

Dorothy Leon
Various Articles Part 1

Table of Contents

A Search For Truth.....	1
Tough Love? Love Is Not Tough.....	3
The Difference Between Christ Consciousness and God Consciousness	6
The Courage To Be Yourself.....	9
Follow Your Heart.....	13
Saint Germain and The Golden Age.....	15
The Golden Age.....	18
Dispensations.....	24
Plight of the Gypsies.....	28
Is Jehovah an E.T.?.....	31
Ley Lines & Vortexes.....	35
The Inner Earth.....	38
Divine Intervention: Too Blessed to Be Stressed.....	41
To Be an Efficient Lightworker.....	47
The Rays of Light.....	55
Spiritualizing Matter.....	63
The Fifth Dimension.....	69
Balancing the Three-Fold Flame.....	73
Your Hands Are the Extension of Your Heart.....	80
2007 – Swing into Action Now!.....	85
Books by Dorothy Leon.....	88

A Search For Truth

What is truth? A question that has reverberated through the Halls of Time. Wars are fought, lives lost, and families broken as one perpetrates their concept of truth upon another. Governments exile and churches burn at the stake those who dare to deviate from their designated concept of truth.

Since it is obvious that establishing truth brings pain, why does mankind continually search for it? Why not search for peace, or love, or a cure for cancer? What is this basic human need to be right, or to prove another wrong? Why do we become insecure when we are uncertain? Why is not knowing described as being “in the dark”? And why is it that when

we are finally given an answer, or learn a truth, that we immediately share it, presuming it to be the truth for everyone? Why does it so seldom occur to anyone that truth can be individual? If God created each of us uniquely different, why can't each of us have a different truth?

The Bible tells us that it is the truth that sets us free. So, if perchance we find a truth, does it in turn make everyone free? Or does it enslave and condemn those who happen to disagree with our newly-found truth? What is freedom? Free from what? From whom? Each person seems to desire freedom, and yet they feel their truth is for everyone. This is kind of a double bind like saying: You are free to believe MY way. In such a case, only the leader is free to believe as he chooses, but he is not free from judgment.

One of the problems seems to be that most people look to the outer world to deduce what they consider to be the truth rather than to look within. Could this reverse the mirror, so the majority of mankind are living in a world of reflection? Let us turn the mirror around and see how it reflects: Truth is individual and freedom is for everyone. Not knowing an answer, yet remaining open enough to search, is not being "in the dark", but open minded; of the light. And this light illuminates that which is treasured within the heart. This light allows us to see an overview of truth.

An advanced facet of truth is allowing others to find their own, in their own way and time. Respecting others is to allow them to learn their lessons without our infringing upon them. My master teacher, Ascended Master Saint Germain, says: "The only way to obtain freedom is to give it; the greatest karma is taking away the freedom of another".

So, what is truth? Perhaps it is a process of becoming. A dear friend, trained in the Kabbalistic facet of truth, told me that the actual interpretation of "I Am That I Am" is "I Am Becoming What I am Becoming." Is God still becoming? Does His ultimate outcome depend upon the development of all that He has created? Perhaps truth is also still becoming. It may encompass the infinite possibilities that are still unfolding in God's Divine Mind, as well as the minds of all creation.

(An excerpt from Dorothy's latest book, *Gleanings Along the Path*, that details her kundalini experience that led to Cosmic Consciousness.)

Tough Love? Love Is Not Tough

This article was inspired by my “Indigo” grandson, who came to live with me in 2005. As he struggled to stop using drugs and get into college, I was shocked by the heartless reaction of certain friends and relatives. To say “tough love” is like saying hot ice or cold fire. The two terms are incompatible. The Bible states: “Charity suffereth long, and is kind”. Jesus said: “Greater love hath no man than this, that a man lay down his life for his friends.” In the book, *A Road Less Traveled*, love is defined as “putting the needs of another above your own”. That does not sound very tough either, does it?

Love and charity come from the heart. If the heart is pure, one’s thoughts will be loving. The Bible also says; “Perfect love casteth out fears”, while tough love, which causes one to feel abandoned, can only increase them.

Platitudes are wonderful and uplifting, but let us examine a real life scenario. When my twenty-two-year old grandson came to live with me, after five years of experiencing tough love to the extreme, he had completely given up on life; he came to my place to die. (I have just written a book about him, entitled: *An Indigo Struggles to Overcome Drugs*.)

Although the family knew he was on drugs, we did not know the extent of his suffering. His father, my son, embarrassed at not being able to handle his only child, and having evicted him at age 18, had remained secretive. The boy, striving to prove himself and, unwilling to admit defeat, also withheld the facts. The few times during the years that he attended family gatherings, he disguised the inner pain of his pitiful homeless existence.

After evicting him, his father moved, leaving no means of contact, except a post office box and a telephone number. Whenever the boy made a desperate call, his dad would bring him food, buy him clothes and occasionally pay a month’s rent. One year, when he visited his son on his birthday, he asked him what he wanted for a present. When they lad answered: “I just want to be your friend,” his dad said: “No, you can’t be my friend! I don’t associate with druggies!” Feeling helpless and hopeless, he sunk even lower for the next few years.

His only jobs were day labor—working when he wanted to, or needed money for drugs. Unable to obtain a car or driver’s license, inundated with mounting fines from the law, and with little education, since he had dropped out of school, he completely gave up on life.

When his teeth began to rot, his dad took him to a dentist to have eleven of them extracted, then dropped him off at my house to recuperate. This is when he told me he wanted to die; that he had “hit bottom”.

Loving him unconditionally and holding the “immaculate concept” for his highest good, I asked him to continue living with me, my husband and my elderly mother. Inspired by my spiritual teachings, I believed: “If one will love enough, all will be set free.” But our relatives, practicing “tough love”, were against my “molly-coddling” a drug addict.

Besieged by their judgment, I could feel what he must have felt during the past five years. Although he had never been abusive or stolen anything, he was an embarrassment to their life style. What they called “tough love” actually meant, “we can’t cope with him and don’t want to be bothered”.

Using the analogy of “what comes first the chicken or the egg”, I asked: “Does he have to become perfect before you accept him? Or do you need to accept him first in order to give him the strength to become perfect?” But, unable to penetrate their “I-will-love-you-if” philosophy, I remained a majority of one.

When Jesus healed an individual, he said: “Go and sin no more”. Encouraging the boy to stop using drugs was the extent of my tough love. I repeatedly stated: “You have too much potential to waste it on drugs.”

He was difficult to deal with and had several relapses during the first year, but I also saw many small improvements and witnessed his tremendous sense of love and compassion. The fact that he had a home, food and someone to care, inspired him to get a full-time job. He was encouraged by doing well enough to receive a raise.

To a small degree, he began to gain a sense of confidence. But, having been broke the majority of his life, then suddenly having money, he was tempted to party, which of course, led him back into drugs. When he began to make payments on his fines and court fees, however, he saw that he would eventually be able to purchase a car and procure his license. This was his first glimmer of hope.

Our society needs uplifting programs that allow those who have addictions to see light at the end of the tunnel. While interviewing several former addicts, none of them gave credence to “tough love”. Each one, having been completely overwhelmed by massive fines,

expensive meetings, and loss of their driver's license, had felt a sense of hopelessness. They had quit using only when they began to see their greater potential or had a strong reason to quit, such as regaining custody of their children.

"Family intervention", they agreed, is a great help, assuring them that everyone cares and that there is a way out. When I asked what they considered to be the most helpful thing I could do for my grandson, one replied: "Get him to forgive himself. Addicts hate themselves far more than anyone else can ever hate them."

Years ago, I read a book about a man in prison, who had no friends. Consequently, he had no motivation to improve his life and was continually getting "thrown in the hole." When it came to the attention of the warden, that this man had never been visited or received any mail, he asked him, "Why do you continue to get into trouble?" The prisoner answered, "No one cares, so why should I?" The warden answered: "I care and I know you can do better." When he continued to visit and encourage him, the lonely inmate finally began to improve. He eventually became a minister, whose mission was to visit and encourage other prisoners.

In an effort to soften my family, who claimed to be "good Christians", I found a picture of Jesus with his arms outspread. I glued a photo of my grandson between them and made copies. When I distributed them, asking each friend/relative to hold the vision, it left them speechless. Like the old adage states: "A picture says a thousand words".

Taking him to various healers and counselors, who saw his higher potential, he became convinced that he was "engineer material". This led to his visiting the college, where he received very high scores on his GED and placement test. Conversing with a counselor, he took an aptitude test and was guided to the electronic branch of engineering. When he was given three grants, he finally began to see the possibility of actually accomplishing his childhood dream. He then made a Conscious decision that he would rather be an engineer than a druggie; he had finally realized that he could not be both.

When he started college, he said, "Grandma, when you and the counselors saw my potential and believed in me, I began to see myself in a new light, but those who shunned me with their so-called 'tough love' just made me worse.

"When someone else sees your good, you begin to see yourself through their eyes. When several different people assured me that I could become an engineer, I believed it. I'll

never forget when the college counselor said: 'Our country is based on forgiveness. If an individual makes a mistake, which we all do to one degree or another, there are many programs available to get you back on track.' When he helped me obtain my college grants, it was the first time I actually saw any hope. Before that, I never thought I could be or have anything. I would still be a homeless druggie in the street if no one had encouraged me.

"That's why I wanted to die." He continued, "I completely gave up. When people—even your own dad—tells you you're so bad you can't be his friend or come on his property to visit, you view yourself as hopeless. Why can't people see that tough love doesn't help anyone? It's just a selfish reaction. Thank you for believing in me, Grandma. I guess you saw something in me that no one else, not even I, could see.

"Now, when I talk to other addicts, I will strive to awaken their highest good rather than judge their mistakes. To discourage someone—kick them while they're down—removes their courage to succeed, but to offer them a hand up instills courage. And I will never, ever, tell anyone that they can't be my friend or that they are not good enough to visit me. That's the most devastating thing a person can ever say! It nearly killed me when my dad did so. But I am learning to forgive the family. They didn't realize the devastating effects of their tough love."

"I'm so proud of you," I answered, giving him a hug. "They drew a circle and shut you out, but you are drawing a bigger circle to take them in. That is truly love and there is nothing TOUGH about it."

My master teacher, Ascended Master Saint Germain says: "To help others, plant a seed in them and pray that it will grow into a Tree of Knowledge and produce the fruits of wisdom. Plant, but do not dig to see if the seed is growing. Trust. Be gentle and love unconditionally!" I have sincerely tried to follow his advice.

The Difference Between Christ Consciousness and God Consciousness

In an attempt to simplify such a lofty subject—to get out of the head and into the heart—I will compare our physical and emotional body, which works with spirit guides, to our state

level of government. I will compare our mental body, which works with Ascended Masters and our Christ Self, to the national level of government. I will compare our spiritual body, which works with Cosmic Beings and our “I Am Presence”, to an international or Universal level.

1. Lower Bodies — Spirit Guides — State level
2. Mental Body — Masters/Christ Self — National level
3. Spiritual Body — “I Am Presence” — International level

Our Christ Self, which acts as a mediator between God and our lower bodies, steps down the frequency of our higher “I Am Presence”. This is what Jesus meant when he said: “No man cometh to the Father, but by me.” Our Higher Mental Body, or Christ Self, is the true identity of our soul that says: “Lo, I am with thee always”. We cannot go directly to our “I Am Presence” (Spirit), until we have been “quickened”—purified to raise our vibration and get into our spiritual body. This is the purpose of our cleansing, fasting, purging disciplines; the reason for our meditations, rituals, disciplines, sabbaticals, etc.

When our base emotions are refined into heartfelt feelings, and our nervous system is cleansed of all lesser influences, our intense devotion allows us to touch into the realms of Christ Consciousness. When our mental, intellectual body surrenders its human intellect, or “carnal mind” to the Higher Mental Christ Body, we take on “the Mind of Christ”. Free from intellect, we are then permanently infused into the realm of Divine Mind.

The original term “Christian” was “Christ I Am”, representing one who had achieved Christ Consciousness. In the Bible, Christ appears with seven stars in his hand, representing mastery over the seven chakras and the seven (outer) Rays.

