCE is hampered by IT.**

SES DURINGION CHANNEL LIVE, WE RECOMMEND THAT WHERE TO BE MOVED cold. ADVICE WAS LISIDE, FOR THE NO KRYON OTHER REASONS THAT IS PROGood portion INFORMATION TO ALLOW THEM TO HAVE PEACE IN YOUR LIFE NOW. IF YOU FEEL ANXIOUS FOR YOUR AREA, AND THE MANY NEARS GEOL ACTIVITY FORECASTSGICA ... THEN SHOULD NOT STAY. TRASLÁDENSE north, where colder, or east, where it was warmer. THESE AREAS ARE BEST FOR YOU. IN GENERAL, IS LOGICAL AND PRACTICAL Never allow remain in a situation that makes them feel anxious. Is not this a simple knowledge to you? Surely, no need of my wisdom to advise on this.

Before continuing with the other questions, I would like again to advise you if they feel comfortable with the old predictions, then they should leave. Others havedran discerning group that will allow them to feel at peace with

the predictions are not appropriate. You will see many predictions of "doom and gloom" that will not happen anything in the 'moment of concern' identified. Also some of you will have to go through this to fully believe in what I'm saying here. I came here to give love, power, energy and lighting, because you have earned. Do not worry themselves with the concern of "what if ...", during their training. All human biology is prepared at this time to further advance concertedly with my work. Do not spend time generating power of thought about things that perhaps never even happen. That will not help them at all! Please do keep reading while I answer questions that may help them feel at peace about your concerns.

QUESTION: Will they make time **INDIGO CHILDREN** for carried Tsar at least most of what they came to do?

ANSWER: You will recall that I offered information on the auric colors NEW AGE, AND Specific speech NEW MIND **DARK BLUE** THIS TIME TO COME IN PO (page 69). THESE ARE WHAT YOU CALL UNDOUBTEDLY "Indigo Children", because at this stage any particular human being in this state is a child.

Your question would lead me to believe that you consider that this group has a special purpose. That is not true. Permit me explain: these guys are simply new expressions that you have a team that the U.S. does not have, namely:

- 1) a vibration higher;
- 2) a mark that invalidates certain astrological attributes usually affect humans, and
- 3) biological equipment specific co allows better manage themselves impurities produced by humans on the planet, and now are part of human lifestyle. THESE GUYS COME AS A NEW BREED OF EXPRESSION, having inherited THAT YOU HAVE CONTRIBUTED YOURSELF BUILD (UNA IMA LTERED EARLY). THOSE OF THE PLANET who left during this time (and THERE WILL BE MANY, AND AS SET FORTH IN THE ANSWERS TO THE QUESTIONS ABOVE) WILL IMMEDIATELY RETURN THIS NEW STATE (IF APPROPRIATE), AND HELPING THE PLANET IN THE NEW ERA OF POWER. YOU ARE GUARANTEES that these individuals are necessarily more ILLUMINE OTHERS, OR TO BE TOGETHER AS A GROUP TO GET SPECIFIC TASKS PLANETARY.

However, since as they grow, MAY IN SOME SHORTCUTS FROM ACROSS THE HUMAN HAS DIFFICULT TRANSITIONS FULL VIA ILUMINACIÓN, AND NOW AT A VERY EARLY STAGE OF THEIR LIVES WILL BE ABLE TO HELP WITH THE TASK OF RAISING THE VIBRATION OF THE PLANET WITH YOU. In what I pass two hidden secrets that are very obvious, and one of them directly answer your question.

1) The reason why so many people must leave the planet at this time is to enable children to return as indigo. Do you understand now how powerful is that for the transition of the planet?

2) If we now are beginning to seining with the new team, then you already know a secret about the future. Of course, you all know what a human needs to mature. They just have to make calculations The arithmetic on this. Do you think you may be able to work fully for 20 years or older? The answer is yes. This gives them a secret revealed projected time frame may be different than you expected. It is our prediction, based on the awareness and enlightenment in the moRegulation of this channel. If there is time. You want to know how long? In that case, read the answer to the question.

QUESTION: How long do you think is needed to produce the fit of the line of longitude?

ANSWER: Answered literally, the same as for the parallel lines! (Cosmic humor.) I think the intention of your question is to know how long it will take to produce adjustments to the grid. I'm leaving on 12/31/2002. All settings will be realraised by that date. This response, as above, should provide a more comfortable about the time available to complete your own homework. Have at least 10 to 15 years after I'm gone to work with my settings, and finalized. They've earned.

READ THIS!

My partner wants to provide this information clearly, it is clear that many of you still do not understand the importance of this:

1. His millennium draws to a close.
2. It prophesied in many cases that would be the end of all life on Earth, it was appropriate termination, and the school would be transformed into a neutral place for another school that was to come. The preparation time for the new school would be another thousand years, and yes, after that back again to make a realignment.
3. That has changed now! You will not be exterminated. They will not necessarily pass through horrible GUE-planetary wars and upheavals that have culminated in his life, in 2001. They have earned the right to keep and completely control your own destiny, until well into the first century of the next millennium. That's something you have done for themselves, to increase the vicalibration of the planet through awareness of their thoughts growth during the past 60 years (at the eleventh hour, as they say).
4. As described so far in these writtencough, many will be cut and will return with new powers. The transition this new era of self-determinedtion and can also be filled with changes. Things do not remain the same for any of U.S. Edes, but I have conveyed news that should facilitate changes them.

Now you have knowledge about what exactly is happening, and tell them to have much more power to 'take' than previously arranged. Have peace about these things! Believe me, if they can not have peace during this time, then not quedaran. The years have been spent working with the universe so far should have made wiser,

and not stay as firm in their views as not poder appropriate to accept the universal change. My dearest, these are your times, accept it!

QUESTION: What is the main point on which to focus personally have individuals in everyday lifetarget?

ANSWER: This question and the following two points are to do the job. That is over which we why they are so celebrated! Not only asked about the danger, but really want to work. I expected no less of USTEdes. Consider this question and the next two and a group of three to be used jointly by USTEdes. The first question relates to your spiritual health everydaytarget. The second question (below) refers to his work with humanity, and the third question (below) concerning the procedure for both.

Literally answerand to the first question. **THAT FACE THAT IS WRONG IN YOUR LIFE BEFORE THEY CAN EXPECT TO MOVE HIGHER THINGS. IN EVERYDAY LIFE MAINLY BE FOCUSING ON RECOVERYRAR PEACE AND BALANCE ALLEGED TO ACCOMPANY YOUR LIGHT. TO ALLOW THAT TO HAPPEN, MY FIRST WARNING IS TO STOP NEGATIVE VÉRTICES CREATE YOUR OWN. YOUR LIFE IS FULL OF REACTIONS NOT APPROPRIATE TO OTHER HUMAN EVENTS. HOW CAN AEalierZAR WORK WHEN YOUR THOUGHTS is concerned by the emotions caused by these things?** So moment and in this book, all my lessons are concerned the change of its mark through the acceptance of new implants that allow them to do so. Do you realize savingsra-correlation? Grid alignments are my templesdo calibrated to reinforce this change in you, and to give more power to carry it out. All of these things forare part of their new skillsties.

Have to concentrate every day in not reacting to the "buttons" that during all these years have alloweddo that are pressed on their minds. Any other human being has caused insult or pain? Did you leave something seemingly so wrong? Is anyone disappointed them? Keep control of these things a daily basis. They can dispense almost entirely of them! When they do, it sabran. Believe me, they will feel differently. The answer to the third question will helpto the method. This is the obnamely: to bring peace to their lives, so that they can do the job. **WHEN YOU LEARN TO CONTROL YOUR RESPONSE TO CUESAnxiety-producing TION TO ABOVE, BE WON POWER, THE POWER THAT RISES TO A PLACE THAT ALLOWS THEM TO DO THE SAME THING OVER AND OVER AGAIN. FINALLY, WE ALSO UNDERSTAND THAT THE EVENTS OCCURRING AROUND, AND THAT APPARENTLY ARE NOT UNDER HIS CONTROL, HE IS ONCHO AT YOUR MOST COMPLETE CONTROL.**

It is essential that they learn to reaware of these everyday things as they occur, so that they can dispense with them one after another. It is also essential to learn to see the truth within themselves about how they were trafficked by all these anxieties. Some humans are so used to living with these vertices, be found without them it actually creates anxiety and restlessness. **PEACE IS A NATURAL STATE, HOWEVER, SOME OF YOU TEND TO CREATE YOUR OWN VÉRTICES negative, wallow in them so OTHERS attention. WHEN IS BALANCED** Your guides will provide all the care you could want.

Probably, this is not the answer I expected this question, however, is appropriate. They questionhow do you clean the inside of the jar, and I have answered that before they have to get control over the cover to open it.

QUESTION: In addition to working personally about myself, what I can do to make my work makes a difference in the world for humanmanity?

ANSWER: This question has many facets. For now, only'll cover the essentials. They must start with the same earth to help mankindDad. They simply can not raise the vibratory rate of the lighting for the planet unless addressed before the issue of the physical Earth. After that, they can concentrate on spiritual matters of the human race. **THE PARTNERSTION WITH THE LAND BEFORE THAT HE IS TALKING TO ALLOW YOUR OWN REVIEW CRECILIE.**

1) **Physical:** In order of importance, before they have to insist, as inhabitants of Earth, to devote their knowledge and science to stop the depletion OF MATTERTES, self-balancing LAND RESOURCES. This issue has many parts, but the most important of them right now is the planet's atmosphere. Keep control of the viewTido of chemicals into the upper layers of the atmospheremosphere. I still do not realize how important this is. If not controln this before the weather changesBiar. And once the weather has changed, also change the areas where food is grown for the population, and many die of hunger in places you never would have expected. This is of fundamental importancedamental!

Then they have to get rid of the fuelartificially produced fuels, which emit small pairvolatile particles. It is, absolutely, the most hazardous substances on Earth. Utilits one hundred cenence and implement a discovery program to neutralize these deadly materials. If they start now, in 1999 will receive a window of scientific opportunity that will reward you with results. Abandon the use of these materials for any purpose, whatever it may be. As a race of intelligent beings, why have developed and manufactured a poison that can not only contain and control and have done such a massive amount? Start using their minds illuminated for understand the two important areas inextinguishable where to get energy for their towns: 1) There is an unlimited heat located directly beneath the feet of every human being living on Earth. And you understand that heat energy is equal toogy. Should never be necessary to consume anything to get heat. Learn to obtain and to control it. 2) Realize the incredible power and consistent actions of the maareas on its shores. (After all, is not it there donde

are its major cities?) The universe has given them tons and tons of push-pull action that you just wait for the usedcen. And understand the benefits of hydroelectric energyca. It's yours, it's free, clean and lasts forever.

The nations of the earth are beginning to address these problems and can you see what will happen: first help unite cultures. That's one way of promoting peace. Peace is a catalystZador for increased vibration on any planet. No human energy and resources spent on war and war planning, there is less and less power of thought-row indicated to destroy others. These planning sessions also create tolerance among nations, a key ingredient to start the lighting. All these things help to nullify the negativity. Consequently, this is a process of transmutation method of which I spoke. Besides todor this, I miss seeing how you can changeBiar war economies to become economymine environment. The more humans are used in any way with the work of helping the planet, the greater the rewards in abundance for the workworkers. Their culture is driven by this, and I, as Kryon, I have understanding of these things, because I have seen many times. If they want their nation to be the leading nation in the next eleven years, now investing their efforts, whiles canden, in the inventions and discoveries environmental, otherwise, they will find work for others. His science is ripe now to make good discoveriesments in important environmental areas. It helpsrowing, but it is you who have just begun.

2) *Spiritual* Get together and provide power PENSATION FOR THE PLANET AND POSITIVE FOR THE HUMAN RACE. There are many new power hidden in this process, but the procedurement must be understood and put into prco aceticcortely. In the new energy, can create much more than the sum of everything. That is, if a group of enlightened people are aligned and balanced, and if they are in withtouch with their guides, their combined energy creates an exponent of power that is the ratio of one third of the way the group number. (Example: a group of twelve would create an exponent of 4: twelve divided by three equals fourtro. Consequently, the exponent would be twelve to the fourth power, ie 20,736.) As you can see, a number notminal of enlightened people can create is the power of aTadio full of well intentioned and not illuminated. This is something new. Up until now, have never had at their disposalthis kind of power position, but they must understand how to proceed. Given all this, do you realize how few can affect many?

QUESTION: Can you describe an exercise to focusis in better alignment to receive information?

ANSWER: Not NONEna chance that the procedure used to produce the alignment for better reception is identical to the procedure used for the transmissionsion of the power of thought. In the last response hasblé how important it was to understand and correctly implement this process. It's something I can not emphasize enough. It will be a science! The results are so amazing, that constantly seek more refined methodsSwim. What I'm going to give here are the basics. It will be discussed below. This response was comactually brings two parts: 1) to a group, and 2) for an individual. Not so much physical exercise as a procedure. No exercise will give you anything close to what follows.

I must emphasize that these statements are literal and Concisas for both procedures, and there is much more than exescrow in more detail about each step to take. I transmitido my partner about this and, if appropriateor, he can tell you more if you so desire.

The main ingredients are:

- a) self-preparation,
- b) communication with the guides,
- c) receiving information and / or transmission.

The most important new power is in the seconddo. Your guides are the key to both the reception and transmission. They can not have you communicatedtion with the universe without them. That is its sole purpose. As previously described in the letters, carry their full God entity, egro can not come into contact only through their guides.

For a group: First, come to do the job. An unbalanced person in the group can drastically affectcally all the power. Decide together what the topic will be created as its goal. Try both the subject and the objective would be universally appropriate. With the amount of power they have now, have a great responsibilitytruth about this. Establish a group leader to move collectively through different steps. Focus only on one task at a time, diluted with multiple tasks will only dilute the results. Do not let the detractors even come to this meeting.

A: self-preparation

1) Use what you know and understand about the orientationtion and posture of the body to line up together in their group. This is no new information, and has not changed. It will be useful a north-south or east-west, but not critical. (In other words, inTENTE squared with the magnetic grid, but can iftuarse opposite each other. Use a compass for this.) Sure to stay away from any inmagnetic interferences.

2) Use a strong display to ward off all kinds of thoughts that are not universal love. If you feel unbalanced in some way, apologize to the groupspo and abandon. Their presence would only affect the efforts of the whole.

3) Take time to self-consciousness. Understand that is a pyour can starts to God, in a veiled way, that walks the earth. Visualize yourself as the entity it is. Love yourself. Understand the meaning of "I am."

4) Convene the power of love to fill you with peace. Have to come when called. That is their right. "See" his personal favorite teacher up to help you call love.

5) Visualize yourself as an extension of all those around him. Count the number of those around him and "see them" with you as one com entityplete. See your own face in each of their bodies. Feel your love for you.

6) Let your ego empties itself. Understand the temperatureporary which is the expression of what you are now compared to who he really is when it is on Earth.

B. Communication with the guides

1) Acknowledge verbally, out loud, the presence of your guides. Do it individually, but audibly. Saygale to the guides who loves and honors them for their work with you. Feel your love. Ask them to touch. Cry of joy if you feel so inclined to do so, it is natural and appropriate to do it that way.

This last step is critical. Without it, your work will be useless. Understand the role of guides and there is nothing that can not create. They are your conduit to the other side of the veil. Can not communicate unless you can comignite it.

2) With the group's leader in control, explain brieflymind which guides the project to be addressedgive, and what is the goal. Do not assume that the guides know everything about what you do. The guides are consistently astral and never found in myyou ma cultural awareness. Always be very literal explanation, and take care to provide information only about the outcome of the final goal, and no instructions on how to achieve it.

3) Together, ask the guides to join you.

4) Remain in silence and meditate. Let elapsed time for the transition. Visualize how powerful they have become now.

C. Work

Can you get 1) transmission, 2) receiving, or 3) both. At this point everything can happen, but the following are specifically indicated for transmission. (Reception, however, will always to some extent during this time.)

1) Let the group leader verbally describe and provide a strong visualization of the action goal. This should be seen as the work done, not how it will perform. In other words, during the firstmere moments of his work, see the end result as if it were already the most complete success.

2) With the help of the group leader, provide a verbalization in unison (aloud) the final result.

AT THIS POINT THIS IS NOT A REQUEST ADDRESSED TO THE UNIVERSE. THINKING AN ACTION IS CREATED, THAT IS INTENDED TO CREATE A FINAL RESULT. NOW HAVE TO UNDERSTAND THAT ARE CREATING, NO SOLICITING. The group leaderor can be prepared in advance the specific language to use for these utterances, so that they are adequate and appropriate. Take great care to see exactly what they want, because that is what will take place. To EMPETsar visualize their world as stable. Visualize your planet plunged into the physical peace, without external disasters that affectten. Visualize your planet in harmony with the entities that reside on and within it. Visualize and verbalize their planet as balanced.

Only after having dealt with the physical Earth mustlaugh begin to deal with displays relating to other humans. That is the right priority, and should tell mufact about how it has to be given their spirituality for the future.

3) Do this a total of three times. Whatever the verbal cycle, do it three times. Not the time to showbe shy. Feel that what they are doing is of the maMaximum importance. Speak slowly and with conviction and peace. Try to be cuenta of his power. Do it as if ordered to do.

4) Look how long they have been slow to carry out steps 1 to 3, and devote the same amount of time to remain in total silence and meditation. It is then when do receive information, or simply receive love energy. Not have the impression that it would be inappropriate to express at this time of the meeting in emotionterna peaceful. Procúrense any external physical stimulation of the senses can intensify (Music, smells, lighting, etc.).

5) With the group leader to maintain control, to return gradually to the state it was when you startedrum.

This process should not take more than an hour of their timepo. The same meeting, with the same goal, it should repeatTirse again to allow other alignments universall do this work. If you are balanced, small retrograde planets will not interfere with communication. But the larger planetary aspects other than interfershall, so repeat it.

Person: All of you can get the same kind of communication and individual-centered attitude meby means of these steps. In fact, it is necessary to do so and that their lives are peaceful and abundant. Use of newvo the same basic ingredients: (A) self-preparation, (B) communication with the guides, (C) receipt and transmission of information. Verbalicelo everything! Communicate clearly the end result of what you want from your guides and get. Use the same rules and principles contained in the lists above but obviously without the leader.

I asked my partner to write more about your copersonal communication with your guides from a human perspectivemana, which you will find at the end of this book, as he is gaining experience in this. That's what makes itwriting software is different and special to many of you. I am Kryon of magnetic service, who spoke through a limited human servicio metaphysical. This association gives them a simple truths practically written book. I guarantee that there is more, much more about funvides the universe, but for now need to understand the basic elements of the new energy, the writings of Mariera. (I urge you to read chapter seven.)

QUESTION: Who would be the best president to proceed from a foundation of love, using holism, before he-Paratico? (Note that this question in July 1992. Candidates are George Bush, Bill Clinton y. potentialmind, Ross Perot.)

ANSWER: The Kryon sees humanity as individuals and groups that represent windows of opportunity. As previously mentioned, the future is USTEdes and no entity can tell what will happen.

Currently, you have a situation ironic but appropriate in their government. Have established their own rules to allow a maximum of tolerance in the leadership of their cultural group. This allows any bias SPIRitual or rerelegiosa is presented by itself in its power structure. In contrast to the cultures that their governments have been charged with religious doctrine and ideals, should feel great comfort from the fact that his decision was the corect. Tolerance is a key ingredient in the lighttion.

However, this also creates a situation where a separatist attitude would be the appropriate choice for a leader, because a person is the predetermination of the idea given que their government is what is right. The answer-literally put your question about who would provide the best holistic president would be based on love James Carter. Unfortunately, you have already realized the ineffectividad of this election (not to mention that he is not a candidate). The window of opportunity for this individual was more to him personally for the country, but also gave you a holistic vision of a leader in a field which was not yet ready.

The presidential post is not yet ready for a holistic leader, but what will the next time you are taking part in an election. Many things will change before they have to choose a new leader, and some of those changes require that you choose an individual able to help the masses of his country, leaving politics aside. That will bring to light the attributes of holism and love which will be shown so without offending the principlesparative which currently preventsn that to happen.

None of their current candidate is characterized by a foundation of love or holistic. All of them are separatists, as expected the country. From my perspective, is their leader actual which has a larger window of opportunity to be back in power (but those around you may not allow it). However, if that happens, you will also find a personal challenge to face duDuring that time, he does not otherwise arise, and poDria create a hazard. Also note the following: Is not it interesting that the third candidateto be present himself only after he began the era of new energy, in January 1992? What would you think of this? Remember that the new energy means a tremendous change in the individual power to effect a change in the world. The new energy represents an era of personal responsibility for the future. The entry in the running of this candidate is significant in METERto clearly facing in this topic. While many have felt comfortable allowing others to decide things for them, and many are beginning to realize that they can control their own destiny, and are seen aslenges to do from now on.

I have answered the eight questions that I have been planissues raised by the group of fourteen. These questions were all very appropriate for its time, and responses should be considered by everyone, not just by those who the plan haveteade. It is never my intention to be vague or veiled in the instructions issued to them. If anything is included here as it seemed so, please remember that their future is not predetermined. They do not have answers about what will happen, but you cancan transmit instructions to be yourself those who believe that occupyrrirá. Must realize their power, and thus create their own future.

You are all loved very dearly!