The Mother God (kundalini) is represented with “twelve stars in her crown”. This God Consciousness represents mastery over the additional chakras and the five (secret) Rays, making twelve. This level is achieved through power, hence the expression; “Heaven is taken by storm”.

Because the Christ Self is the Higher Mental Body, when one achieves Christ Consciousness, he receives an abundance of knowledge and understanding; he is enLIGHTened. But when one achieves God Consciousness, is drawn into a more intimate

union with God, he experiences Oneness. No longer serving himself, he then lives only to serve the Divine Plan. Divine love then becomes his constant companion.

Attuned to the Cosmic, Universal level, he sees the entire Universe within him. He has gone beyond the soul (Christ Self) to merge with Spirit. In the Star of David, the Christ level is the triangle pointing upward; reaching toward God. The triangle pointing downward is God reaching down to assist mankind.

As I share my own personal experiences, be aware that I most likely touched only the outer fringes of this magnificent state of God Consciousness. But whatever depth or height I reached, it was so splendidly awesome and all-consuming that ordinary life pales by comparison. After a person has tasted the unearthly bliss of “Heaven”, he is forever changed; altered to function differently. Nothing on Earth, or within mundane Consciousness, can even begin to compare with this transcendent state.

When I first touched the realm of God Consciousness, I felt as if all creation was within me; as if I were the Universe, the Cosmos. I felt no separation between inner and outer space; they were One. I flashed upon the tremendous sacrifice of ego and the purgings that are necessary to blend our measly mind with God’s Consciousness.

I felt the Presence of power within me, not my power but something I had merged with; something inherent in all creation; something that enables everyone to be the master of their own destiny.

I have not experienced any great crescendo—no flares of suddenly knowing of all things. And, although blending with the cosmos, I still sense the inherent mystery of the infinite; am still in awe of the divine.

Rather than an exciting graduation or a spectacular realization, I am merely aware that my “Self” encompasses all time, space and dimensions; that we are truly One. Rather than a great celebration, it is a quiet, comforting thought; a gentle, peaceful, humble realization of our interdimensional unity, an inner knowingness of who we really are when we say “I Am”.

Who are we? We are co-creators; God in action, not in an egotistical way, but with a sense of teamwork. Although still perfecting our own individualized quality of God, we have joined the God-team; we are One in purpose; united by our intense love for all, because we are all One.

The greatest comfort in this “God-Realization”, for me, is that I am not, and cannot ever be, alone. Although I am an individualized flame, my “leaf” on the Tree of Life is connected to the Universe. We are all One. If you haven’t yet realized this, you will; it’s an inherent given, programmed into the secret chamber behind your heart chakra, that special holy of holies that sits just behind your three-fold Throne! Every atom of your being is God-infused. You need only to realize it.

BE GOD IN ACTION! BE ALL! LOVE ALL, AND SERVE THE DIVINE PLAN!

(This article is an excerpt from her book, *Gleanings Along the Path*.)

The Courage To Be Yourself

What made the ancient Greeks such a great civilization? Their mottoes: “Know Thyself” and “This above all else, to thine own self be true.” It is obvious that we cannot “be true to ourselves, stand firm,” or “BE”, until we first know ourselves. What are we? Who are we? Why? and How? Age-old questions that have kept us chained to the wheel of re-birth.

What is a sabbatical? Why have disciples for centuries gone to monasteries? On pilgrimages? Missions? Out into the wilderness to fast and pray? Up to a mountain to seek their vision quest? Why did Jesus say: “A prophet is never known in his own country?” Why is it that even teen-agers have to be free from their parents before they can find themselves?

Because we are placed in categories and held by expectations, that cause us to see ourselves as others see us. Then, rather than to disappoint or hurt them, we play the role, and soon we are immersed in it.

We begin to accumulate a whole list of terms that epitomize us, such as: astrological sign, occupation, religion, etc. The list grows to include traits, beliefs, political preference, ailments, hobbies, and styles. And when we finally try to break free from these categories, we are hampered by fears, guilts and doubts. Our emotions have clouded our thinking; our intellect blocked our spirit. We have become crystallized by our beliefs and habits. Even the

rugged individualist finds himself chained to his attitudes of defiance, fearful of letting go, lest he become one of the “sheep”.

What is needed to bring forth an awakening? To remember who we really are. A shock. A change. A cosmic eraser of our role-playing. A divine shake-up to jar us out of pigeon-holed functioning. When we are alone, or among strangers, in an unfamiliar surrounding or in an unusual situation, our Real Self, with a capital S, emerges briefly. But, dare we be that Self, that God Self that is free from fear, guilt and doubt, that God Self that knows, sees and loves all life? What will others think? Will they mistake our knowing for arrogance? Our sight for imagination? Our love for emotion?

Suddenly, we realize that it takes courage to be yourself. Then we begin to ask: “Well, now that I have finally found myself, dare I just BE? Is it really true that service, striving and sacrifice are mere illusions? Won't I be letting someone down? Won't I be disappointing the Hierarchy? Can it really be true that our greatest service is just to BE? Does more light and healing flow when we are joyful and free? Does merging with our God Self uplift and enlighten the world far more than our teachings, counselings, healings, and even our decrees? Oh, surely not. How can holding our attention upon the thought 'I Am God' help the Mid-East crisis? Shouldn't I be organizing a prayer group? A decree session?

“This is so new, so different from what I expected! Isn't it just too good to be true? And if finding myself is simply coming to the realization that I Am God expressing through a human body, why did I spend so many years in deep study, going through countless ceremonies and ologies? Why did I depend upon so many crutches and props?

Isn't God Consciousness and Self Realization supposed to be a great flair? An exciting crescendo? An earth-shattering event? Why this calm simplicity of just awakening one morning to the awareness that God and I are One? That I am One with all things? Is it possible that it took me thousands of lifetimes to realize something so simple?”

Then, after the initial surprise wears off, the newly-found Self begins to look out through the human eyes; to commune with the human personality. It remarks: “Let us become more simple; let us remove all props; let us breathe more deeply; let us look more closely at the flowers, the birds, the sky, for they are us. Let us become more silent, let us love others more fully, for they are us. Let us expand to better know yourself. Let us release more, let us

make spaces, vacancies for the Holy Spirit to fill. Let us turn off our thinking, hold no opinions, make no judgments; let us just BE!"

Yes, it takes courage to be yourself; your Real Self. The human self flops around like the tail of a lizard after it has been severed. It fears, questions, labels what is happening as a supreme test, and feels picked on at being asked to release even more. It reacts with self-righteousness, feeling it has already given up too much. But gradually, after numerous murmurings and outcries, the "tail" ceases to flop and there is silence, a hush. And then there is joy.

Suddenly, everything becomes humorous; laughter fills the air. All those years of being over-responsible, people-pleasing instead of God pleasing; and servitude, always serving people rather than serving God—how funny! All the hurt feeling, taking things personally, the worries, frustrations, pressures and concerns. How strange that the human self doesn't realize it is merely an observer. That all the world is an illusion. The laughter increases, the joy expands. Shakespeare was right, all the world is a stage and we are but the actors. Oh, how laughable!

Finally, it sinks into our Consciousness; it computes. Finally, we realize, yes, I do have the courage to be myself. Then we shout: "I Am! I really Am! And if I Am, then I can just BE! Oh, what a joy!" When we begin to listen for instructions about our "next assignment" that we are expecting, wondering what we are to do with this newly-discovered awareness, this so-called "Self" Realization. So, we listen intently until the small still voice within us says with a chuckle: "Oh, didn't you know, your assignment is to BE!"

So be it and so it is. Let us all BE that which we are: God in Action! With this realization, let us uplift the entire Planet!

I have carried this paper on "Daisies" with me since college days, never willing to give it up, but never fully applying it until now:

I'D PICK MORE DAISIES, by Marjorie Sanders

If I had my life to live over, I'd try to make more mistakes next time. I would relax! I would limber up. I would be sillier than I have been this trip. I know of very few things I would

take seriously. I would be crazier. I would be less hygienic. I would take more chances. I would climb more mountains, swim more rivers, and watch more sunsets. I would burn more gasoline. I would eat more ice cream and less beans. I would have more actual troubles and fewer imaginary ones. You see, I am one of those people who live prophylactically and sensibly and sanely, hour after hour, day after day. Oh, I have had my moments, and if I had it to do over again, I'd have more of them. In fact, I'd try to have nothing else. Just moments, one after another, instead of living so many years ahead each day. I have been one of those people who never go anywhere without a thermometer, a hot water bottle, a gargle, a rain coat and a parachute. If I had it to do over again, I would go places and do things and travel more than I have.

If I had my life to live over, I would start walking barefoot earlier in the spring and stay that way later in the fall. I would play hooky more. I wouldn't make such good grades, except by accident. I would ride on more merry-go-rounds. I'd pick more daisies!

EPILOGUE:

If you hold your nose to the grindstone rough,
and hold it down there long enough,
you'll soon forget there are such things,
as books that babble and birds that sing.
Then these three things will your world compose,
just you, and a stone, and your darned old nose!
– *anonymous*

(The above is an excerpt from *Gleanings Along the Path*.)

Follow Your Heart

We all hear the term “God in Action”, but what does it really mean? Through the years, I have come to realize that it all starts with the Heart—not just the physical organ, but that portion of our Heart Chakra where our God Flame is anchored.

In a sacred chamber within the Heart Chakra, our Divine Source places a tiny Flame that contains God’s Sacred Fire, as well as the mandala or blueprint of our creation and our many lifetimes. This Flame contains three sections—a Trinity of Father God, Mother God and Son or Holy Spirit. Thus, it is called a “Three-Fold Flame”.

How does all this technical knowledge relate to us as an individual? I cannot speak for everyone, but my experience has been a long journey of gradual unfoldment.

I was born this lifetime into a dysfunctional family. From early childhood, I was told I had been sent to help them. Thus, I focused upon their needs, rather than my own. Fortunately, I was accompanied by an angel who strengthened me. In an effort to ignore the harshness around us, my little brother and I established our own little world.

In school, I strove to help those who were troubled. When I married, I continually felt I was “carrying” my weaker husband. My four sons, like my little brother, were my solace. When my sons were raised, I founded a church for the express purpose of helping others.

I gradually became depleted. I then had a dream that while I was standing by a gate, I was attacked by a flock of buzzards. They picked away my flesh, leaving only a skeleton. My angel appeared, saying: “You have given away your Power. You need to protect yourself from those who take advantage.” Shortly after that, I was told in meditation: “Don’t be so busy serving others that you don’t have time to serve the God within. Follow your Heart.”

I thought I had been following my heart by putting the needs of others before my own. But in closely examining the teachings of the “Three-Fold Flame”, of Light, Love and Power, I found that mine was grossly out of balance. I had expanded the Yellow Flame of Light/wisdom (Son Aspect) in my teachings, but I had overly developed the Pink Flame of Love (Holy Spirit/Mother God Aspect) to the point of becoming a servant, while ignoring the Father God’s

Blue Flame of Power. With a total lack of Power, I was merely a do-gooder doormat; one of the “Women Who Love Too Much”. In overly loving and caring for others, I had failed to love myself, as Jesus had instructed.

At that point, I began spending more time in inner attunement. As my Flame of Power gradually began to develop, I realized that I could be of greater help to others because it was not just my heart that was acting, but the currents of Light that were streaming in from the triune Godhead. As the Flame continued to expand through the years, I realized that I could become ALL HEART, with no worry about depleting my physical form that encases it.

I am beginning to realize the significance of the illustrations of Jesus and Mother Mary, in which their “Immaculate Heart” has come through their body. In other words. They are ALL HEART; “GOD IN ACTION”.

When the “Three-Fold-Flame” comes into balance, the Heart becomes predominant. It is no longer stifled by the physical form, but is God’s Light, Love and Power pouring out to the world and becoming one with all. When the Heart is finally freed from its physical boundaries, we become an impersonal vessel. Only then can we truly uplift others.