KRYON

"I am Kryon of service for all
those found in period
learning.
You are the exalted.
You are the ones who have chosen to come and
repeatedly die for the benefit of their own
planet and the universal plan of things.
Therefore, we have honored with respect and love
without measure. "

5. HEALING AND DISEASE

THE PRINCIPLE OF EDUCATION Transmutation

It is not within the universal correction that I, as Kryon, we provide answers to questions that have not seen the appropriate window for la presentation. This is like saying that, as students can see the wisdom of his teacher not simply given answers to test questions, but rather makes them learn the lessons, and then formulate the answers for themselves. Should address this in the same way they do for their young on Earth.

However, I also understand that to you two inventions, discoveries of nature and even things that happen seemingly by chance, as the rackingquirements of ancient historical civilizations are to give them 'given' by the universe. I'm sure you all have realized that the scientific information presented to them often in the form of enlightenment and discoverygrowth in many parts of the world, at the same time. This is like saying that even though it may seem that a man came up with an idea, that idea was transmitted to many. And he received credit for it was he who honored the intuition faster presentationAnd made the information known information regarding

the past, to create new science. I beg to observe that the beginning of all scientific information is the spiritual presentation of the ideas at the appropriate time and, as already mentioned before, credit for the same is offered to those who had the best intuitive and spiritual awareness for the reception of such information. Do not confuse this with the information that is available only to the enlightened. Many of you possess a wonderful consciousness without great lighting (good intuition without spiritual knowledge).

What I say now has to do with the illness of the Earth. Not specify what the disease is and will be all very general. The information, however, comes at the right time is appropriate. That's like saying it is right that some of you know now, and that is being broadcast at this time by others such as Kryon. Discovery work will be required to put in practice, but the basics are already there.

Living organisms that cause disease on Earth are composed of tiny strings that are repeated. These parts come together with symmetry and shape to produce a system designed to perpetuate itself, and specifically for conjoined with the human system where this is appropriate, and to produce a greater imbalance and often death. I've talked about how appropriate it is this universal level, and how they respond to disease. Give the karmic imprint and implants. Please do recognize these things are not mistakes in the universal scheme, but are very important mechanisms and co-chancellors for their complex interaction of expression on the planet.

Within the symmetry that is repetitive parts in the whole body disease, there is part which they are special. These specific parts are extensions and depressions to "seek" extensions and depression opposing pressures. Not similar systems in the human body. Like a deadly key in a lock is involved, if the extensions and depressions fit together from the body of disease to humans, arises the disease and begin to grow. As an enlightened human being, if you pay attention now and is capable of understanding true exactly what is being presented here, will have to comprehend how the karmic imprint is applied at the cellular level. For the setup of the extensions and depressions most of systems biology as a lock staff are prepared to see the "key" for the organism causing the disease ... or the sight. Therefore, an implant **SIGNIFICANT CHANGE THE LOCK AND PRIVATE KEY TO THE ABILITY TO OPEN WITH WHAT WILL BE THE CURE AND THE BALANCE. THEREFORE, YOU THINK IMPLANT AS A LOCK TO OBJECT TO THE DISEASE.**

Most of you come with an imprint that probably allows the disease. There is always the karmic implant that prevents these things can happen. This is part simply of general human relations Karma Earth sired by the time you arrived. Many of you were given various implants at the time of birth to avoid the general parameters of imprinting (which explains why some humans get sick and others do not).

No human science depends on reaching ever have the ability to change the stamp. That is something that simplify statue will not be within their capabilities, as there is a biological process. Consequently, and logically you, there are only two methods that will help:

- 1) For you personally: a change in the implant from the universe, as described so far in these writings, and
- 2) For the planet: a method for altering the disease so the key is changed and is no longer able to fit in any human system.

Should know the following: Even after the key is introduced in the lock, it is not too late to change things. This is because: 1) the key is to grow constantly new keys fitting into other locks still exist within the body, and 2) the key in the lock is never for good. This is an unnatural state and unbalanced. For permanent. Never thus to the keys and locks in a way well have to continue to "questioning" of each other to see if it fit well. If it turns out what I mean by this, then you will understand also how to cure even in cases where it is too late. I will be more specifically further below, in my letter, regarding some of the funparking lots of the symmetry of the repetitive parts that include the entire body of disease.

HEALING IN THE NEW ENERGY

In the new energy has the power to heal you as you have never had before. Is as follows: When it is equivalent delivered and love, and comes in contact with a human entity that is responsive to unbalanced power, then you can approach it and make the "questioning spirit (cure). Here is where one touches the other and in an instant of time, the other a spiritual questions in an astral level (the highest level possible.) The question arises from one soul to another, and that question is: "Is universal? Is it appropriate at this time for his mark to see-pair is altered to change their locks? In this case, has the permission to use the power of the source of love to change your own karma, and answer this question heal Dose yourself. " Note that the entity is given allow so by the power of balanced entity, to heal itself. The balanced power of the entity are not used to make a proper cure, but it is simple a catalyst or inductor mind that tells the other that can move forward with the healing. This is important, and I hope the meaning is not to overlook the reader at this moment.

Could you say why any human imbalance? Answer 'no' to the permission to use the power he has within himself to heal? This is where it intervenes universal wisdom about what is appropriate, as described in earlier writings, where there we, as powerful entities of soul, we decided what are the lessons we learn collectively and then arrive at a speech on Earth. As "pieces of God, the source of love used to decide how to be the mark, so that we learn the lessons that in turn will increase the vibrations of the Earth. In a subsequent letter will describe the difference between with much misunderstood concept of predestination and what is really happening here. Although they can not truly understand how all of this are very peaceful to capture the strength seen, Give, and what is not happening here. That is something that can be important for some of you who have trouble understanding how much control individuals have over their own intended not while they are here.

If you feel a soul has not learned the lesson, then reject the opportunity to use the power to prevent the disease. A "rejection" is not a reflection of human balanced hand. His concept of healing must change now to fit the new concept of darsand permission to heal itself. Where the registration is accepted or declined, the healing work has been done (until next time). You could also ask: why do you need a human body permission sick mana this way? Why not just limited to? If you no longer need the Karma, you could simply use the power and healing. The answer is simple: remember that the human body with the diseaseDad is out of balance. Any imbalance will necessarily affect the whole. That's like saying you can not balance any of the three. The diseasephysical disability affect the mind and spirit in a way that often makes it almost impossible to communicate with the astral. That is the reason that many humans come into contactto the disease and die without hope. Once hope has taken hold of them, often as not produces true spiritual communication. Ironically for you who are on Earth, when a humanno diseasemo knows that death is imminent, there is often a huge attempt at reconciliation and spiritual balance. But one requires the other: a true cure communicationtive have to achieve spiritual balance, which is not the case in a dying person with a physical illness. That is the reason why balanced healers are so important in the world, to help those that can not possibly "pass" due to illness. Do you think his attitude is not can make a difference? Until his very presence in a room with a person physically ill can help ... Believe me! Do not leave never a chance like this. Although you do not have any value and can not see any results of their action, that means a job is done.

Note also that this act often life lessons and karma to prevent healing, and that is the subject of this communication. Because in many cases it is appropriate to end, or soportar suffering for a long time, so that the response to the request for healing of the soul should be "no." Get the job and continue your journey. Do not feel you have failed if the person does not respondof. But be aware that for many who do not respond there will be many who do respond, and this is where you can get the energy for the planet.

Consequently, a new energy healer "intercomes" as the process has been passed, and gives permission to the individual desequilibra to use the balance needed from the power of love to create new internal equilibrium. If it is correct and the time is right, unbalanced people can heal themselves. The good news here is that in the years to come may you heal murights (permit them to balance themselves) than otherwise would have to stop here and then return. This is part of the process of transmutation of energyyog of which I spoke earlier. For the diference that allow you to create this shortcut to other humans accelerate, my selfma, the forward momentum of the whole, transmuting in withsequence of negative energy that always accompanies human death as a punishment, emotional trauma and intensivesa karmic interaction, not to mention the processMars time to grow again and meet the objectivesfollowing objectives of expression. Do you realize how is this so? This means, in effect, eliminate the negative energyis linked immunosorbentwould exist in the future, but that never materialized, and allow positive energy to continue to grow without being rejected. In the astral, the future is now, and therefore planetary healing will have positive resultsyou now. If you think this is hard to buyder, consider the energy stored in a battery. Is theMacenas there for the future, for an event set in the future, but it is real positive energy now, forma of electricity within the battery. Consequently, out in the now, although it also will impact the future when you finally use.

There are souls with bodies human patients awaiting you right now that come and intervenc, and the response from within their souls will be 'yes' ... Believe it! Can you think of any better way to use the mind of love than this?

CHANGE THE SICK BODY

I talked before the performance of the symmetry of the pairrepetitive TES constitute the entire organization indisease. As already noticed above, Kryon can not offer you should seek answers to iseffort, and sometimes provide answers on purpose to be further understood through meditation, in the sense that they are metaphorical. It is never my intention to be evasive or cause any stress or impel to action basedgives a bad information, because I love very dearly and respect her soul the same way I respect the very source of love.

Within the symmetrys very small repetitive partsgoing to constitute the whole body of the diseaseDad, there are only a few parts that form the 'key', as described above. These parties are very special properties. Not only are they the only ones that have extensionstions and depressions that "look" for patterns at the cellular level, but are also susceptible to interferencemagnetic Conference. Within the repetitive parts chain, the magnetics are very specific. Certainly, that can not sorprenderles if you have followed the writings of Kryon. My very presence here is to alter the magnetic attributes with which you have lived all their lives, so they can enjoy more power. For that you neNeed some finely tune their spirituality at the same cellular level I'm talking about.

Do you have to:

- 1) expose parts chain comspeakers
- 2) identify the parties involved, and
- 3) changethe magnetically to succeed. Should be aware that a bgeneral Arrero magnetic energy produced at random will not work. For all the change in share identical properties, and maintain the balance in relation to each other even though they may alterar general polarity. The key will remain intact. Tienen to change the balance between the same parties in the chain. That will have a result similar to a key and take it away from the depression ... because then no longer incajará in the lock.

When hayan performed this task, continue to apply this same method to other environmental problems on Earth ... and specifically to the nuclear waste problem. Unstable elements can be neutralized completely. No

need to leave this material exists volatile with you on the planet. Although this is not biological, is exhibiting imbalance in nature, and much of this does not occur naturally. Using the same methods of intervention and repolarization of specific magnetic particle may you attain success. Future technology will allow to do so because they are able to discover the mechanics, the process may alterations of the particle scale. They've won!

I am Kryon of magnetic service.

All are loved very dearly!

No new power greater than the
verbalization and visualization.

These two combined powers created goal
and substance where nothing existed before but
the negativity and darkness.

With this in mind, how can
stand still?

6. JESUS CHRIST CHRIST THE METAPHYSICAL

This is a short treatise on the metaphysical view of Jesus Christ, and also a quick look at what they believe the metaphysical. Has been channeled (offered with the responsibility of the divine spirit) in the purest sense of love, by the entity Dad Kryon. This was the first channel and is written from the perspective of the writer who conveys the consciousness of Kryon, in contrast with a direct channel as in the first person Kryon (as you've been reading so far).