What I have been noticing during the past few years, is that I am literally “following my heart”—that it is always a few steps ahead. Sometimes I have to mentally run to catch up. I continually find myself saying inwardly, “Ok, so now we are doing this.” The worldly (“logical”) advice I receive, especially from my relatives, is diametrically opposed to my Heart’s guidance. I am just along for the ride; always aware of a greater will; the unfolding of a Divine Plan.

I have read that as the “Three-Fold-Flame” expands, it can, as in the case of Jesus and others, project beyond the physical body. This accounts for the brilliant aura and “halo” effect. As our individual will is totally blended with the Divine, we are no longer physical, but reside in a Light Body as “God in Action”! This is my goal, but at this point, I am just running along behind, struggling to keep up; struggling to literally FOLLOW MY HEART! It’s a glorious trip!

(*Gleanings Along the Path* contains 64 articles similar to the one above, including her dynamic kundalini experiences.)

Saint Germain and The Golden Age

I first met Ascended Master Saint Germain thirty years ago, just after my ordination. Wondering what to teach, I went on a three-day fast to clear my mind. Each afternoon, I did an “Invocation Ritual” to call forth the Divine Ones. A week later, Saint Germain came to me in such a way that I nearly went into shock.

While meditating, I was suddenly jarred by the appearance of effervescent violet and golden lights and a crackling sound. As the dazzling flashes filled the corner of the room, the air was perfumed with the overpowering fragrance of ozone. When the scintillating Light slowed and the scent and sound subsided, a form began to coalesce. In dazzling splendor, the awesome Master appeared. He had dark hair, a beard and violet-colored eyes. Around his ivory-colored tunic, flowed a violet cloak. From his neck hung a golden Maltese cross and upon his finger shone an amethyst ring. He was far more brilliant than the angels I had seen through the years.

Through the avenue of thought transference, this sublime Being introduced himself then dictated explicit instructions. He said that if I followed them, he would place a “Mantle of Light” upon me for a “seven-year indenture”, during which he would guide me to accomplish certain activities to prepare for the emergence of the Golden Age.

Recuperating from the initial shock and, thinking he was merely referring to teaching methods, I agreed. Little did I know he meant building a Center with “laser-beam energy” and a Retreat with an underground ascension room that sat upon a diamond-shaped configuration of ley lines; working with specific ley lines and vortexes (Mother Earth’s chakras and meridians) to help stabilize the West Coast; working in conjunction with the Elemental Kingdom, Archangels, Elohim and spacecraft; networking with other groups; anchoring all twelve rays; visiting

Etheric Retreats; constructing a medicine wheel to create a “window in space”; invoking a 120-mile radius “Canopy of Light”; drawing the Masculine Flame from the Himalayas to the Feminine Flame of the Andes; waving the banner of unity to rise above nationalism and adopt a “planetary flag”; completing a “writing assignment” which included sixteen books; and last, but certainly not least, helping to lift the restrictions from Cuba to allow people to visit and absorb the Violet Flame that is anchored there and meant to be a spiritual mecca for the entire Western Hemisphere. Imagine my surprise.

His “seven-year indenture” stretched into eight (from 1977-1985); I lagged behind in some of the assignments. But during the following twenty-two years (1985-2007), tried in the fiery flames of detachment, and with the help of my “I Am Presence” and our loving group—the “Anchor of Golden Light”—I managed to fulfill the mission.

He told me thirty years ago that to prepare mankind just before the emergence of the Golden Age, a movie would be produced to explain the role of the Great White Brotherhood of Ascended Masters and Divine Beings. He recently asked me to tell others that none of these Beings, including Jesus, want to be “worshipped”. During my years of operating the Center and Retreat, he asked me not to display his pictures or sing the “Hail Saint Germain” songs, like several other groups were doing. Explaining that his name, Saint Germain, means “Holy Brother”, he said: “We are your elder brothers. We too have a boss and lessons to learn. Beloved Jesus was a Wayshower, pointing the way to the Christ Within. When a man called him ‘good’, he said: ‘Call none good but the Father’.”

“It’s the Light,” he continued, “the Light of God that never fails, and this Divine Light is within every individual. God is anchored within every Heart Chakra. Do not mistake the Lightbearer for the Light. We are merely here to direct you to your ‘I Am Presence’, the God Within.”

He also explained that saying “I AM” is like turning on a switch of great power. Every letter is a symbol. “The ‘I’ is a straight line,” he said, “representing your Silver Cord that allows direct contact with your Source. The ‘A’ and “M” create three peaks that form the symbol for electricity or the Aquarian Age. When you say ‘I AM’, you are making direct contact with your Source of Divine Electrical Energy; your Electronic Presence.

“Since the mid-1880’s, beginning with Madame Blavatsky, we have been working to manifest another Golden Age. This is why we call our movement an ‘Activity’; why we call you and all those who are helping, ‘Lightworkers’, with the emphasis on ‘work’. We are One Divine Taskforce. Due to mankind’s free will, we could not manifest a Golden Age without you. But do not expect aggrandizement. A true Master gives no complements. If you knew how well you were doing, you would cease trying.

“We want each of you to realize that there are no truly ‘bad’ people; only troubled ones and those who are still asleep. The Light of the New Age is so bright that many are blinded by it. Your job is to wield the Light needed to heal and awaken them. You do not have to think, plan, and organize; this is ‘foolishness’ with God. You need only to listen inwardly and flow with Divine Will. You will be guided, just as we are; we are One.”

Years ago, he explained to me that “flow” is the mirror image of “wolf”; that the significance of wolves is that they aum (om) with an uplifted tone at the end of each call, while mankind remain in the same octave. When he advised our group to try this, we were greatly uplifted.

He concluded: “Do not contaminate your Lightwork with fear. Everything is in God’s Hands. Divine Intervention is a snap of the fingers away. A Divine form of government has been prepared. Your Old Testament predicts that the government will be on Christ’s shoulders. Rest assured that it will be a true Democracy with Freedom and Justice, Liberty and Equality. ‘Demos’ represents the common people. Government was never meant to be dictatorial, but a

method of bringing Divine Order; a means of allowing everyone to be part of the greater whole; a manifestation of Oneness. God is Light; God is Love, God is Order. The entire Universe is orderly, allowing each individual portion to function in unity. As above, so below; as within, so without.”

(Further details about the above can be found in *Saint Germain's Mystical Quest for the Golden Age*.)

The Golden Age

What is the Golden Age? An “age” is a period of time, approximately 2160 years, when our solar system passes through one of the twelve sectors of the spherical Zodiac. This process is alluded to in the Bible (Gen. 1:14; Job 38:32; Eccl. 1:9-19; 3:1-8). The word that best describes an age is “dispensation”, meaning authorization. Saint Paul was authorized, or granted, a “dispensation of God” to usher in the Piscean Age (1 Cor. 9:17; Col. 1:25). The Bible also speaks of “other ages” and future “ages to come” (Eph. 1:10; 2:7; 3:5, 21; Col. 1:26).

Our solar system has been in a darkened area at the edge of the seven spheres, but as it approaches the frequency of Aquarius, it will enter into the Galaxy of Light. This frequency will enhance our awareness and gradually bring forth enlightenment. Many people think of the new age as a religion or a philosophy, but it is actually a vibratory rate in space. Mankind is exposed to different frequencies as our planet passes through each of the twelve sectors.

The cycles progress first in a clockwise revolution, then counter-clockwise (Eccl. 3:15). We are now moving in a counter-clockwise manner, hence the incoming Aquarian Age follows the Piscean Age of Jesus. In addition to emerging at the end of the Piscean Age, the Aquarian Age also comes at the end of a

longer 26,000 year cycle, as well as an even lengthier one, called a “Yuga”. The incoming new age, which is a completion of many cycles, will be a “golden age”.

Our solar system travels around the galaxy in 26,000–year cycles that are divided into twelve ages, each taking approximately 2160 years. Every age is represented by a sign of the Zodiac, the Biblical “Mazzaroth”. We reincarnate at least once in each age, or zodiacal emanation, to gain the diverse lessons that allow our unfoldment.

There have been six golden ages in which great cosmic beings have walked the planet. Due to the “karmic accumulation of misqualified energy”, each one ended in cataclysms, some even caused a polar shift. Each age brings a different divine quality represented by a special phrase. After the sinking of Atlantis, there remained a remnant on Poseidon. The Age of Leo, around 10,000 BC, was symbolized by the lion/sphinx. Represented by the phrase I WILL, it was their rebellion against God’s will that brought about their final destruction.

The Age of Cancer, around 8,000 BC, symbolized by the crab’s ability to jump over obstacles, was represented by the phrase I FEEL. It was their feeling for the land that allowed their Neolithic farming culture. The Age of Gemini, the twins of polarity around 6,000 BC was represented by the phrase, I THINK. It was during this time that the land was organized into city states. The Age of Taurus, the Bull, around 4,000 BC, represented by the phrase, I HAVE, was a period of material wealth in the Chinese and Egyptian dynasties, an era when the bull and the cow were revered.

The year 2,000 BC ushered in the Age of Aries the ram. This is why Moses sacrificed the ram and was upset when his followers melted their jewelry to form a golden calf, symbolizing the former Age of Taurus. Aries was represented by the phrase, I AM. At this time, God’s name was revealed as: “I Am That I Am”. The Age of Pisces the fishes, represented by the phrase, I BELIEVE, heralded the birth of Jesus, the Christ, who taught divine love. It was during this age of water that ships were built, exploration began, and the Americas were discovered. Hence the symbol of Christianity is the fish.

The Aquarian Age, represented by the phrase, I KNOW, is an age in which the truth will set us free. This age of air is an opportunity to harness electricity and build air ships to explore the galaxy. The Age of Capricorn, around 4,000 AD, will be represented by the phrase, I SEE. Sagittarius, around 6,000 AD, will be represented by I USE. Unfoldment is a gradual process. Although the Aquarian Age will stimulate knowledge, it may take centuries for mankind to actually SEE and USE that which they know. Some forerunners, however, who have progressed are already seeing and using these divine energies. To speed this process, we need to quit programming our minds with negative concepts by singing such words as “amazing grace that saved a wretch like me” and begin singing “amazing grace that touched a child like me.” The Bible says that we, like Jesus, are “gods; the light of the world”.

Spiritual teachers such as Saint Paul emerge to guide mankind at the beginning of each age. The director for the incoming Aquarian Age is the Ascended Master Saint Germain, the Lord of Freedom, and his divine complement, Lady Master Portia, the Goddess of Justice. Saint Germain works in conjunction with six other ascended masters. Each of the seven radiate the frequency of one of the seven rays.

Although it might appear that the golden age is emerging with a mish-mosh of teachings and an abundance of gadgetry, the initial impetus began in 1850, with the emergence of the same seven beings who brought forth the Piscean Age around 6 BC. At that time Jesus represented the sixth Ruby/Gold Ray of Service, while Mother Mary represented the fourth Green Ray of Peace. Hence the Christmas colors are red and green. Joseph, who is now the Ascended Master Saint Germain, represented the seventh Violet Ray of Freedom. The three wise men, who are now the Ascended Masters El Morya, Kuthumi, and Djwal Kul represented the first Blue Ray of Power, the second Yellow Ray of Wisdom, and the third Pink Ray of Love. The Ascended Master Serapis Bey, who Jesus and his family visited at the Temple of Luxor in Egypt, represented the fourth White Ray of Ascension and Purity.

The first person who was chosen to work with these seven Ascended Masters to bring forth the Aquarian Age was the renowned psychic and occultist, Madame Helena P. Blavatsky. Serving as a “New Age Saint Paul”, she was chosen due to her understanding of the spiritual hierarchy, reincarnation, meditation and initiation. The emergence of the Aquarian Age is a time to finally blend the Eastern teachings with those of the West.

Because Blavatsky did not want to become a laughing stock in launching such a vast endeavor, she demanded that a photograph be taken of her with some of the masters. In this photo, Saint Germain is standing to her left, El Morya behind her and Kuthumi to her right.