It is not intended to convince, defend or promote any other way no cause or belief system. If you disagree with the following thoughts, or if you feel uncomfortable when reading these views should stop reading and re-stoneware what feels right for you. If, continues, however, the information can be useful.

In the Western world (known like the "first world"), including the Americas and most of Europa, Jesus Christ is probably one of the biggest names of all. For many, the name of Jesus represents a tremendous personal joy, and it would be difficult to talk about it or analyze something about it without arousing feelings and emotions strong. This is how it should be.

From the moment that most of us, belonging to the first world, we are old enough to catch something, we talked about Jesus. No matter that it was a Christian or not known the name of Jesus. The poem "One Solitary Life" indicates that no other person who has ever walked on Earth has ever exercised an impact similar to what Jesus practiced. Christmas in the first world is a very special time of year we all look forward. Are you a Jew, or belonging to which any other non-Christian religion, be affected by it and almost everyone feels bombarded by it. That makes the Birthday years Jesus is the greatest event year and disseminated. The Jews are taught that the Messiah has not arrived yet, but will in the future, and Christians are assured that he has not only been here, but he died for the sins of the world ... and return to establish a world order special.

Unfortunately, over the past 2,000 years, developed hundreds of Christian sects, each with their own ideas about what Jesus said and meant, and acerca of how a man should lead the good life of a true believer. Typically, each sect was thought that his own doctrine was more correct than any other, and each had its own spiritual verification to prove their claims.

Some of the changes put the emphasis on worship the mother of Jesus as much as himself. Some put the emphasis on what in his opinion, were the secrets that only the believers could know, and only communicated in a secret ceremony at a select few. Others thought it should "sign" a contract and establish a commitment so and join a group to be a believer, and some believed that was enough to simply accept Jesus into your heart. Some believed that the prophets of two thousand years ago were the only valid prophets, and others that the Church had its prophets still valid. One or two believed that there should be a supreme Christian leader, but others thought that the leaders local is was good enough. Some felt that only very special people could communicate with Jesus, and that the average man will girl who go to it through the special men, confess what I had done wrong to Special able to talk to God, and that these women could never be special. Some felt, however, that anyone could speak directly with Jesus. Others believed that only a handful of men would be chosen to be with him final ..., Naturally belonging to the same sect. Some thought that something less than 200,000 souls would be elected to be with him in the end ... again from among his own followers. Others felt that anyone who believed in the "right path" could get it, then carefully make what was this "right way." Some said they could not be married to be a leader spiritual, others said it did not matter. Some said they could not live in a Western society, or you need no money and be a leader, others said that it not carried. Others insisted that it had to believe that the foundation of Jesus was a miracle to worship (because otherwise he would not hear the prayers), while others said it did not matter, that anyone could worship him (and he would listen to anyone.)

Many of the meanings of the original writings were verified from the Dead Sea Scrolls, discovered recently. Isten texts as important, however, have been kidnapped for 50 years, and their study has allowed only certain authorized scholars belonging to a certain group, named for it. Only a few men still control who can see. (That, however, change soon, with some astonishing revelations.)

It was very common to disagree with Jesus and what was supposed to make a human being with regard to its teachings. However, most sin exception, all believed that Jesus was the representation of the essence of God's love. It was love itself and had to come to Earth in a very special, as an individual unnatural, to teach. No one who believes that Jesus is doing here missed that part. However, the details about what to do with the knowledge and to which group together it were something that was discussed so intensely that many so-called holy or religious wars were fought in the same name Jesus, and many innocent human beings were killed because they were allied with those identified as non-believers. Even today you have to be careful in certain European countries where one is confronted with guards who will ask which of two Christian sects belongs. The wrong answer could do harm.

Explaining all this to a visitor who came from another planet may cause some discomfort. (Actually, it would be in- easy to explain anything to a visitor from space). Not that it is suggested to explain this to a visitor from space, but has only been exposed as an example. And if that visitor is aware of the history of Earth, culture and current events, to be difficult to justify the importance of Jesus. The visitor concerned I might add that the vast majority of Earth's human population worships one or two individuals "supernatural" different, although here also many sects are represented, there is a much better unification about how to worship God. Millions of human beings join hands to pray at the same time, thank God and continue with their lives without any knowledge of Jesus. And the really embarrassing part for the continued Jesus' response is that these others take their own belief system with a seriousness that is highly impressive. Spend some time in the company of a person belonging to the third Middle East world, and compare how much time is dedicated to his worship, or observe the sacrifices slumbering. Spend time with an Asian person and see what my motto, then spend some time with a modern Christian believers belonging to the first world. The comparison will raise deeply disturbing questions about the faith.

Of course, if Christian leaders questioned about this, will tell you that everyone else is wrong (it is circumstances, the majority of the population of Earth). They are pagans, and since no class international Jesus are like lost souls. Depends on Christians bring the good news (about Jesus). Christians are taught that God chose Jesus to come to Earth and speak only to a very selective group of European Caucasians, living in a part of what is now the Middle East. And that group (or those belonging to that group who believed in him) assumed the task of bringing his teachings to be four billion human response that populate the globe in space or time elapsed before he returned.

The truly ironic thing is that those that do not "know" Jesus, worship their own individuals supernatural duos, relying on assumptions too far from those used by Christians in their own worship of Jesus. In fact (however incredible it may seem) some of the "deeds" of these pagan believers are very similar to those found in his teachings to those found in the Holy Bible. Most of the Sermon on the Mount and the classical commandments of the Old Testament are clearly included in their fundamentals and intensity on all other scriptures of the world. Some of them even read as if they had drawn from the Scriptures Christian single, but some were written considerably long before Jesus came, and some others during the remaining years of the life of Jesus. The strangest thing of all is the fact that others believe that their teachers were also represent the essence of love of God, and who had also come to Earth in a miraculous way as, supernatural as individuals, to teach and perform miracles while they were on Earth (just as Christians think about Jesus). And, on purpose, if you ask those others, is that Christians are pagans and "unbelievers." (Take care not to write a book that disagrees with them, because they can embark on your hunt and give furniture to you.)

It is metaphysical belief that Jesus Christ was one of the teachers of higher extraction that ever visited Earth. Came to give us the truth, love and example. While he was here there were many who wrote about what he did, leaving a beautiful record of your stay here. After he left, also were many who "channeled" teachings of the "spirit" (which is called Spirit Santo), and provide instruction in truth and love. Some of these Channelings are the books of Nuevo Testament, translated and re-translated several times and passed between the men for two thousand years. The metaphysical also believe that other teachers, perhaps as powerful, perhaps even Jesus himself appeared as other teachers, who visited other parts of the land that they needed to see the outside of someone like them myself. He / they basically sent the same message of universal love with each visit. (Some also believe that Jesus did not die, and continued teaching after sea Middle Eastern shores.)

Christians will tell you that since writing (channeling) is often unclear, we must trust the Holy Spirit ("Spirit") to give the wisdom needed to start. For the metaphysical this is simply to say that the same Spirit who sent the letters give the signal to the makers. Once again, most religious leaders in power can not even begin to agree thus with the Spirit, or even about who is qualified to listen. That leads to huge fragmentation of organized followers of Jesus.

To the metaphysician, the most unfortunate of all the historical event of Jesus' visit is what men in power did it. Jesus' words were translated and interpreted for, apparently, cut and tear the spirit and the will of man, ie, "no man is worthy," "born in the sin," "everybody falls short," "there is nothing you can do personally to rise above their own indignity," "the spirit of man is sin," "is born to you to go to hell when they die," "since you can not do anything decent, you have to deliver their own responsibility in the hands of a higher power," "if things go well, you have nothing to do with that." Christians are taught very early that life has to give (power) to Jesus to rise above the mire that is their own human indignity. It was assumed that the men had killed the son of God. They teach that guilt is expected and that the penalty is appreciated by God. Then we obtain the

This concept is the greatest cancellation between the Jesus metaphysicalmusician and the Jesus of the Christians. The metaphysicians do not believe that Jesus had all these intentions. Do not believe that Jesus-seara be worshiped as a deity. His words mean something completely different for those who embraced this new belief universal, and his death recorded, no tiene the same meaning.

A IMetaphysical you are concerned about the here and now (although there is often much publicity as spectacular onsecondary aspects such as past lives, UFOs and psychic phenomena). The true metaphysician is concerned about self-improvement through the study of how to use the universal lawssal taught by Jesus (and others) to raise TOWARDS A HIGHER STATE OF CONSCIOUSNESS WHILE ON EARTH, which is another way of saying they are convinced they canden live better lives and have peace, health and happiness while on earth, using the power of God, which is available to everyone (as Jesus taught). At the same time they do so, help raise the consciousness of the planet through prayer, the true object of our time on Earth.

- They respect all other human beliefs.
- No other system says it is "wrong."
- The metaphysicians are not evangelists.
- There are "driven by doctrine," and specific issues are often left in the hands of the individual.
- There is NoInguna center of human power.
- The rules are self-imposed, and are only governed by the individual, and
- Most of them believe and practice the universal teachings of love of Jesus.

The same word, metaphysics, is quite intangible. A popular dictionary gives the following examples of words that relate to the metaphysical

Since the words strange, weird, ghostly and Thesaurus natural part of the official, you can imagine NAR gets the impression that most people about metaphysics. Here is a brief description of what people are really metaphysical.

So what's the matter? If you are God, Who knewge the show while we're here? The answer, eventhat may be confused,; us. As part of Godwe decide to come here, and we collectively agreed to learn the lessons that we present. When we leave, we collectively judge us myWe and our renprocedure, and continue towards objectivesPower vo complete and perfect love for all the universe. That is the reason that the metaphysicians say there's always accidents. **THINGS HAPPEN FOR ANY REASON.** Children are dying, wars break out, people are cured, all within the scope of what is supposed to occupyrrir for the benefit of those humans who are here to learn. This is a great school with many levelsthem. Our time here is only the blinkor an eye for the whole

scheme. WHILE WE ARE HERE TO HELP OTHERS WHO HAVE AGREED TO COME WITH U.S., AND MAYBE NOT SEEN (spectra, eh? SpokenRA that later).

For a logical human mind, may not make sense to take the decision to come to Earth to go through a life of suffering and strength potential, but for the mind of God (us, when we are not here) that's as it should be, and have come to love to go for something that will help us give all of us. Make no mistake, though as the metaphysicians also believe that while we are here podemos manifest anything we choose through the power we possess an inherently a part of God when we got here (again, John 1, 12). It's back to the lessons, and all people can live on Earthden "plug" that power, at any time they are ready.

All this leads to questions about possible life happensdas, implications karmic group, predestination and all other extra topics that have been associated with the metaphysical (perhaps in a manner disproportionate to the true intent of belief). These extra things are not doctrine. Are important for individuals to the extent that they believe to be applied, and to the extent they relate directly to what the same individualduos should do with the information available to them to help themselves. Most metAFIS, without emHowever, come to believe they were really on Earth or elsewhere in the universe, and on numerous occasionstions, and that this earthly life, as each of the other (which are still veiled as they occur) are lessons, or tests in order to achieve a temporary lifting of all mankind to a level of enlightenment that is very divine itself same, similar to the description foundsections in Revelation 21, in the Holy Bible when it hasbla 'new Heaven and Earth ', where at the end of earthly time, we have the" final marriage of the lamb. " (Lamb refers to Jesus as the sacrifice God made love to send to Earth to suffer at the hands of men.) For the metaphysical, this marriage is like graduaci3n of lessons, the final chapter, and when you see those bright minds removed the veil while they are on Earth. And yes, back to meet Jesus, and all will be recognized orus to others. Those not prepared will be set aside, this is the source of the dark parts of Revelation. Must be waged on a gowncall, but not the kind you might expect. However, manydie rights, again in accordance with the plan that we have all agreed with in advance. The metaphysicians believe that a "cellular level" (a way of saying "our hearts") know everything that has happeneddo ever since the beginning of time, as we understand.

2) The metaphysical system embraces all humanity, which he sees as a homogeneous set in real time (rather than see humanity in terms of human groupshands for the harvest, or lost individuals who pray or send missionaries, etc.) The real time domain proprovides the interaction at this very moment, that is, what happens in China now affects spirituality aspectsthem of all humanity today, including the seller peNew York hot cigarillos, or tol Pope. If the time is right and enough people who pray together, canden incredible events take place, such as the removal of the Berlin Wall almost overnight, or dramatic changes in Russia, or peace in South America or the Middle East. These eventsprocedures are universally driven, not based on religion, but who respond to the mechanical operationuniversal AC just as prayer (meditation) and love, present and practiced among many religions. They are also proof that we approach ourTRO goal of a unified Earth.

3) The metaphysics blemish as "wrong" to any person or group of people. It is a way of relating to God and the universe, not a set of rules for thecanzo salvation. It's very personal. It is not necessary or even membership in a group. This is a difficult concept to grasp in the first competitive world, an example beinged to find a school with numerouscurrent levels of resources, all of whom studied in a parallel fashion to get the same diploma. Certain individuals may want unique and elective courses or levels of difficult to get the same education. Some belonging to other grades, would be competitive or closed, but all try to approach the same goal. The students themselves choose the grade level and course that best fit their own needs time, or place them with others in a similar culture and mentalitylar. Graduation would be great!, With all gathered together for a common feast at the end, all held in love and arpneumonia completion of homework. The 'signature' metaphysical grade level is happy to help others that are directed towards your goal, instead of insisting that the degree of metaphysics was the best, or that theirs was the only right way to reach objective. In other words,bras, This is one of the few systems that recognizes that all other systems HAVE THE RIGHT TO EXIST, they are correct in the context through which many people have to go through your time on Earth.

4) The metaphysicians believe that the mechanics of meditationtion, prayer and love are universal, and that work regardless of who it is. That is the reason that most other spiritual belief systems of the world "hooked" on a regular basis with the beneficiaries manyyears of his works, including instant and positive results of prayer, as well as obtaining a remarkable recovery and success. In the third world are every day many miracles (of which go unreported or are unknown in the firstworld market) through the regular practice of prayer and meditation. SANTOS MEN LIVING IN THE PRESENT HELP PEOPLE TO SEE THE POWER THAT ARE WITHIN THEMSELVES, and have regular meetings as a result dodinners cures.

5) InBido to paragraphs 3 and 4 (above), the metaphysical is not evangelistic. This is the only system on Earth that is not. If you are ready for it, embrace it. If not ready, not embrace it. Naturally, there is the idea that those who embrace it are more enlightened than those who do not, but that does not stop being a human trial, and says a lot about humans, but not about God. THE METAPHYSICAL BELIEVE IN THE DISSEMINATION OF THE NEWS, BUT NOT ON ANYONE MAKING A GOOD NUEVA.

6) Finally, and most painful for most Christians, is an obvious fact that the metaphysical is not considered to Jesus as God, at least more so than you or me. Do not worship him as God, and do not believe that Jesus wanted to be worshiped as such. They believe that Jesus was perhaps closer to God, or pure love, that which any other entity that existed in the universe, and that his visit to Earth was monumental and critical for humanity. Belonged to the enlightened level more higher than ever, and came to teach for a time that was absolutely you have to join civilization. It came also with the full knowledge that he would suffer painfully at the end of your stay here. The collective decision to return was going, and it was painful. Did it all the miracles of which we speak? Yes risen from the dead? Indeed, had that power. Was the son of God? Yes, to the extent that we understand what that means. (No podemos know the mind of God, just so we can not explain to an ant eater the functioning of the internal combustion engine. Some things simply are injected beyond our understanding while after we are here.) When God wanted to raise awareness of sinemotional feelings about how important and special it was Jesus for all, we used the reference to reition of a human child born as the closest thing to something that he could understand you humans. For humans, there is nothing more special than his ancestry. Jesus exemplified the power and the absolute love of God, available to everyone. You may also visit other worlds also. Simply, it should consider this possibility, that speculation alone would be sufficient to enhance the love and admiration of a person to be so special thiscial that we call Jesus.

Why was a man? Since I had to be of one sex or the other to become man, was more acceptable for the culture of the time that Jesus appeared as a man. God knew that it would be easier to teach and would be better heard by the elderly ... As to avoidents male references of God, the Son of God and the Son of Man, these are also seconded a 'genderro "by the writers of the time (probably without much thought) to adapt to the concept of power and authority acceptable. Is God male? No. DoesNo sexual organs clouds? Is it male air we breathe? God is spirit, generic and universal. Ourreference work for women and men is only relative to our time on Earth. For these reasons, many metaphysicians refer to God as "Mother-Father God" or simply indicates! like "Spirit." We are now in an era in which women and men come together and finally recognized, quihaps for the first time, they share a common spirituality that has no rule specifIc gender. It is alsoalso the time when a concept has emerged known, but not necessarily the first world, bonding for couples at the highest level possible: the first is that spiritual love (love of God), then human love and then the physical.

The metaphysicians also believe that much of the Bible was interpreted and translated by men for men's purposes, and there were even parts that were left out on purpose (this was shownor finalmenyou on earth, but not necessarily be accepted by Christians). The metaphysicians do not believe in the devil in the senseTido classic. Hell and eternal damnation do not play in either a traditional role beliefs (see "I" invisible "", p. 152). indicate that before Christianity was known as we know it today, went through a time when powerful governments controlled theLaron, manipulated it and used it even for war.

The headquarters of power were usually religious leaders and these were often corrupt. Omittedwere the scriptures were edited and translated in ways that helpmended to control people, and in those areas will continue to read and follow today. Can not get into an argument with a metaphysical competitive by simply that they do not believe that the Bible is totally accurate and therefore, what is holy and has authority to one person may not be used to qualify or prove a point to someone else. The discussion becomes a competition of pique in which nobody wins. The metaphysicalmusicians use the Bible as referring to very general truthsRALES spoken by Jesus, and believe that in their original condition was "channeled" (sent by God through humanus) ... in its entirety, not just the parts that are now.

THE METAPHYSICAL TRUST IN MEDITATION. MEDITATION PRAYER IS SIMPLY BUT IS HEARD IN LIEU OF HABLar, Y NMORE ADA. NI SPECTRAL IS NOTHING STRANGE, AND IS NOT NECESARIO REMAIN IN THE LOTUS POSITION OR MURMUR SONITWO STRANGERS while practicing. MEDITATION IS WHERE YOU CAN GET, INTUITIVE AND ADDRESS INFORMATION. The metaphysicalcos also believe much in prayer (speaking, worship and dialogue), used primarily to help others. Crein the Spirit (Holy Spirit) is the voice of God coschool, which is as powerful today as it ever was, and will provide goodinformation as itsplaces should be provided. Continues to run and did not stop with the prophets for 2,000 years. La Trinidad (Padre, Son and Holy Spirit) is replaced by the concept of equal power to everyone, not only for this division to three.

God is love and love is the strongest force in the universe. Love increasingly replaced law and grace as God's method of work on Earth, as we approach the end of the term. The higher levelstwo light and allow it. When finished, we will prevail pure energy of love, and Jesus and other masters of recorded history, the new walkvo as humans on Earth. That will be something spectacular, because that will signal the lifting of the veil over the Earth while humans are still here. The metaphysicians believe that our world is just one of many that will happen, and that each time that hisyields an event occurs very especial, aided and celebrated throughout the universe and all kinds of spiritual entities (many of which we are ignorant, but we have been helping all the time). Ninhuman gun actually has a concept of the true poder of the energy of love.

THE 'INVISIBLE'

It has been said so much about an 'invisible' to the goalphysics, which has acquired a pseudoimportancia for many. What about ghosts, angels, UFOs, spirituality guidethem, etc..? For us it is not necessaryrio find out more why we are here and what are we supposed to do (that's enough to keep us busy throughout our lives!). The mechanics of the universe and how it functionsnan things we are given peripherally and in small doses. Suffice to say that it is important to understand everything. If the car takes you where you want, you do not understand

how your engine LLEgar safely. Some of us, however, wisheswe be mechanical and onthe honor them with explanations and more lessons.

For those of you wishing to know more, there are volumesvolumes of writings on this subject. But here are some dobasic needs: there are many, many spiritual entities (like us), found in many other scenerivers on Earth. Some are separate and independent of our purpose on Earth, and other support directly what is supposed to be doing here. Yes, and there are others in other worlds (as do youombra that realmind?). Some are like us and go through other lessonstions (both inferior and superior to ours). Others do not look for anything to us, and are not as tangibleplaces such as are used and, consequently, are amazing to perceive. Some can reach marginalized-nally. Others are trying, and they should not. Some visit us and others should not.

Occasionally, we came across some of the others, sometimes as part of a master plan and otseparate occasions without any link with our lessonstions. Most times we are temporarily consciousTES to be monitored, or feel that we have transmitted a communication. These are the episodes that relate to our time here, and they are special ... and normal. At other times we see or hear things that can tienarrator and incomprehensible (for example, fantasymore). That's not so unusual, and there are many who understand the mechanics of this. It is the policyl but, again, tampoco is necessary that we understand. Even the Bible talks about spirits. It would be illogical disposal.

The metaphysicians do not believe in the devil or hell. Believe that these ideas and concepts were even closer-tir metaphorical biblical references to control the geneyou in a policy over time. But do not eatta error: There is definitely a spiritual dark side. Jesus came to teach that too, and the warning made us fuand clear: turn away from it! It can manifest itself as easily as the negativity and tragedy as love and healing. His power as part of God is absoluteto ... think about it. During the time of the "law" on Earth, God created a lot of death and suffering. Not everything that manifests itself is beautiful and loving.