Blavatsky founded the Theosophical Society in 1875. Between 1850 and 1888, she wrote *The Secret Doctrine*, *Isis Unveiled*, and several other books and articles. During this time, she was overshadowed by Saint Germain, El Morya, Kuthumi, Djwal Kul, and Serapis Bey. But although stimulating the initial impulse, the Theosophical Society, confining their energy to the intellectual accumulation of knowledge, did not contribute enough light to balance the overwhelming build up of planetary karma. Our planet was, therefore, in danger of being destroyed. Blavatsky died in 1891.

In 1919, Djwal Kul began to channel through Alice Bailey. From 1919 to 1949, she wrote over forty books and founded the Arcane School. These teachings became known as “the blue books”. Going beyond mere intellect, she incorporated meditation techniques, the development of intuition and spiritual will, the principles of initiation, and discipleship in group activity rather than in a master/chela relationship. But still, there was not enough light being generated to tip the scale of darkness.

In the meantime, Saint Germain worked with Guy Ballard on an inner level for thirty-three years (from 1896 to 1929). In 1929, he overshadowed him to bring forth a path of action, stressing the power of the spoken word, and placing a greater emphasis on the importance of making the ascension. Instead of a religion or a philosophy, he called the movement an “activity”, stressing the

action needed to generate enough light to save the planet. A twenty-year dispensation was granted to saint Germain, from 1932-1952. Mr. and Mrs. Ballard established the “Saint Germain I Am Foundation” and published many “dictated” book that became known as “the green books”. Saint Germain continued to work with Mrs. Ballard after Mr. Ballard made his ascension in 1939.

In 1952, Saint Germain and El Morya worked together to obtain a second twenty-year dispensation from 1952-1972. El Morya channeled to his divine complement, Geraldine Innocenti, who was still in embodiment. She founded the “Bridge to Spiritual Freedom”, which was not meant to replace Theosophy, the Arcane School, or the Saint Germain I Am Foundation, but to unite them. Since Theosophy and the Arcane School had emphasized the Yellow Ray of Wisdom, while the I Am Foundation emphasized the Blue Ray of Power, The Bridge to Freedom attempted to balance the Three-Fold Flame by emphasizing the Pink Ray of Love. Although Innocenti left a great legacy of teachings, and was often overshadowed by Jesus and Mother Mary, the other groups remained exclusive, refusing to combine their efforts.

A remarkable lady, Alice Schultz, who had been the secretary for both the Ballards and Geraldine Innocenti, compiled a series of nine writings that became known as “the yellow books”. Taking the pen name A.D.K. Luk, since her divine complement was Djwal Kul, she “bridged the gap and blended the three teachings into one easily-understandable form.

When Innocenti prepared for her ascension in 1958, El Morya of the Blue Ray of Power, and Saint Germain of the Violet Ray of Freedom, began to work with Mark Prophet. The “Hippie” movement of the 1960’s, with its emphasis on love, peace and meditation, granted Mr. Prophet a greater audience.

Writing many books and founding the “Summit Lighthouse”, Mr. And Mrs. Prophet re-emphasized the power of the spoken word and the need for active service. Mr. Prophet made his ascension in 1973, just after the close of the twenty-year dispensation.

None of these early groups allowed the use of drugs, psychic methods, such as trance and mediumship, or contact with the astral plane. This strict precaution was to assure that their messages came strictly from the etheric/spiritual plane, which lies above the astral realm. Serapis Bey, of the White Ray of Purity, also overshadowed each of these early groups to assure their purity. Although the Hippies enhanced the vibration of love and peace, the Ascended Master groups did not condone their use of drugs.

Due to the inner turmoil within these five groups, the Ascended Masters, in 1974, switched their emphasis from large organizations to small organisms. Mrs. Prophet continued the Summit Lighthouse, while many smaller groups emerged.

The golden age is now an international movement toward love, self-improvement, and service. It is not a religion or philosophy, but a state of consciousness. Due to its diversified teachings as an alternative society, it cannot be categorized. This new spirituality is not associated with any particular religion, but reaches out with love and peace to that which unites all groups. Therefore, no census can be taken to calculate such a widespread movement, but its followers no doubt number in the millions. This is shown by the fact that new-age books have repeatedly made the best-selling lists, while new-age magazines, movies, videos, tapes, music, internet messages, and workshops are in demand.

Remaining elusive is an advantage, since organized groups are easy targets for the dark forces and polluted governments. Movements that remain free from dogmatic thinking are difficult to pinpoint or manipulate.

The central beliefs that link the new-age consciousness are: meditation, reincarnation, and receiving messages from a higher source. New-agers are aware that God did not cease talking to and guiding mankind with John's Book of Revelation. God has always, and will always, guide his followers to assure a divine path that is free from the limits of "fundamentalism". Those attuned to the frequency of the golden age are drawn to the Mother Aspect of God, angels, who

favor no particular religion, and to the “lost scriptures”, that furnish a broader perspective and reveal some of the hidden truths that Jesus taught.

As the golden age progresses, the influence of the seven rays will blaze forth in a brilliant rainbow of scintillating colors and effervescent energy to uplift the planet as well as the entire solar system.

The “Aquarian Gospel of Jesus the Christ” states: “The new age is a time to finally understand the meaning of the parables of Jesus.” This “time of the end”, the “end of mystery”, is now, at the end of the Piscean Age, a time when the Aquarian “man bearing a water pitcher”, will “pour out spirit upon all mankind”. The spirit that is being “poured out” is the Violet Ray. Great cosmic beings are channeling messages, the Ascended Masters are radiating different colored rays of light, and the ascension, as demonstrated by Jesus, is possible for all. In this “new dispensation”, one is initiated in daily life instead of having to isolate themselves in a mystery school or a retreat.

This release of cosmic light will allow us to transcend our illusions and soar to new heights of wisdom. The root word for mystery and mystic is the Greek “mystos”, meaning beyond understanding. To mystify means to bewilder. But the time of secrecy is past. It is now time to take the mist out of mystery. The truth has been hidden for centuries because the consciousness of mankind has prevented the light from penetrating their layers of illusion. The mist that obscures our mind and veils our eyes can only be removed by consent.

Dispensations

A dispensation is an authorization. According to the Bible, a “Dispensation of Grace” was granted to Saint Paul during the Piscean Age. (Eph. 3:2; Col. 1:25) In the 1800’s, the Great White Brotherhood endeavored to bring forth a three-fold teaching from the Ascended Masters that would teach western mankind to meditate and invoke the divine assistance needed to lift the vibration

of the Planet. The knowledge of the Divine Hierarchy was known in the Eastern Hemisphere, but was not being utilized to emit enough Light to sustain the Earth. If more had not been emitted by 1926, the Planet would have been in danger of destruction.

PHASE ONE – In the mid-nineteenth century, Madame Blavatsky accepted the opportunity to bring to the Western Hemisphere the knowledge of the Spiritual Hierarchy. The same group of seven Beings—one to represent each of the Seven Outer Rays—who had anchored the vibrations for the Piscean Age volunteered to furnish the “Three-Fold Flame” of Light (yellow), Love (pink), and Power (blue) to anchor the New Aquarian Age. These Beings are: 1. JESUS (Ruby/Gold Ray); 2. MOTHER MARY (Green Ray); 3. SAINT GERMAIN, who was formerly Saint Joseph (Violet Ray); the three wise men who are now called 4. EL MORYA (Blue Ray), 5. KUTHUMI (Yellow Ray), and 6. DJWAL KUL (Pink Ray), and 7. SERAPIS BEY (White Ray). He is Master of the Ascension Temple in Luxor Egypt where Jesus visited as a child.

Beginning in 1850, El Morya, Kuthumi, Djwal Kul, Serapis Bey and Saint Germain worked together to pour the YELLOW RAY OF WISDOM, the middle plume of the Three-Fold Flame through Madame Blavatsky. This outpouring resulted in her writing *The Secret Doctrine, Isis Unveiled*, and other works, some of which are still being held in the Inner Retreats. In 1875, Madame Blavatsky, with the assistance of Olcott, Leadbeater, Besant and Judge, formed the Theosophical Society. But although stimulating the initial impulse, the Society, confining their energy to the accumulation of knowledge, did not contribute enough Light to balance planetary karma. The Hierarchy could not render further assistance until the beginning of the twentieth century. (Due to the free will of mankind, they are allowed to expend only so much energy during each one-hundred year period.) El Morya, Kuthumi and Djwal Kul made their Ascension during this interim.

PHASE TWO – In 1919, the Ascended Master Djwal Kul began to write through Alice Bailey, revealing a work that had already been laid out on the Inner Planes. The outpouring, again on the YELLOW RAY OF WISDOM, resulted in many books. Alice Bailey also founded the Arcane School. Her work incorporated meditation techniques, a means of developing the intuition and spiritual will, and group service. Her book, *A Treatise on White Magic*, is said to be the handbook of the western disciple. As this teaching was encouraged in group activity, rather than a master/chela arrangement, New Age training began. Light was generated, but more was still needed.

PHASE THREE – In the late nineteenth century, the Ascended Master Saint Germain began preparing Mr. Ballard (whose former incarnation was as George Washington) to bring forth a teaching under the BLUE RAY OF POWER, the left plume of the Three-Fold Flame. Saint Germain worked on the Inner Planes with Mr. Ballard for thirty-three years. In 1929, he appeared to him on the outer plane and began an outpouring called the “I AM Activity” that revealed a path of action. Utilizing the transmuting energy of the Violet Flame and the power of the spoken word through the art of decreeing, allowed a far greater radiance than the mental approach. When a twenty-year Dispensation was granted to Saint Germain in 1932 (1932-1952), Mr. Ballard founded the Saint Germain I Am Foundation. This increase of energy enabled a release of Cosmic Light to be secured and radiated to the Planet by the “Goddess of Liberty”, after whom the Statue of Liberty is patterned. When Mr. Ballard made his ascension in 1939, his wife carried on the activity.

PHASE FOUR – In 1952, Saint Germain and El Morya together obtained a second twenty-year Dispensation (from 1952-1972). Although the “Mantle” was not necessarily removed from Blavatsky’s Theosophy, Alice Bailey’s Arcane School, or Ballard’s I Am Foundation, El Morya and Mother Mary accelerated the activity by radiating the PINK RAY OF LOVE, the right plume of the Three-Fold Flame to El Morya’s Divine Complement, Geraldine Innocenti, who founded the

Bridge to Freedom. This group was not meant to be a new activity, but an avenue of UNITING the three plumes. The Pink Ray of Love is the connecting link or “bridge”, the cosmic glue that unites. The Bridge to Freedom encouraged unity, but there was little acceptance or respect between the groups. When Geraldine Innocenti began to prepare for her Ascension in 1958, El Morya stimulated an outpouring to Mark Prophet, who founded The Summit Lighthouse.

Madame Blavatsky, Mr. Ballard and Geraldine Innocenti were fire signs representing enthusiasm. Alice Bailey was an air sign representing mental stimulation or intellect. Mark Prophet, as an earth sign, had a practical approach that appealed to the younger college audience. This was needed due to the negativity of drug activity. Geraldine made her Ascension in 1961, Mark made his in 1973, just after the close of the second 20-year Dispensation.

PHASE FIVE – In 1973, the “Mantle” is believed by some to have been placed upon Mark Prophet’s wife, Elizabeth Clare Prophet, who continued The Summit Lighthouse after her husband’s Ascension. Others believe it was passed on to another group called “Ruby Focus”, founded at that time by Garman and Evangeline Van Pollen in Sedona, Arizona, an area destined to become one of the New Age Meccas. The Van Pollens both made their Ascension in the 1970’s. Another divine source of information was revealed in 1973 to Dr. J. J. Hurtak by the Ascended Master Enoch. The 64 keys given in *The Book of Knowledge; Keys of Enoch*, were to guide mankind through a thirty-year “Armageddon period” from 1973-2003. This scientific teaching brings a new awareness to sharpen one’s discernment, especially about dealing with the space beings. In 1975, near the beginning of phase five, Jesus inspired another outpouring entitled *A Course in Miracles*. This trilogy of books deprogram one’s dogmatic thinking; the “miracle” is realizing there is no separation. Patricia Cota-Robles, incorporated the different teachings, but presented them in a more generalized manner, such as grouping all the Divine Beings as “The Company of Heaven”. Her group has been very successful, spreading globally. Drunvalo Melchizedek

and Gregg Braden appeared in the early 1990's, astounding everyone with their "Merkaba Vehicle" and "Zero Gravity" teachings.

It had become obvious to the Divine Ones in phase four that mankind had not expanded their awareness to the point of joining in unity. Therefore, phase five branched out, creating many individual Light Centers and groups, rather than depending upon just a few large ones. When I was guided to start my "Anchor of Golden Light" group in 1977, my Master Teacher, Saint Germain, advocated many small organisms, rather than one large organization which cause human egos to emerge.

PHASE SIX - By 2003, after 153 years of so many teachings having been given in such a variety of different ways, there was something that appealed to everyone. The momentum of Light and Divine Energy resulted in a shift of consciousness from the third to the fourth dimensional level. As the physical body was transmuted, many people began to manifest their "Light Body". The shift from the third to the fourth dimension is a gigantic step, but the shift from the fourth to the fifth is easier. Consequently, many have also been able to reach the fifth dimension in which one's Higher Self is given full reign. The body then lives in the Soul, rather than the soul living in the body. In this manner, one truly becomes God in action. The next dispensation, in the radiance of the fifth dimension, will be a total emergence into the Golden Age of Aquarius.

Plight of the Gypsies

I can think of no other race that has been as oppressed as the Gypsies. Most people do not realize that, along with the Jews and Moors, one and a half million Gypsies were also exterminated by Hitler. And yet, they have not received holocaust memorials or compensation.

Who are the Gypsies? They are a race, possibly remnants of Atlantis, who settled in Northern India. Calling themselves “Romanies”, sometimes spelled with a double “r” (“Rromany”), they believe they came from noble ancestry. Their language is almost pure Sanskrit.

Migrating to an isolated area of India, a land where everyone belongs to a particular caste, they were assigned to the “Domba Caste”, therefore forbidden to put their hand to the plow. They believe God sent them, not to farm the land, but to entertain mankind.

To support themselves, they became wood and leather craftsmen, metalsmiths, basket weavers, herbalists, veterinarians, and animal trainers. But more than anything else, they were musicians, dancers, jugglers, acrobats, ventriloquists, and storytellers. (Charlie Chaplin was a Gypsy.) Due to their extreme intuitive ability, they also became known for their fortune-telling.

Being a non-violent people, they were forced to join the military forces, during the Muslim and Mongolian raids. Because they did not believe in killing, they began to migrate to Europe. During three different migrations, so many of them left India that their passageway was called “The Romany Trail”. Their colorful “caravans” or wagons (“vardos”) were the world’s first RV’s.

The Europeans, not understanding who they were or where they were from, thought they came from Egypt, thus called them “Gypsies” or “Egypties”. At first they considered them noblemen, because they rode horses and had hunting dogs, which few people possessed. The European nobles, appreciating their delightful arts and crafts, their ability to make or repair anything, and their entertainment, hired them to play music, sing and dance in court.

The commoners, however, became jealous of their tools and crafts and resented the fact that they were depriving them of many of their customers. In some areas, they were enslaved for over 500 years and forced to work and teach others their techniques. In other countries, they were exiled or deported. They were not allowed to own land or settle, yet punished for being nomadic. In some towns, it was illegal for them to come to the common marketplace or community water hole. Many men were killed, while women were sterilized and their children placed in Christian homes.

Living in constant jeopardy, there was at one time, even a bounty on them. It is understandable that they learned to distrust non-Gypsies, who they called “gadje”. They banded together as much as possible, did not marry outside their tribe, and became secretive and exclusive. Living outside history, with no official birth, death or marriage certificates, they did not openly riot or rebel, but avoided strife. They are a jolly, peace-loving people.

In spite of their severe oppression, they continued to entertain others whenever possible. They made the world’s first merry-go-rounds and started carnivals and circuses. Adept at animal care and training, their performances became popular. They are especially noted for their dancing bears. They were the world’s first veterinarians, as well as herbalists. Their unusual music inspired swing, jazz, flamenco and Hungarian rhapsody. They made musical instruments; it is believed that they invented the violin. They were also instrumental in promoting theaters, as well as dance and art studios.

Remaining versatile, with the invention of cars, their crafts changed to mechanics. They became body and fender men, as well as roof tarring and blacktop experts. Avoiding closed buildings, they strive to work in the open air. They believe working or sleeping inside blocks one’s inner connection with the Divine.

They honor the dark-skinned Saint Sara, who was also enslaved and deported. (It was she who traveled by boat to Europe as a servant to the two Marys.) They take their inner development more seriously than their outer existence. Because their religion is on the inside, they attend different churches, but retain their own inner philosophy. One of them was quoted as saying: “Gadjes don’t look beyond our raggle-taggle clothes and messy yards to see our inner purity. They look only on the outer appearances, but we look inside.” The Hippy Movement tried to emulate them, but Gypsies, placing a great deal of importance on health, do not overindulge in alcohol or drugs. Their purity laws are very strict, hence their inner attunement. Also, Gypsy women are very modest and do not believe in infidelity.

In 1971, the first World Romany Congress was held in London, with delegates from fourteen countries. Finally, an International Romany flag, anthem and motto were formally approved and the term “Rom” was officially adopted. Their flag is green and blue with a red sixteen-petaled chakra in the center. Their national anthem is “Gelem, Gelem” (Djelem, Djelem), Their national motto is: “Rom Arise”. In 1976, India claimed the Rom race as a

national minority of their country. The United States, however, did not hold a Romany Council until 1986 and did not repeal its last anti-Romany law until 1998.

The Gypsies (“Romanies”) have given us our music, carnivals, circuses, merry-go-rounds, puppets, arts, crafts, etc. We also owe to them much of our knowledge of mystical teachings and spiritual attunement, as well as information about herbs and veterinary techniques. We give them nothing in return. Our music encyclopedias do not even mention their tremendous contributions. Although this unique, intuitive, and talented race have been the carriers of culture, they go completely unrecognized.

In an effort to inform the public and right the wrongs, I have written a fiction book entitled: *The Gypsies at Secret Lake*. It is based on a fictional love story that relates their plight, reveals their inner ceremonial way of life, and offers a solution to their problems. One reader said: “It is so touching, I broke out in goosebumps with nearly every page.” I sincerely hope this article and my book will awaken the public to the great value of this healthiest, closest-to-Nature, most talented and intuitive race upon the Planet. They are long overdue recognition!

Is Jehovah an E.T.?

(Excerpt of a magazine article from 2004.)

Q. When you decided to write, “Is Jehovah an E.T.?” were you concerned about the effect this would have on people in mainstream religions? How have people reacted to it so far?

A. Yes, I was quite concerned. My purpose is not to cause a stir, but to foster understanding. When the last words of my vision instructed: “Write about it”, I procrastinated for ten years, concerned that it would be too upsetting for the Jewish, Islamic, and the Christian Fundamentalists. Although altered and often mistranslated, the Bible is still a valuable key. It contains hidden “mysteries” that our controlling church fathers were not clever enough to remove. So far, I have received only favorable reports from readers.

Q. Where did you first get the idea that Jehovah is an E.T.? Was it when you had the vision of the scene with Moses, or did you have an idea before that?

A. When I was younger, before UFO became a noun, I saw angels and dreamed of spacecraft. I deduced that the Biblical “clouds” and “chariots” referred to the Heavenly Messengers and their Divine Craft, and that Jehovah was an immortal astronaut. Thus Erich von Daniken became my hero! But I did not feel qualified to write about it until I received the vision. I do not teach or write about empty theories, but only that which I have experienced.

Q. Have you followed the research that Zachariah Sitchin has done on the subject?

A. Yes, I have several of his books.

Q. It seems that your book indicates that the E.T.s may be reptilian. Have you read David Icke’s work?

A. Yes, but I think he throws out the baby with the bath water. He has a lot of facts and figures, but jumps to conclusions. Some E.T.s are reptilian, but there are many different types from different places. The tall, blonde Nordics are Divine Messengers; the “Christ Forces in Space”. I have had many deeply spiritual messages from them. They are protecting our Planet.

Q. Do you believe that there are counterparts to Jehovah in other cultures? Where do some of the other “deities”, such as Quetzalcoatl, fit in?

A. Jehovah founded both the Jewish and Islamic religions. The Koran refers to Allah as the God of Abraham, thus they are the same being. Quetzalcoatl is a teacher like Jesus, Buddha, Krishna and other enLIGHTened ones who carry the message of the True God. Many people think that Quetzalcoatl was Jesus in a different incarnation.

Q. How do you feel that Jehovah’s involvement in Jewish religion shaped the world as we know it today?

A. The world problems of today are a result of the Old Testament teachings of Jehovah. For instance, the fundamentalists who worship the war god, Jehovah, believe that going to war with Iraq is good because all through the Old Testament Jehovah advocated attacking the enemy. The Fundamentalists are happy that President Bush is so “religious”; that by going to war he is merely following the precepts of Jehovah. They do not understand that Jehovah is not the peaceful God that Jesus called “Father”. Jesus plainly told the Jewish people that they had never seen God nor heard his voice; that they “were of their father, the devil”. The fact that Jehovah is “Satan” is also confirmed in 2 Samuel 24:1 and 1 Chron. 21:1. The Old Testament reports that the Jews had seen Jehovah and heard his voice many times, thus he is not the invisible, unknowable Spirit that Jesus called “Father”. It is not their fault. Like the majority of all religions, they have been duped by Jehovah or Allah. The personality of the dictatorial E.T., Jehovah, is sarcastic, unforgiving, jealous, war-like and Machiavellian, therefore he purposely pits one group against the other. He predicted wars and said that he himself will bring future wars. He does not want peace, but to control the masses. The negative ones love war because they feed off negative energy.

Q. What did Jesus say concerning war?

A. He did not advocate war, but said to turn the other cheek. Those who follow the Old Testament are not Christians; Jesus fulfilled the Old Law of Moses. A Christian is one who follows the teachings of Christ, ever striving to experience Christ Consciousness. Jesus looked down from the cross and said: “Father, forgive them for they know not what they do.” Today’s Fundamentalists, whether it be Christians, Jews or Islamic/Muslims, know not what they do. They cannot see the deeper truth. Religion means “to bind”. To be religious is not the same as being spiritual. When you are inwardly awakened to actually experience God—truly “born of Spirit”—you are filled with love and peace. This is what the positive E.T.’s and angels advocate; this is the feeling we receive in our meditations; and this is the message my book conveys. All things can be settled in a peaceful

manner. War can only bring resentments, revenge and more wars. Jesus said: "Those who live by the sword die by the sword." According to the Bible, the world belongs to the dark ones. Satan is "prince of the air", the mental activity. Hence, Jesus instructed us to be "IN the world, but not OF it." He said he came to call us OUT of the world, that we might enter the "Kingdom Within". During the Golden Age, the Forces of Light will once again guide us.

Q. Have you drawn any other conclusion that are not in your book?

A. The "9-11" disaster awakened me to the fact that the Fundamentalists, who I had always protected as small children who did not know any better, were actually a very dangerous faction. Like children, who are now carrying guns, the Islamic Fundamentalists, like the former "Inquisition Catholics" or the genocide practiced by the ancient Jews, are willing to kill those who do not agree with their literal interpretations. I believe it is time to distinguish the mystical from the fundamentalists of each religion. The Islamic mystics, for instance, interpret the passage, "Remove all that is not Allah", to mean an inner trip of removing all lesser qualities from within, rather than removing people or entire religions who disagree with the radical, Islamic Jihad faction. The mystical meanings are much deeper than the fundamentalist's interpretations. They see an INNER connection to God Consciousness. Jesus said: "The Kingdom of God is WITHIN YOU".

Q. What changes do you hope will take place within the religious community as a result of reading your book?

A. I sincerely hope that people will awaken to their divine inner nature. Jesus said: "Ye are gods; walk as children of the Light". I hope people will go beyond the polluted priesthood to the "Kingdom Within." Many priesthoods are just a money-making scheme that have nothing to do with our spiritual growth. I believe the New Age movement will return to a true form of mysticism that follows the original teachings of Jesus.