Expel evil spirits are real. There are entitiesinvisible des penetrate lower than a negative space if they are invited. Deep depression and by gumsper jet of thepersonality are a classic syndrome to the invitation. Sometimes, it takes several of us together to get these institutions to expel someone because that person feels virtually powerless to help. Most times, however, mental illness and biological chemical imbalances are listed as "possession by demonic entities." It seems more spectacularlar that the devil made them do what they did. Listenchar voices is more probably a biological imbalanceeco, rather than a spiritual imbalance. Abnormal function of the brain can easily generate basal signals thought to allowing reverse themselves and travel back to the middle ear, so that the person "hears" voices really thinking generated by his own involuntary. (This is similar to the diodes that fail in an electrical circuit, which keeps the current flowing in one direction.) Although often frighteningor tragic, this is not the work of the devil or any other spirit.

OUR PURPOSE ON EARTH IS IN TRANSMUTE AS POSITIVE NEGATIVEBoth in our own lives through the teachings of Jesus, and for the entire planet. Love is the king, and is much more powerful, but the absence of love is sin. The incredible blackness of that state is hatred, jealousy, selfishness, greed, power trafficked and does not address others. Jesus came to Earth to offerCEMOS the teachings that would allow us to rise to Nosoters themselves above this state with the facts about who we are and how we use our power and heal the planet. We are also told to disseminateWe speak, we offer the truth, so that everyone can hear. (The metaphysicians do not believe that we have been instructed to force everyone else to accept it.) The truth shall make you free. However, not everyone is prepared to accept, and should not be forceddo to accept it. That is the reason why a metaphysical can tell you about the system, then leave alone. AIUNPACKING continue his way, thinking that the metaphysical is mad, and others will be enlightened.

WORDS ON THE TEACHINGS OF JESUS

The words about what Jesus taught are sacred, translations are not (regardless of what you have been dicho). Still producing translations (such as the following). Be open to understanding these interpretationstions, fresh; are important. Here are theUNPACKING of the most powerful verses in the Bible, written by the disciples of Jesus, or attributed to Jesus himself. Have been interpreted through the "Spirit" (Holy Spirit), through Kryon.

John 3.16 - Written by John "For God so loved the world that he gave his only Son, that whosoever believeth in him should not perish but have eternal life."

The metaphysical point of view (John 3, 16) "For God so loved the people of the Earth, decided to send only a qualified spiritual entity of the universe, the most high God, actually born of the Spirit, to walk among humans, so that anyone who would listen and believe in the things he said and did not follow in mud in the negative forms of the Earth, put to death without light, but rather the knowledge hadment that would result in a life that would not end. "

John 1.11-12-Written by John "He came to his house, and his own receives itn. But to all who received him he gave power to become children of God, who believe in His name. "

The metaphysical point of view: "He came to earth and was with the men who were like him, and they did not recognize him and did not believe in it. But all those who believed in his words and put them into practiceca, received unlimited knowledge and power conversionTirse exactly what he was: born a child of God. "

John 1.14 - Written by John "And the Word became carne, and dwelt among usters, and we beheld his

glory, glory as of Padre's only Son, full of grace and truth. "

The metaphysical point of view: "And the truth of the universe was sent in the form of a manhuman ber to dwell among those who were on Earth (and we saw it and knew he was telling the truth, and saw the glory of his love for the universe as it was representedassumes its highest form possible, God's chosen one) full of love and truth'.

Romans 3: 23 - Written by Paul "All have sinned and fall short of the glory of God and are justified by the gift of his grace through the redemption that is in Christ Jesus."

The metaphysical point of view: "All humans, in their negativity and ignorance, notreaching its level of knowledge, enlightenment and love that could have been hers, that may change now, to be freely given by God through love and truth brought to TieRRA by Jesus, the chosen one. "

Romans 6, 23 - Written by Paul "For the wages of sin is death, but the gratuitous giftto God, eternal life in Christ Jesus our Lord. "

The metaphysical point of view: "The result of staying on negativity and darknesssociety without love is to die without illumination, but the free gift of God, through Jesus, bring light, power and eternal life through his love and his teachings. "

Romans 10: 9 - Posted by Paul "Because if you confess with your mouth Jesus is Lord and believe in your coreason God raised him from the dead, thou shalt be saved. "

The metaphysical point of view: "To acknowledge openly and verbalize universal teachings and love of Jesus, and believing that he had the power to rise from the dead, you will have the light, understanding and power that enables you to do the same."

Juan 14, 5-7 - Posted by John, quoting Jesus: "Thomas said," Lord, do not know where you are going, how can we know the way? ". Jesus said: "I am the way, the truthd and life. No one comes to the Father except through me. If you know meceis me, know my Father also: from henceforth the coneceis and have seen him. "

The metaphysical point of view: "Thomas said to Jesus:" Lord, do not know where you are going, how can we know how to proceed on our own? ". Jesus told Thomas: "I've shown the way by offering the truth and by the example of my life. No one can reach God unless you do it through my teaching and my spirit, for I am one with God. If you recognize me, you have recognized God that is in me, so that from now on, you can say you saw God and know him. "

CHAPTER SUMMARY

A metaphysical beliefs often are called the New Age movement. Paraphernalia associated inclusione often windows, power modules, subliminal learning, UFOs, astrology and other seemingly intangible aspectstemente not shown. Many humans who are attracted to anything that seems insolublelita, and many people feel eager to find answers than those offered by traditional church. In a movement where there is no central control, there is much follow-up "automatic" like this, people who come like moths to a flame. Unfortunately, alsoalso attracts frauds, and to all those whoobe more light.

Those who choose to further explore this system, they must understand the fact that they will be openedrse way through the strange, and should have the power to discern truth from fantasy, to separate the true believers of what are nothing more than commercial operatorsthem, or those who are there because they are confused or because they are unbalanced. (For the Christian believer alsoThere is also a great attraction for the balance, only tiene to ask any Christian priest to buyBarlo.) Leave the teachings of Jesus be your guide, see each individual busque love and intelligence, mature spirit that has to be there.

The "strange" eventually becomes "less foreign" as people mature in the system and gradually including metaphysics. Not all things unexplained necessarily fakes or strange things. If 200 years ago would have been a pocket calculator to a meeting in Virginia, the instrument would have seemed so inexplicable and bizarre that he will take you been burned in the stake for simply having it. Obviously, that object would not be weird or demonic, but simply not have been understood, and hasbria ahead of its time. Much of the strangeness of metaphysics falls into this same category of "not yet understood, but it works."

In the early days of human civilization, to ourtionship with the universe (God) we called clinicssar "law." Like a stern father, God set the rules and castiga those who behaved badly. When the man touched the Ark of the Covenant, died just as God said would happen if he touched the center of power ..., cause and effect, crime and punishment. That came as a resultTado of how the universe was facing at that time the level of consciousness, with the Earth to findDose in its infancy as a developing spiritual group. Who had a particularly high spiritual sense were removed. Elijah, for example, is said that was "taken" instead of dying. Talk to God face to face seemed to be commonplace, but the fear of God was very big.

Two thousand years ago, we reach the age of Grace. Se referenceestuary to the grace of God, who had sent Jesus to give us the truth about how things really worked. It seems that the world was ready to receive that co-recognition on the actual use of spiritual power for themselves. That was an upward movement for humanus, and so sand presented a higher spiritual leveledo. This was actually the age of responsibility, as having knowledge means being responsible use. At that time, this new belief was his "new era" and the teachings of Jesus were received with the usual disdain and derision and disbelief by the negative people in power (as in any upward movement of spiritual awareness) .

Now we begin to enter the era of Love Again, it known as the New Era. This is the final stage and all the tumultuous upheavals that will occur will be clashes between those who feel and those who do not. Be the natural way to exterminate those who are not supposed to stay for graduation. This arrangement final thought requires that we learn what Jesus taught, and gives tremendous power to those who understand it well and are responsible for the use of the pure energy of love,

Born-again Christians are well suited for the New Era, since every belief is based on love. But, depending on its doctrine, may feel uncomfortable with the events that unfold, and may have the feeling that the Antichrist is represented in the form of many of the leaders of the new era. That will cause a very poor performance and disclosure control, as presented by the Church for a hundred cough for years. Would do well to relax and let God lead the way, and not make decisions based solely on the doctrine. This is the time to assume responsibility-mortality from individual faith, and possess the discernment of what is really happening around him, and not what they were told would happen. If humans knew exactly something about the end times, God would not have chosen to have the letters on the end of time was so vague and mysterious. Depends on the individual to take responsibility for discernment of the spirit, not the interpretation I can do something else. Do not believe anyone who tells you that has the authoritative interpretation of its criteria of the end of time, that's something that has not yet been given. We were warned that did not add anything to the writings of the original book of Revelation, that those writings if Guier still ambiguous.

The energy of love will be more and more intense. That will make many people feel comfortable, while others can not adjust. The Earth will react physically to this new dispensation, and the polarity of the Earth itself will be altered to accommodate the new consciousness. (The change of polarity has been equated to the opening of the sixth seal the Book of Revelation ... but this is just a special human culmination ..., right?)

Anyone who is reading this, know that this is true ... Fear does not have to be part of what is to come, and what is to come will not be mild. Love is the new great power, and loves to protect and serve us in the new era. Jesus was the one who brought the world the power of love. There is nothing extra that we continue loved him so much.

God bless!

KRYON

7. SUMMARY OF THE AUTHOR

I can not let the Kryon writings for the book LLEGuen to an end without sharing some thoughts and observations very biological (human). First, if you LLEGado you here (and actually read it all here), I congratulate you on your perseverance. As I mentioned before, the writings are always explained in the best possible way, and are sometimes even cryptic, unless you find yourself really involved in the work.

I, however, as the channel, I fully understood everything, and I explain in detail all AqueLlosa around me, we were interested and Tuvia questions were asked. This also resulted in a few private sessions of counseling, and then to the creation of focus groups. What follows below is what I gathered from the information provided at these meetings, along with my own personal experience in implementing the formation transmitted by Kryon. If you want to apply to your life the writings of Kryon, read the last chapter. I think it will seem important, because it is my advice to humans from the human perspective, rather than desKryon's position.

ASK THE NEUTRAL IMPLANT

Would you like to request a change of neu-implant guidance? I myself have seen first hand and the best, as well as at worst, being the best occasions where someone, for whatever reason, failed to obtain a guide to change much the overnight. When interviewing the kind of person, it seemed that either

1) the change had come slowly to a head over a long period of time and there was a difficult struggle to reach a state in which the individual was really ready for receiving information, and for the implant, or

2) there was a strong trauma about the same time of the plan the request (such as a death, or experience-experience which proved to be life threatening.) That stopCIO accelerate the event somehow. All this shows me that the experience of change was guided given by Kryon in the worst case scenario, so we do not sorprendiéramos if that was what we were getting. Also showed me that the moment the event occurs is not as immediate as it might seem. That is, it could happen like that, but it could also be something that would have been running for a long time, and long before you even read the writings of Kryon.

In the worst case, I've been done with one person who showed all the classic symptoms is described inscribed. I was ready to leave Earth, and had absolutely nothing to live, not that it was a state of depression caused by the loss of a fortune or love, but it was a real sense of cultural alienation without the promise that nothing more could follow. That person was over with his family, friends, professions and hobbies. Nothing interested him. It was a real person "neutralized." Then something totally unexpected and writing (Kryon): Suddenly, the person in question felt supersensibilizada with respect to is Tado that is Earth. That is, we presented an overwhelmingly clear form the injustice of man to man, and man to the earth, and that only added to her grief. It was almost as if we were able to see the human race as we could see God, but without his love and tolerance to temper what he

was experiencing. That deepened the hole negro in which he was. All I could do for him was love. His transition had to be himself. As I walked away from that experience I felt calmed by amplitude of what he had seen. I realized that it had reached a highlight in relation to what he had just written by Kryon, and once again I was printing reveals to be the right time when everything happened. Fortunately, that person also went through this time to emerge stronger than ever after.

I've also been with someone who had just received their new guides, and she was der Ribando literally the walls with new energy and a light of love. His experience led me to warn you about the communication with their guides. (Keep reading.)

CONTACT THE UNIVERSE

If I could say one main thing about funvibes the other side with us, we'd say they work literally. Many enlightened believers still believe that the universe is a kind of Santa Claus spiritual, who knows when one is asleep or awake, or when if entity a right or wrong ... and that everything that has to do is to continue and things will fall like rained ICN it. Well, there is some truth in that. If you follow your camino, windows of opportunity appear before you to pass through them. However, there are more, much more to consider here.

Know this: if the universe is passed through the cambio guides and if you successfully transmutes negative into positivo, the universe will see him doing his job and meeting sor contract. If it appears that at the same time you are starving, the universe is not aware of that. How can it be?, You might ask. Remember it is used a biological being, who is here in a period of learning, engaged in a kind of small fish bowl that is not culturalgular humans. The universe has to be told what you need, and that is something that is done by communicating with their guides. Strange as it may seem, all those things that are not SPIRituales must be requestedTadas. The universe knows what their next karmic lesson, or that it has to happen, or what opportunities cleanDad is going to present in his path, but must be informed about what you need to exist in the pequena human fishbowl. First you need food. That gets it working for money (the money is not a spiritual concept.) Do not apply for specific scenarios, instead, tell your guides about the general operation of the sitASSESSING where you are. Kryon was clear in reminding us that the guides are our main link with the other side of the veil. Let them know you need workjar, or the amount of money you need, or how you can helpgive the universe to put you in a place to workjar less and earn more, etc.. Do not be too specific about "how", as in this case would only limit the outcome, since it is literal. Let them work on what you need, but not tell you how. A This is called co-creation.

The guides really need to be spoken. Verbalize these things out loud. Listen to yourself saying the wordsbras (so that sounds OK) and then staysis pending. Quite get that communicated to them. I myself have experienced well over and over again. When I do not know, for things are marginal. When I do, things start to happen, and they do some of the most unexpected waysace. Communication continue forever (almost as if they were daily prayers), but do not forget to also allow sufficient time is spoon quietly.

My advice to all those who receive new guidelines is to start talking right away with them. Primero: if you do so, they begin to work as fast inside your head that you feel like it is not of this world, and swear that you are about to burn. You have to let them know how quickly they can work their new implants, because otherwise continue intodolo "full speed" and you can not work appropriatemately. The dear person I spoke and he had just received their new guides, I knew nothing of this. Experimentalenced pressure inside your head that nounce as if wearing a helmet. Further, the power came to him so intensely that at times had to get up and leave the room when he was surrounded by other humans, because the energy of others clashed with his own flow and caused him discomfort. None of these things are necessary if you limit yourself to inform your guide about their own needs. As an epilogue to this adwarnings, I tell you to be with someone who has just experienced this is a most rewarding experience. That does nothing but help you to rise, with a light feel fresh and new. This allows me to take a brief look at what might be to have such meetings people. Negativity would not take them even the slightest opportunity.

Those of you who do not want to do anything with this new experience, can get a lot of this information on the new basic universal energy. Kryon makes it clear that this new energy provides us with new capabilities. These new capabilities are actually an intensification of self-awareness and fulfillment. That is, we now have new license to do much more with that part of ourselves that is inherently powerful and 'Part of God "spoken of Kryon, and the only way to use it is through the guides. We find ourselves locked use him (hence the offer of the implantI neutral), but even so we can become much more pohealers, to help people and help ourselves through constant communication with our guides.

Good communication with the leaders deserve a whole book in its own right, since there appears to be a com-human behaviorintuitive hand. What is the secret simment and quick to do so? Ask your guides for the best. Start a clumsy manner if necessary, and verbalize aloud their need for help to find the best way to communicate (see next paragraph). Immediately thereafter, begins to explain what you need, both spiritually and physically. Remember they are here for you to cosas work for you. Their true purpose is to help you make the communication, mothat can do usted to move better through their own karmic interactions. Then use this new behavior improved.

The most important is communication with the guides (do you imagine?) Love. Simply can not communicate-can communicate with them without love. Love your guides in the same way God loves. Love them and love the person you love most, or pet, or any other entity on Earth. Visualize yourself in your arms, in a situation where

everyone or the world embraces the entire world ... and then start your communication. Do you want to achieve it-two? As this will provide the services.

IMPRINTING AND IMPLANTS

Do you feel confused by these two names and what they represent? In this case, I must say that you are not the Unitedco. Many have asked me to explain. Although Kryon has good explanations throughout the book is about these two concepts so important, I have the feeling that you can draw a more concise picture using the words following single and schema that is included in aid.

SU **IMPRINT** IS THE "FINGERPRINT" SPIRITUAL WITH YOU NACE. ARE REPRESENTED AT THE CELL, AND INTERACT WITH THEIR DNA WITH YOUR BIOLOGY. CAN NOT CHANGE. The examples PLOS ARE YOUR IMPRINT: karmic lessons to be learned and that you yourself have TIMED NATALES INFLUENCES astrologer (MAGNETIC BALANCE YOUR SIGN ZODIACAL), SU KARMA STAR, THE LESSON OF LIFE AND COLOR YOUR HANDSET. ATTRIBUTE IS very important TANT AND REFLECT THE RASGOS OF YOUR PERSONALITY, THE EGO, THE TYPE OF BODY TO HAVE THE EMOTIONAL STATUS, THE DEGREE OF IMMUNITY TO DISEASE AND THE LINE OF LIFE.

BUT THIS CAN NOT BE CHANGED IMPRONTA (DO), may be affected or neutralized by AN EQUALLY POWERFUL SPIRITUAL (see next paragraph). Do you reconsultation difficult to understand? Imagine this: the water pressure in your garden hose is always there. There is nothing you can do to cambiar that. That pressure comes from a source much larger and ever-present. Can you control or even avoid Tarla completely by installing a spigot or faucet. Consequently you have added something to neutralize Tsar something.

SU **IMPLANT** IS LIKE THE TAP. Tempered his mark. PIENIMPLANTS AS IS IN ITS 'Constraints', OR CONTROL, VARIABLES ON THEIR IMPRINT. Unlike the mark is as subject to constant change, and are the smart way universor to allow access to their guides to their "spiritual engine." At birth, you have a whole set of implants that restrict certain aspects of its composition. A typical human implant (as has been explained by Kryon), we all have, the restrictor of the intellect and intelligence, so we have a limited two-dimensional perspective of the time, and we tend to think two-dimensionally over the universe. As we dowe more enlightened, we increase the 'Tuning' dand the implant, or even come to replace it to "see" more clearly.

Examples of what is affected by the implants are the spiritual balance (to what extent is restricted in its lighting?), Intelligence (as already mentioneddo), their tolerance and temperament, wisdom, talents and inner peace. His imprint of birth may have made being a person burning, heavy and sickly, but the implants can change that at 180 degrees to memeasured passes through their karma. It is critically important to remember the premise for all this. Choose yourself before you arrive, with the infinite wisdom and love posee as part of God that is when they are foundwork in "lesson" or period of learning.

The major use for the implant by the universesystem to help you move through the karma. When you have successfully made it through a period of his life satisfice his karmic lesson will be rewarded with an implante to neutralize that part of a birth marktion that established the original lesson. Compared with the previous analogy of the hose, special taps is as closecific once the lawn has been watered enough in certain areas. The water pressure is still there, but you have already finished watering these areas, so it canto avoid closing the taps.

ASK THE IMPLANT IS THE NEW NEUTRAL PRIVILEGE, as has been presented by Kryon. In New EnergyA, The universe is now offering master guides who will come and give you DOUBLE SET SUPER-NEUTRALIZING IMPLANTS WILL LET YOU AVOID THAT ALMOST ALL THE VITAL ATTRIBUTES THAT GAVE THE IMPRINT. NOW YOU CAN DESALL THOSE EARNING ATTRIBUTES OF BIRTH, ALL ITS KEEP karmic lessons, GET MORE LIGHT (WISDOM AND GET WITH IT, TOLERANCE AND PEACE), feel balancedDO AND HEALTHY, AND PREPARE YOURSELF TO WORK WITH THE CURETION OF THE PLANET. The mechanics of this offer is preciseRECITED the message of this book written by the special master's love Kryon.

Intertwined with all this is the fact that TAKING THE IMPLANT NEUTRAL TO HELP YOU AS NEGATIVE TransmutationVO POSITIVE FOR THE PLANET, IN A WAY THAT WAS NOT POSIBLE TO DO RELATIVELY SHORT TIME.

The next page presents a picture that can help you further understand the differences between impressions and implants.

STILL NO SUCH THINGS

There are things that Kryon gave me and still have not been included here because it is too early to include too. There are aspects that are overburdened with emotion and controversy, but I still left on the sidelines, without express, as could lead to appreciabletaran buttons on the minds of some readers, so that the message of Kryon would be granted a secondary importanceria. This state in which we live, human nature and local cultural influences is cike a sealed terrarium full of thoughts and actions. We take actions, the thoughts we think and react in a certain way because we have been taught that it is right and what isBemos do, or because we believe it is right and proper. Sometimes this behavior is calledthe way we "civilized" of doing things, grant to any action pseudocredibilidad is a learned response only within our local terrarium. The universe, however, is not newstras cultural rules as it relates to us. Sometimes that makes it difficult to accept the cosas as they are.

I have received information about our past humannot to have an adverse impact on many, so I will not talk about any of that until such time that these writings have been circulated widely and hasyan been verified. In

addition, I have been offered a smallNa preview of the universe with which we are not related, but in which there is mucho activity. May come a time that is appropriate to talk about it.

My dear friend, whoever he is, I hope this has helped. You and I have a common bond wire connected by the unbreakable power of love, now mymo is gaining strength. We are all part of the same human family, we do things the best we can to live on this planet in peace.

Pay this book to a friend when finished reading. The most important thing is that this message reaches all those who are prepared to receive it.

Offered with love.