Q. Do you think that people are often fooled into participating in a religion through ploys like those that you attribute to Jehovah? And do you feel that the masses could become atheistic if they realized the truth?

A. Many authors throw out religion and take an atheistic point of view. Technology has explained many seeming miracles, but this certainly does not mean there is no God. It is my heart-felt prayer that the truth and inner enLIGHTenment will prevail. May we all walk together, hand in hand, spreading Light throughout the land!

Ley Lines & Vortexes

Dorothy Leon interviewed by Dan Shaw

Q. What are ley lines and vortices?

A. Mother Earth is an entity. Like we humans, she has chakras, meridians and a heartbeat. Vortexes are her chakras; ley lines her meridians. By attuning to her Energy points, we can receive a vital force from the Earth's Core. Because mankind has polluted and robbed her of her energizers, such as gold, diamonds, crystals, oil and water, she is, as it were, sick. Energy doesn't die, it just sleeps. Her Energy points need to be re-awakened. If we bless our Mother Earth, Gaia, and cleanse her, she will in turn bless us.

Q. How did you first discover ley lines?

A. Since childhood, I have been able to see Energy—auras, etc. In 1974, while riding in my husband's light plane, I saw lines of Energy emerging from the top of certain mountains. The lines, similar to heat waves above a radiator but more defined, seemed to connect with other peaks. When I began to mark these lines on his air charts, I found they formed triangles. The most amazing thing I saw was at Crater Lake in southern Oregon. The etheric form of Mt.

Mazama, as it had appeared before its volcanic eruption, was still there. Nearly as high as Mt. Shasta, I saw a line of Energy connecting them. When I marked the two mountains on my air charts, I not only discovered that they formed a triangle with Pearson Peak, but also just beyond it was a 6 degree Magnetic Disturbance.

Q. How did you discover what you call “The Wheel With 19 Spokes”?

A. As I continued to mark the mountains on the air charts, I found a correlation between the peaks, bodies of water, magnetic disturbances and fault lines. In addition to triangles, I began to see other geometric patterns. In meditation, I was shown the “Wheel With 19 Spokes” radiating from the Grand Teton. Not having air charts for that area, I measured the nineteen points on regular maps and found they were equal distances apart. Counting the hub, the Grand Teton itself, there were ten mountains and ten bodies of water; a perfect balance. I was told that there are many other such configurations around the world; that Energy is enhanced by geometric forms.

Q. When did you start working with and cleansing the ley lines and vortexes?

A. When I was guided by the Ascended Master Saint Germain in 1977 to build a round, domed church, an Energy-building, I was told the designated property was on a specific ley line connected to the Oregon Vortex. Three years later, I was instructed to build the “Anchor of Golden Light Retreat” and form a golden arch between them. I was guided to build a pyramid on the Retreat at the exact center of the two triangles that formed a diamond shape. It was exactly thirteen miles, as the crow flies, from the Oregon Vortex. Our group began sending Light down the ley line to cleanse the Vortex. We called this action *divine acupuncture*.

Q. What was so significant about the Oregon Vortex?

A. Saint Germain told me, and I quote: “When Lemuria was a continent, that vortex spewed forth Energy like a fountain, radiating an area for 120 miles in all directions. Limitless Light flowed through the planetary meridians. But after eons of absorbing the discord of

mankind, the forcefield slowed. When the vortex is re-energized, the area will once again become a major focus for the New Age. It will then sit upon a sacred island.”

Q. Did you do all the energizing from the Retreat?

A. No. At first we cleansed the ley line that ran through the Oregon Vortex from Mt. Baker, Washington to Mt. Whitney, California, areas like the Oregon Vortex, that will become important New Age communities. We then traveled the 120-mile radius around the Oregon Vortex, placing frankincense and crystals to sustain the Energy. We spent some time on Mt. Shasta. After going to the Grand Teton to re-energize the nineteen points in the “wheel” configuration, we visited all the prominent mountains up and down the West Coast from Canada to Mexico. When we marked each peak on our map and linked them, it formed a pattern we called “Old Man West Coast’s Spine”.

Q. Did this work take you out of the country?

A. Yes, I went to Hawaii and Peru and projected light to Iceland. Saint Germain said it was within this triangle that the New Age activity would transpire. While I was in Peru, I was instructed to draw the Three-Fold-Flame from its anchorage in the masculine Himalayan Mountains to the feminine South American Andes. The New Age will be of a feminine frequency.

Q. What did you discover about the Energy in Peru?

A. The ancient temples are step-down transformers of Divine Light and Energy. At nearly every sacred site, I noted that the sun temples, representing fire and air, draw down and harness the masculine yang Energy and anchor it into the Mother Earth, then send a ley line to the yin moon temple, representing water and earth. This creates a marriage of Planetary and Solar Energies. The Energy in the moon temples is like being baptized in water before being baptized in the solar temple’s fire. Jesus spoke of both baptisms. I was also impressed that forty-two ley lines radiate from the Korikancha vortex in Peru’s ancient capital of Cuzco; corresponding to the forty-two rivers that empty into the radiant Lake Titicaca. Our leader’s

electronic ley-line finder showed that the ancient sites were right on the power points, while the later Incan temples were not.

Mother Earth is alive and kicking. If we work with her, she will work with us. If we abuse her, she will rebel, for she, like us, is graduating to a new fifth-dimensional Light Body,.

The Inner Earth

Like the old adage proclaims: "Where there is so much smoke, there must be some fire". There has certainly been a lot of "smoke" concerning the Inner Earth! The idea is not new; it has held reign on man's interest for untold centuries. In addition to ancient legends, myths, and folklore, it has been written about since the printed word began. Nearly every culture has ancient texts about it, and it is alluded to throughout the Bible. This interior paradise is believed to have been the Garden of Eden, from which the four rivers emerge, and to which many of us will return.

The idea has been especially popular since its revival in the twelfth century. In today's technological age, with numerous sightings of UFOs diving into the ocean, even scientists are beginning to change their concepts. Its popularity has fostered government secrecy and "cover ups". Pilots are not allowed to fly over the poles and "hole-in-the-pole" photos have been confiscated. Why this pole hole or doughnut dilemma? What is the mysterious blue haze that descends over the North Pole every spring? Why does the aurora shine brighter during the Arctic winter than it does in the summer? Whatever lies inside is either sacred or nefarious, or both.

According to the various Researchers, Authors and Explorers (the RAES, or RAYS, of light), there are evidently different Inner-Earth areas. Some tunnels, chambers and caverns are near the surface, while others are closer to the center of the Earth. It has been described by several sources as a network of subterranean areas connected by a vast system of

tunnels. It has been estimated that there may be more actual land mass within than there is on the surface, since small continents are surrounded by immense oceans.

If our Planet is 8,000 miles across and the shell is only around 800 to 1200 miles thick on either side, this leaves an inner space of approximately 6,000 miles. With this amount of square footage, no wonder the Inner-Terran residents are said to number in the millions. Subterranean bases and underground cities should not appear alien to us, since we have built our own. We are also aware of many “portals, doorways, gateways, tunnels, passageways and underground or underwater entrances” leading into the interior.

The discrepancy between the magnetic and geographic poles could, theoretically, be caused by the fact that the Mother Earth continues to tilt on its axis, while the inner core remains stationary. It is also affected by the fact that the inner core is moving faster than the remainder of the globe . Scientists are puzzled as to why the Earth’s geomagnetic field does not coincide with its axis. Is this evidence that it has two electromagnetic fields? How could the Van Allen Belt and the auroras be caused by solar wind when the magnetic field, or magnetosphere, deflects the wind?

The popular belief that the further one goes into the center of the Earth, the hotter it becomes was proven false when a 12-kilometer deep hole was drilled in Russia. The heat increased only until they reached 7 km, then steadily decreased. Volcanoes do not necessarily require a solid Earth with a high-temperature mantle. Lava can come from the Earth’s crust, only twenty to forty miles down.

Many pet theories were also blown by the fact that during earthquakes, seismic waves can only reach a depth of about 1800 miles then change abruptly, due to the bending and multiple reflections in the non-solid “shadow zone” between the hollow core and the surface. The center of gravity is not at the Earth’s Core, but at a sub-sphere around two to seven hundred miles below the surface, or so it is reported in: “Newton’s Laws are Full of Flaws”. Why hasn’t it been explained that certain magnetic currents can neutralize gravity?

Who lives in the Inner Earth? There are countless myths, legends and writings about the glorious humans from tall blonde Nordics and the Blue people like Krishna, to the small delicate fairies and sturdy elementals, to the infamous alien-abducting reptilians, Draconians and a motley cocktail of denizen demons. In addition to this great variety, there are the manipulating surface groups who have gone underground, such as “Montauk, Dulce, The Unholy Six, Noah’s Ark”, etc. The “Little Greys” seem to be neither glorious nor infamous, but merely trying to survive by combining their genes with ours. For this favor, they are sharing their technology.

It is understandable that the infamous beings might want to live underground to secretly hide their nefarious plans of manipulation and control, but why would the glorious under-people want to do so? Some are said to have gone there for protection during severe volcanic or other cataclysmic conditions. The Hopi Indians proclaim that they were taken underground for protection by spindly-type creatures which they called the “ant people”. When the atmosphere cleared, they were escorted back to the surface. This rescue also occurred with many other races in other areas. Some have described them as a “human mantis”, hence the depiction of “Kokopelli”.

The Tibetans and Hindus both believe that when the surface became warlike, their ancient ancestors went underground to protect their sacred teachings. Establishing the spiritual, utopian cities of “Agharta, Shamballa, Shangri La, Avalon”, etc. they periodically send an emissary “up top” to retain the purity of the teachings. Krishna was one such teacher. They also mate with the surface beings to continue the “divine” bloodline. Many great beings throughout history have claimed to be descended from them.

The Bible says that unless the Christ returns, mankind will not survive the “purgings”; that the surface may not be habitable for a thousand years. UFOs are standing by to “beam up” or “rapture” us into the “Place” (mothership) that Jesus went to prepare. The glorious Inner Earthers are waiting to “take us in” if necessary. Several prominent spiritual channels are receiving messages about their help being offered and also warnings concerning the negative beings who are striving to abduct and thereby destroy our evolution.

After my intense research, I wrote a book entitled: *Quest For The Inner Earth*. It includes many quotes and footnotes, as well as detailed illustrations. Finding that the book was well accepted, and I was still filled with wondrous facts, I wrote a fictional, mystical story, *Elysian Visits The Inner Earth*, about a surface dweller visiting an inner utopian community. The setting is in eighteenth-century Switzerland; the leading character, a young, poor, nearly-blind albino girl who was left for dead during an impending storm. Rescued by a herb-gathering team from within, she grows up there, but later wants to find her long-lost family. It is an intriguing love and family story that is filled with deeply-spiritual experiences. It will open your mind to new dimensions and perhaps prepare you if you are to be one of the many who will be taken to the Inner Earth while the surface is being cleansed.

Divine Intervention: Too Blessed to Be Stressed

What does Divine Intervention mean and what do the Ascended Masters say concerning this awesome subject? Divine Intervention is a merciful act of Divine Grace. The Masters have conveyed that it can be rendered only if warranted by these three conditions: 1) This assistance must be absolutely necessary for the security of the Planet and the onward evolution of the Solar System and the Galaxy. 2) This assistance must be desired, and 3) this assistance must be called for or invoked by the people.

In the past they have also stated that five conditions have to occur before a great Golden Age can manifest: 1) the straightening of the Earth's axis; 2) a releasing of Earth's gas belts, 3) a melting of the polar ice caps; 4) the sinking of some continents and the rising of others; and 5) the reappearance of the Divine Flames of Light—God's Qualities being anchored on Earth.

However, the Ascended Masters have assured us that due to the tremendous amount of Light and Love that the Lightworkers have manifested, the dynamic impact of these conditions has been greatly reduced. Now, instead of

devastating cataclysmic actions, as previously predicted, these changes can transpire gently. The polar ice caps are already starting to melt with few repercussions, oceans are gradually rising, and the gas belts are periodically releasing their intensity through minor earthquakes.

The Masters have also said that three things must happen before we can see and hear the Divine Ones: 1) the density of the veil of illusion must be pierced to awaken to reality; 2) these great beings must lower their vibrational frequency and intensity of Light; and 3) we must raise our vibration to meet them half-way. They are said to vibrate at a frequency of 999 and beyond. The Earth, in general, vibrates just slightly above 666. We must lift our vibrations to at least 777. This requirement is still in effect, and again, the Heavenly Forces are assisting us to meet these conditions. They are helping us to manifest a fifth-dimensional, higher-vibration, Solar Light Body, a vehicle that is more refined, with a restored image of God, and a twelve-strand DNA that governs our four lower bodies. When we have increased our frequency to merge into our fifth-dimensional body, we will truly be God in action!

Patricia Cota-Robles said in a recent newsletter (eraofpeace.org): “Your part of the Divine Plan is unique. There is not another soul who has been prepared in exactly the same way to accomplish what you have volunteered to do this year. You have all of the wisdom, skill, knowledge, strength, courage and ability you need to succeed in fulfilling your part of this glorious Divine Plan. The Legions of Light throughout infinity are standing in readiness, awaiting the opportunity to assist at your beck and call... Because of the urgency of the hour, a special Cosmic Dispensation has been granted by our Father-Mother God. This Dispensation will allow the Elohim and the Directors of the Elements to assist Humanity in unprecedented ways.”

Do you realize how tremendous this message is? A special “Cosmic Dispensation” has been granted to allow Divine Assistance to help mankind! Can you see how dynamically we are loved and protected by the Divine Ones;

that we are never alone? Jesus said: “Lo, I am with you always.” And now, it is not only Jesus who is helping us, but the entire Hierarchy. Like human parents helping their children through a difficult time, our Heavenly Father/Mother God is literally holding our hand through this rugged transition period into the Golden Age. For this Divine assistance, we are truly blessed; TOO BLESSED TO BE STRESSED!

In other messages (www.alcseattle.com), the Ascended Masters have conveyed: “Mother Earth has awakened! She is no longer in the travail of birth pangs, but has given birth to a new transformative Energy. She is now ready to slough off all that is not of the Light to make way for life-supporting resources. She has taken back her power, and will rearrange the contours of her surfaces, causing a reduction in her density as we move toward the fifth dimension. The weight of mankind’s negativity has literally bent her axis. The sleeping Kundalini force at her root chakra (South Pole) has shot up to her crown (North Pole) causing the recent Alaskan earthquake. As she effuses her own Light, the polar ice caps will continue to melt.

“As the outer Mother Earth has awakened, so is the inner Mother Goddess/Kundalini awakening within us. The Mother Energy is synchronized: ‘As within so without’. The Mother Goddess, the sleeping serpent of our root chakra, is beginning its upward spiral which brings enLIGHTenment. Prepare for a great deal of inner heat and a few interior earthquakes within you, as the dross is burned from your system in the ‘Refiner’s Fire of Purification’. Your fears will be transmuted to Love and Peace as you touch upon these fifth-dimensional frequencies.”

We are already experiencing this Divine Intervention, which is a tremendous blessing! Our Father/Mother God is helping us in every possible way that is allowed, without interfering with our free will. Due to my own Kundalini experiences these past few years, I can certainly attest to the commotion caused by the awakening of the Kundalini, the Sleeping Serpent of the root chakra. But

the end results have been well worth enduring the intense heat and radical surges of Divine Energy during these inner upheavals.

With these dynamic messages from the Ascended Ones, we can rest assured that mankind will not be abandoned. During this process of individual, as well as planetary, purification, the Light is steadily increasing! It has been slowly rising in frequency every day since 1973, when the process began. This was another Divine Intervention, and the Heavenly Ones are still standing by, fully prepared for an even more dynamic one, if deemed necessary. They would prefer that we cleanse and heal the Planet on our own, since we made the mess, but are readily available, if needed.

Thus, there is absolutely no need to be fearful during this planetary cleansing. If we remain peaceful and attuned to our God Source, we can function as a Lightworker, a Vessel of Light. In this manner, we can help others during what the Native Americans call the “Great Purification”.

As you know, our industrial revolution and our high-tech style of living have become overly polluting. In order to purify the Planet and its atmosphere, there may be a need to return to somewhat of a “wilderness experience”, at least temporarily. We may even have a short break in our electrical power, as we pass through the Photon Belt of purification. But it will most likely last only three days, as predicted in the Bible.

Keep your spirits high; trust that everything that happens is for the greater good of all mankind. Never fear that we will be left alone to flounder on a troubled globe in the far reaches of the Universe. We are continually monitored by the Hierarchy of Light. Centuries of planning have gone into this period of transition and Divine Intervention is definitely standing by!

My Master teacher, the Ascended Master Saint Germain, says: “It is just a snap of the fingers away; God is at the helm.” But in order to get through this transition peacefully, which is a prerequisite for being a Lightworker, the Masters

also warn that we have to begin looking at things differently. We need to realize that God truly works in mysterious ways, His wonders to perform. So, be not surprised at any unusual occurrences. We do not always understand the mysterious ways of God, but it is imperative that we relax and trust that all is in Divine Right Order; that a Divine Plan is slowly unfolding.

Because a vast amount of misqualified Energy is now rising to the surface to be cleansed, the future appears hopeless, but give no power to the negative. It is merely the darkness before the dawn. Saint Germain compared it to a lizard or a dragon, whose tail continues to flail even after it is dead, striving to do all the damage it can before it takes its last breath. Everything manifests a definite timing. We need to hold the Immaculate Concept, invoke the highest good for all life, and continue radiating Light as the transition into the New Age progresses. Choose love over fear, remain peaceful, and realize that the victory of the Light is assured; that we are literally TOO BLESSED TO BE STRESSED!

Experiencing different Ages is not new. The Hopi Indians speak of five worlds or ages that have already passed, and another that is imminent. The teachings of the Ascended Masters speak of six previous Golden Ages, one on each of the first six Rays. The Piscean Age, that is just ending, was on the sixth, Ruby/Gold Ray of Jesus. The emerging Golden Age of Aquarius is on the seventh, Violet Ray, of which Saint Germain is the Chohan. Divine intervention has always manifested. The Hopis relate that when the surface of the Earth was destroyed by floods, they were taken inside the Inner Earth. When the exterior was finally cleansed, they were returned to the surface. Their records proclaim that they came up through an opening in the Grand Canyon.

Ancient legends concerning the sinking of Atlantis depict a nine-mile-long spacecraft or mothership named "Shan, that lifted the worthy humans off the Planet until its atmosphere cleared, then returned them." Perhaps we will experience a similar occurrence with what the Bible calls "The New Jerusalem" the Divine City, or mothership, described in the Book of Revelation. It is predicted

to descend from the heavens, then hover while it “raptures” certain humans into its interior. The Bible vividly depicts this occurrence in terms that sound like great shades of “Beam me up, Scottie”!

Rest assured that God has never abandoned us and never will! Whether we are beamed into a craft or taken into the Inner Earth, we will be loved and protected. By the way, many of the Inner Earth blue beings (like Krishna) have recently been seen observing the surface and reading people’s auras to determine how many individuals they might be escorting into the interior if necessary. They are already making preparations, so don’t be surprised if you see a little blue being taking notes.

The Bible promises a “Second coming of Jesus” at the so-called “end of world”, which is actually the end of the Age. Pisces, which began 2,000 years ago with the birth of Jesus is slowly emerging into Aquarius. The Piscean Age emphasized believing, while the Aquarian Age fosters knowing. We will no longer have to rely upon our beliefs, but will finally experience the Divine, and know the truth that sets us free from the dogma of belief. The word religion means “to bind”, while spirituality means to experience and know God inwardly. This spiritual state of mysticism is far beyond merely believing.

In the Book of Matthew, Jesus warned us about these “last days”. He said: “False prophets shall arise and shall deceive many—even the very elect... Except those days should be shortened, there should be no flesh saved. But, for the elect’s sake, those days shall be shortened.”

Do you realize that you are “the elect”? This “special dispensation” was granted because of you and the tremendous amount of prayers and Lightwork you have rendered? If this were not so, you would not be reading this. Yes, you are “the elect”, and because of the many worthy individuals whose hearts and minds are filled with love and compassion, the Divine Plan has been altered, just as Jesus promised.

He continued his prediction, saying: “Be not deceived, for every eye shall see. Then, shall the sun be darkened and the stars not give their Light. All shall see the Son of Man, and the elect shall be gathered by the angels.”

This so called “gathering by the angels” has often been referred to during the past forty years as a “lift-off”. The angels, God’s Divine Messengers, are “Divine Astronauts” of the highest and most beautiful kind—not “little greys”. We can relax and trust that the Divine Ones are here to assist us in whatever way is deemed necessary; that we are indeed **TOO BLESSED TO BE STRESSED!**

To Be an Efficient Lightworker

To be an efficient Lightworker, it is helpful to practice these four steps, a process I call MARI (Mary). The M stands for magnetizing; A , anchoring; R , radiating; and I , invoking.

STEP 1. MAGNETIZING: Through mental concentration and physically placing your hands upon your Heart Chakra, you gradually expand its magnet to attract more Light. This Light is drawn from the Heart of God, your Divine Source, then projected down your Silver Cord, through your Crown Chakra and into your Heart. Since like attracts like, your Heart needs to be pure in order to attract the Purity of God’s Divine Light.

To become an even more powerful magnet, you can also engage your feelings. They are divine because they radiate from the Heart. Emotions are different from feelings because they emerge from the “gut level” Solar Plexus. This is why my Master Teacher, the Ascended Master Saint Germain, instructed me to tell others: “Get out of your head and into your Heart. The longest journey you will ever take is the 13 inches you travel from your Head to your Heart.”

Step 2. ANCHORING: After the magnet of your Heart Chakra has drawn down the Light, you can consciously anchor it there, then send a shaft into the Earth. Since the nature of Light is to ascend, anchoring is necessary. By invoking the Elohim, Archangels and Chohans of the seven Rays, you can ask the Hierarchy to blaze their Light through you to establish a Divine Flame deep within the Mother Earth. You can then qualify this Flame to act as a magnet to continually draw forth more Light to uplift the entire Planet. During the 1980's, our group, the "Anchor of Golden Light", anchored all twelve Rays, the seven outer, as well as the five secret ones. We also worked with all twelve of our chakras, rather than just the usual seven.

Step 3. RADIATING: When God's Divine Hierarchy blazes the Light through you, and it is anchored in your Heart, its momentum increases. First, it courses through every cell and atom of your body, cleansing, purifying and uplifting. Then, it blazes through your aura, always from the Heart outward. From a cleansed, purified aura, you can consciously radiate God's Divine Light to any person, place or circumstance on the Planet or throughout the entire Universe. This action creates a figure 8 pattern. In this manner, you become a mediator between Heaven and Earth. Your Heart Chakra serves as a nexus-point of the figure 8.

This powerful three-fold action of magnetizing (Power), anchoring (Light) and radiating (Love) attracts more of God's Divine Light. This is what Jesus meant when he said: "Ye are the Light of the world". But, with deep humility, remember that Jesus also said: "Let your Light so shine before men that you glorify the Father God." We are but a channel. "The Father Within doeth the works." Saint Germain once told me that I was but a "tube" through which Divine Energy flows. The Bible uses the term "Vessel". Humility is a Divine Quality.

As the Light blazes through your aura, it forms a pillar around you. It blazes three feet beneath you, three feet above your head, and extends three feet beyond you. It gradually increases in size. You can visualize this as standing

inside a milk bottle. As this pillar solidifies around the edges, it seal and protects you from anything less than the Light. Thus you are as Jesus said “In the world, but not of it.” This is how you, as the Bible depicts: “Put on the full armor of God” to become a Co-Creator or God in Action.