THE AUTHOR

APPENDIX A

ISSUES OF IMPLANT

It's time to address a few selected questions and raised by readers of this book. During the first year of the republication Kryon book (teacher's edition, no pocket), letters arrived continuously throughout the northern hemisphere in which they posed questions and requested more information. The following are a few of the Kryon selected questions written by some of those readers who are about self-discovery and the implant. I have not used any reader name, city, country or even early, because I kept some of the personal comments from Kryon, so that you can relate to these compassionate responses. Consequently, I have maintained the integrity of confidential communication. These questions (and many others) are also included in the new book, soon to be

released, entitled Do not think like a human, which is the Kryon Book II. However, also included here because I have found very important to the theme of the implant. This section has been included in the second reprint of this book.

QUESTION: Asked the neutral implant, but still do not know if my application was accepted or not. I started to experimentar more vivid dreams, quite unusual for me, and I experienced depression more severe degree and for a longer time period than he had experiencedTado ever at this stage of my life. Is it possible that these aspects are related to the power of suggestion, or have left my guides in preparation for the arrivalgives teachers guides?

ANSWER: Dear person at the same time that you read the implant could request and undertook to do so orally, initiated changes in its vida. Rerope that the Spirit knows and is not in the same linear time frame. That means we were in preparation for what you needed, long before the request. Their new guidelines have come and is foundlocked at his side at the same time you expressed the intention.

The intent is honored by the world as well as the proverbial table in their culture, and thus is the way of things that your application has been granted immedite. No attempt even "away by analysis", a mental way, what your intuition tells you is happening to publicDiender. That will not help anything. You must look ahead, waiting to receive more light and experimentalment a feeling wiser about all those around him in the near future.

QUESTION: I am in fear of passing through the conegative sas the book says it could happen. I want an implant, but do not want the darkness and depression. Also i fear I lost my husband ... and do not want it. Am I confused?

ANSWER: If humans were more able to verbalize their fear, as you did in the transcripttion, obtain a better understanding of your karmic attributes. Let me answer your question in general and then more specifically, it is common to humanity is the fear in an astral, and that in itself is a fantasyma, something that is not what it seems. No matter the implant. Never! The implant is the first step towardsto the greeting itself superior, that part of you that has been theirpended, waiting to come and greet yourself and eventually become one. May have confused the implant andtransitions gunas implementation with a ritual of the Earth asked to sacrifice something in order to poder to have something. Nothing that happens with the implant. Instead, you are being prepared and cleaned, so you can accept the mature wisdom and inner peace, and of courseThat can get rid of fear. Do not confuse this process with any kind of sacrifice. When you clean your body anTES to get new clothes, why is it painful? Here there is no definitegun punishment. You should also know this: when is soughtappointment the implant is being asked to complete the contract is established. That is the perfect setting and could not be best course of action for you to follow it. The universe will not give anything negative when it provides the tool to complete contract.

Dear person, you are so afraid of being abandoneddonated, it is as if he shouted from his very soul. That is, in fact, his karmic attribute, and is what will be replaced. You fear being alone, without guides, and feared losing her partner. Understand that the implant will begin to clarify this fear. In your specific case, when there exhiba fear of abandonment, your partner will know that something is different, and you then become for him a more stable person. Espere forward to a better relationship when you feel balanced and has finally eliminatedswim itself this karma of fear. Only those whose partners and spouses were specifically there to develop the karma will eventually leave, if not one of those. No matter the implant. There is a new guide in his placeFirst, as a result of their expression of intention, and things will seem easy, also with others. LovesWe immeasurably, just as human parents must I did ... and did not. The Spirit not theJara helpless.

QUESTION: I know you want to apply to change the implant guide and neutral, but now would like to live closer to you in order to have a counseling session. My fear is that if I accept the implant, can cause pain to my family. I have two sons, 15 and 10 years. I know I have karmic links with them, and I am in a dilemma because I do not want to lose them.

ANSWER: Last week I sat at the feet of one andenjoyable one human mother in a private channel, which warned of "place their children on the altar of Spirit and have peace." This is a direct reference to the very old story of Abraham and Isaac, in which the Spirit wanted to convey a strong message to the story, in the sense that for saltvar her children must be willing to sacrifice to God.

The message is also clear to you: these beautiful entities will be with you during the time of his upbringing, and not depart from usted if they are willing to educate them under the umbrella of the Spirit. In fact, in your case, your own cambio (from the implant neutral) will affect their children in a positive way, which is directly stated in their contract. Instead of losing them, will give a great gift that could not otherwise give. This is the amazing beauty of how the Spirit. Be prepared, and the Spirit will honor the intent (at face value).

The neutral implant will change, which in turn affects all those found around them, turneddola and in co-creator with Spirit of the things you need in your life. What changes most of all is fear. The fear of things that otherwise would have to go through coils of imbalance, suddenly withdrew his hand, and you find yourself there, wondering what has happened. Equilibrium is obtained during this process, something that their hijos see, enjoy and try to emulate for the rest of their lives. Long after usted is gone, they will remember how his mother reacted and how they facedtó the events of his life and the people, and those things will affect them. This is your contract with your children. That is why it has received the book. I beg you to be peaceful with all this and let the Spirit know

(verbally) that you acknowledge the contract with their children, while requesting the next level. Do you realize the love in all this?

QUESTION: Do not want to become a person without emotion. Will the neutral implant is a passive person? No longer react to the drama of karma neutralized ... What is there? "I'll laugh?"

ANSWER: That part of you that is human and laughing, and that is cheerful and loves, is one of the only parts that conveys the spirit without any changes when you reach your planet. Believe me, the question itself is already smoketeristic.

When you get real peace of the Spirit, also receivesalso an empty emotional agenda. Include the this means, does not mean that emotions are no longer present there ... It just means that now you are free to use without losing in karma. No more worryingcerns, fears or anger. Now you can run the old drama of the interaction of karma to attributes much more pleasant and positive celebration, joy, love and yes, even humor. Especially the humor. Is he laughing?

QUESTION: I have two children of 3 to 6 years. Afraid to apply the impLante because I have fear of losing them. TamI'm sure some know what will happen between my husband and myself. Though he is not a spiritual man, a good padre and husband. Nor do I wish to lose him. What should I do?

ANSWER: Immediately have the intention of receiving the implant. For you and all humans should know the following: the implant is his reward. There is absolutely no sacrifice or suffering involved in this process. Those who are away from your life will be lappropriate for you to get away from it, those with whom you're done, those who are here to fill Karm with you. The transition period is difficult for some people, particularly those who are deeply involved with the karmic attributes. Any other personsnas like you who are willing and ready for change, and realize the basic truth when presented, will not have big problems to change the guidelines.

Let me talk about their children. It is important that you realize the following: children and you were chosen carefullycarefully assessed each other before arriving. They are yours for the duration of education, like all mothers. No mother needs to worry about losing their children due to the implant. That's not what unisally appropriate. Although children to test the limits of you regarding to temperament andlerancia, that would be something appropriate, since the implant is adjustedRa for help. What happens once they have grown is another story, because they will then have the responsibilitytruth about themselves to the spirit and karma, the same way that you have now, and relations with youRan in line with that. The world loves children soloves to like you and needs you to be there to care for them until they receive their own light, perhaps with the help of you. Look at them sometimes in the eye and try to "recnocerlos. " Ask for informationation of spirit about it. Often that information is transmitted in the form of dreams and can be fun, ironic and helpful to know who they are "really".

As for her husband, her spirituality has nothing to do with what will happen to you if you accept the implant. He is as loved as any other human being in the learning period, and has its own path and process to follow. The involvement of you with him, and children who have emerged from this relationship are in fact parte of karma usted. But what happens after the implant need not be negative. The messages included in the first book are warnings about what potentially could happen, so that those with the heaviest karma canare being prepared. If he is tolerant of the process of usted and allows you to be alone in your personal quest, that will show you the karma between you two is not the kind that set him apart him from his side. The association between the two is very apRopi, based on what happened in the lives passesdas of both, and is not a heavy attribute. Take the implant will change you, but he can also enjoy the change and gain even comment, which will only improve your relationship. Never need somena balanced that any human attempt to evangelize the new power, and no human could ever accept the implant to be 'mistake' those around him, because others will not accept it. The knowinglyresulting Uria and balance involved in the implant that prevented ittssubsides.

KRYON

"Love is the king. It is the power that hampers
and with whom you feel most comfortable, and is the
state from which it yourself ... that
return. It is, in the true sense of
expression, the feeling of coming home. "

About the author:

Lee Carroll is a California businessman who until now has never been active or a metaphysician, and author of books. He holds degrees in Administration of Business and Economics, obtained from the California Western University, Point Loma, California. 48 years of age now begins what is evidently his proreal positive in this life: the translation of Kryon.

The practical attitude to take on almost everything, produces the kind of translation that is easy to read y. however, gives meaning to even the most arcane concepts received in the pipeline. Continues to write the translations in their home in southern California, and will invita to discuss their experiences with this book, writing to the address below. It is especialyested in stories relating to the neutral implant, and is compiling a history of evidence that will be inded in the Book III.

This book is actually a second edition. In 1992 there was a spiral bound edition alamber (teacher's edition), printed before this paperback edition, and that there were more than a thousand uniteddes, created to meet demand prior to the pucation from the Western Hemisphere, thanks just the personal contact by those to whom the information contained herein will stopCIO relevant to their lives at that time.

The Kryon Writings
1155 Camino del Mar - # 422
Del Mar, California 92014

CONTENTS

Preface	2
1. Kryon know	2
2. The new energy	12
3. The first direct channel	25
4. Responses	32
5. Healing and disease	41
6. Jesus	44
7. Author Summary	52
Appendix A:	
Implant issues	56

In *The end times*, Kryon of magnetic service entity channeled by Lee Carroll, exposes us to the concept of alienation of land. Kryon is responsible for altering the magnetic alignment of our planet to prepare for alignment humans.

The Earth and its inhabitants are in a learning process in which there is to do work to increase the vibratory level of the planet.

With just thinking Kryon, your thoughts can be transmuted into peace and automatically activate the guides are at your service.

The end times teach him self-report with guidelines for the necessary learning to collaborate in the work of global illumination.

Unprecedented sales success in the U.S.nests, this book does not include messages of doom about the end of the millennium, but on the contrary, these warnings about what could potentially happen.

"Kryon channeled messages are as valid as the teachings of seth"

The Book Reader (San Francisco, California)

"If You Ready for the next step in its process and wants to give a great service to the planet, start absorbing the information from Kryon"

The New Times (Seattle, Washington)

"The simplicity that this material is presented makes it a highly accessible work for beginners in metaphysics and provides new insights veterans "

The Connecting Link Magazine (Alto, Mich.)

Lee Carroll is a businessman from California with degrees in Economics and Business Administration. At 48 he began what would be the real purpose of his life: the channeling of messages from Kryon, who published in three books that have caused upheaval in the mundo integer:

"End Times" - "Do not Think Like a Human" - "The Alchemy of the Human Spirit."

It is also editor of the Kryon Quarterly.