STEP 4. INVOCATION: To intensify the action of magnetizing, anchoring and radiating the Divine Energies to Earth, and increase the flow of Light, it is helpful to invoke or call forth the Hierarchy of Light—the actual Beings who project the Rays. This is the action that brings forth a Great Golden Age. The Elohim, Archangels, and Chohans could easily cleanse and purify the Earth, but, since we polluted it, it is up to us to transmute it. This is analogous to a parent insisting that his child clean his own room. If the parent cleaned up the mess, the child would not learn his lessons. Man has free will, and the Divine Hierarchy is under the Law of Non-Interference, so unless we invoke or call forth the Energies of the Heavenly Forces, they remain in the Higher Spiritual Realms.

Jesus instructed: “Ask and it shall be given; seek and ye shall find, knock and it shall be opened.” When we ask any member of the Divine Hierarchy, that great Being will respond; the call compels the answer. At that moment, they lend us their tremendous momentum of Light. It is not given, but loaned. As this Energy is released, it begins to blaze through us and radiate outwardly toward that to which it is directed. At that moment, you become a step-down transformer; an outpost of the Divine; a Co-Creator.

Do you see how these four steps work together? By Magnetizing, Anchoring, Radiating and Invoking God’s Light—being a “MARI” (Mary), you become a Lightworker, a channel of Light; a manifestation of God in Action. By qualifying your radiation of Light with the statement: “In God’s way, will and time”, “Divine Right Action”, or “the highest good manifest”, you are channeling, rather than manipulating Energy. There is a thin line between black and white magic; the difference lies in your intention. Any type of manipulation borders on black

magic. We are not here to dictate to God, but to humbly manifest His “Divine Plan”.

By using decrees and affirmations, we are actually “commanding the Energy” or “wielding the Light”. You can command Energy, but not program God, who created that Energy. When the Bible says: “Command ye me,” it is referring to Energy. The Ascended Masters also caution us to focus upon expanding the Light rather than decreeing against darkness. Like the old song says: “Accentuate the positive and eliminate the negative”.

Another caution, be sure to invoke only the Hierarchy of Light, for there are many dark forces who are anxious to respond and thereby manipulate you. Do not merely call upon an angel, but preface your invocation by specifying “an angel of Light”, for there are numerous “fallen angels” lurking about, just waiting for an opportunity to disarm a Lightworker.

In addition to these four steps, the MARI, we need to remain peaceful and calm. In the coming times of transition between the Ages, this is more important than ever. You cannot channel Light unless you are totally peaceful; you cannot receive spiritual guidance unless you are relaxed. Give the command: “Peace be still” to calm the shaking, quaking forces within you, as well as within the Mother Earth. To create a peaceful world, you need to first become peaceful within. Like the song states: “Let there be peace on Earth, and let it begin with me.”

Gathering as a group is also important. Jesus said: “Where two or more are gathered together, there am I also.” When a group unites, the power is squared. Therefore, three people become the power of nine; four become sixteen; sixteen become 256, etc. A few Lightworkers can anchor enough Light to uplift the entire Planet. The greater your willingness to unite, the greater will be your service. Whenever we come together in a group, we also “spider web” the Energy, thereby strengthening ourselves, as well as the group. If we channel Light while we are traveling, we leave a thread of Energy. These threads combine to form an anchor. Because we carry this forcefield of Light with us, we

can mentally follow it back to the group to re-attune. This forms a bridge or grid, like a huge fishnet, between us and all mankind.

One time, when I was flying across the United States, from coast to coast, I held a special geometrically-formed instrument that contained crystals which amplified the Energy. I asked for a swath of Light 500 miles wide to radiate from the airplane. I concentrated as much as possible during the entire trip, and was later told that a path of Light had indeed manifested and was spreading to bless the Planet. I strove to perform a similar service during my flight to Peru and back. There are many different methods of Lightwork and I'm sure the Divine Hierarchy appreciates our creativity.

The Ascended Masters have said that if only three percent of the Earth's population invoke, radiate, and anchor Light, it will tip the scale from darkness to Light. They have recently assured us that the scale has already tipped; that the Light has prevailed and we are making a quantum leap up the spiral of evolution. But we still need to remain vigilant!

We are the ones who will determine the results. We are the ones we have been waiting for, and this is the time we have been anticipating! It is a Lightworker's responsibility to send forth Light regardless of the circumstances. Responsible means able-to-respond to the needs of the moment. Saint Germain, calling us "Minute Men", says we need "to heed the need of the hour". If Lightworkers cannot remain peaceful and send forth the Light, who will help this Planet and all those who have not yet awakened to the higher vibrations or adjusted to their fifth-dimensional light bodies?

Jesus said: "Let your Light shine; be as a beacon set upon a hill." Light is the substance which is radiated from the heart-felt feelings of Divine Love. We can only be as a beacon by radiating the Love of God to all mankind. The Ascended Master Lord Lanto told me: "If you love enough, all will be set free." Freedom can never be gained through wars or manipulations; only through love.

Do not listen to or give power to negative predictions. Fear is the acceptance of an opposing force; God is the only power. Refuse to focus upon world problems. Instead, continually send forth Light in a positive manner, always invoking Divine Right Action. Concentrate on the glorious New Golden Age that is rapidly emerging. Visualize it and let the idea (the eye of Deity) go forth as a thoughtform magnet. When we raise our vibration, it uplifts the entire Planet.

There may be times during this transition period into the New Golden Age, when the Hierarchy will call upon you individually. At such times, it is imperative that you remain peaceful, calm and dedicated to the Light. No matter where you are or what is happening, stop and magnetize Divine Energy. Pull it down and anchor it. Then radiate it, while invoking whatever Cosmic Being you feel guided to call upon.

Light is not philosophical; it is very real, so real that the gurus of India can invoke a Pillar of Light around themselves that is bullet-proof. Spirituality is no longer a spectator sport; no longer a Sunday-only activity. Be a vessel of Light every day, every hour; even while you sleep. Be a Co-Creator; be God in action.

I would like to share with you an example of actually utilizing the Light in an emergency situation. The “9-11 Crisis” was a powerful test of our commitment. I wrote the following message to my group, the “Anchor of Golden Light”, just after the crisis:

“Dear Fellow Lightworkers,

September has been quite a month for me, as well as for our nation and the world! When I heard the shocking news on TV, I immediately invoked Saint Germain. He said: “It was a wake-up call, a blessing in disguise that prevented a far greater mishap that could have killed millions!” He explained that the Masters did not interfere with the destruction of the Towers, but did intervene to protect the White House and the Pentagon, which they were instrumental in founding as

the “New Atlantis”. He instructed me to remain calm and focus upon sending Light to the situation.

When I began to receive a barrage of telephone calls from panicky people, I reminded them to “be God where you are”; to react like a Lightworker, and calmly radiate Light to the situation. I suggested they place a picture of an angel over the map of the area and visualize healing. I reminded them that being upset shuts off one’s Light. I also stated that too many people are addicted to watching the news, unaware that they are being brain-washed. We need to watch for only ten minutes, just enough to know what to pray for, then decree and meditate for Divine Right Action. The dark forces feed upon fear and emotion. With the reaction of the general public, they had a banquet on 9-11.

How can we achieve world peace when millions are glued to their TV, concentrating on every minute detail of a so-called “holy war”? All war is “un-holy”! Where your attention goes your Energy flows. The real war is between fear and freedom. We can choose to be fearful or we can claim our freedom. A new Golden Age of Peace is imminent, but it cannot manifest in the midst of chaos. The negativity has to be removed or transmuted in the Violet Flame. Evil has compressed itself onto our Planet until our atmosphere is heavy. The “Battle of Armageddon” has to work itself out. We cannot become involved in, or take sides against, for both parties are motivated by selfishness and greed. Jesus did not become embroiled in politics; he was in the world, but not of it, and he instructed others to “resist not evil.”

Saint Germain told me to “fear not”, for the battle between the forces of Light and Dark has already been fought, and the Light has won. But, although the forces of darkness have lost the battle, like a lizard or “dragon” that can continue to flail its ugly tail, even after its death, they are whipping their barbed-tail around to cause as much destruction as possible, before the last, lingering impulses are finally gone.

As Lightworkers, we will be protected. If necessary, we will be “lifted off”, or taken inside the Inner Earth, then returned when things have settled. But such an evacuation is not the prerequisite. Our highest choice is to heal this special Planet with Light. Our forefathers took a firm stand to establish this mighty nation. They saw a vision and created it. We need to protect it and the entire Planet in a Wall of Light.

We need to be firm and envision the Violet Ray of freedom manifesting. Planet Earth is one of the most beautiful in our Universe. A great Light, the “Photon Belt”, is coming that will dispel all darkness. The “great purification” we are now experiencing is merely clearing the way for the Golden Age, the promised “millennium of peace.” So, do not become embroiled in fear; avoid the victim Consciousness. Divine Intervention is already manifesting.

Are you a “flag waver”? I hope not, for nationalism merely separates. It would be much more positive to rise above nationalism by creating a pure white planetary flag with a peace dove, and think Universally. Why not change the words “God Bless America” to “God Bless our Planet”?

Does fighting ever solve anything? Can violence ever lead to peace? To resist evil merely magnifies the violence. Radiate Light, be God where you are, relax and let your Light shine; be a beacon, a lighthouse. And, by all means, play more music! The angels use the vibration of music to balance the Energies. Music in the atmosphere dissolves the tensions of negativity. You do not need an audience; just sing, hum, whistle, play an instrument or a CD. Permeate the atmosphere with music so the angels, who cannot interfere with our free will, can use the vibration of the music to consume the negativity and balance the Energies. Music, as well as decrees and affirmations, are a great service.

But most importantly, relax and trust. Know that if additional Divine Intervention is needed, it is only a breath away. The Divine Hierarchy is standing by and can, as Ascended Master Saint Germain told me, “Be here in the snap of the fingers.” [End of letter.]

Shortly after mailing this note of encouragement, our group gathered for a prayer and decree session to help uplift the Planet.

So, what is a Lightworker? It is people like you, holding the Immaculate Concept for the peaceful emergence of the Great Golden Age. Be a MARI—Magnetize, Anchor, Radiate and Invoke Light. Being a channel of Light. Sending it forth to cleanse the Planet is the greatest service you can do, and are evidently already doing, or you wouldn't be reading this.

I leave you with this prayer:

May the Power of the one life pour through all Lightworkers. May the Love of the one soul characterize the lives of all who practice harmlessness to life. May the Light of the one heart fulfill our part in the one work through self-forgetfulness. Amen (I Am).

The Rays of Light

We all enjoy the wonderful colors of the twelve Divine Rays, but most of us merely take them for granted. These beautiful rainbow colors, however, do not just magically appear for our enjoyment. Each color has a Divine Quality, and each is projected throughout the Universe by a particular Divine Being, who belongs to a great Hierarchy of Beings.

Of the twelve main Rays, seven are considered to be “outer”, while five are “secret”. This is represented in the Bible by the Divine Mother God of the Book of Revelation, who has twelve stars in her crown, while Jesus holds in his hands only seven. Why is this? Jesus came here, in the Piscean Age, to teach us about the seven “outer” Rays, which are represented by our seven chakras. This is also depicted by the “seven seals” on the “book” that is described in

Revelation. In the Golden Age of Aquarius, we will utilize all twelve Rays and chakras.

Where do these Rays originate? God is a Fire or a Fiery Energy. Each of His Divine Qualities is anchored within His Sacred Heart Flame, and each of these Flames radiates outwardly as a different colored Ray of Light.

As most of you already know, the first Flame that blazes from our Divine Source is blue, representing the Power of God. The second Flame is yellow, representing the Light/Wisdom or the Light of God. The third is pink, representing the Love of God. These main three Flames of Power, Love and Light form a “Three-Fold Flame” or a “trinity” of God Qualities. It is from this Three-Fold Flame that the other nine Rays manifest.

The fourth Flame is white, representing the Purity of the Triune Godhead. The fifth is green, representing the Truth and Peace of God. The sixth is ruby/gold, representing the Service Aspect of the Divine Trinity. This is the Ray upon which Jesus manifested, hence the emphasis was on the “Blood of Christ”, or the ruby color. To be a true “Christian” or a “Christ-I-Am” is to be of service. It has been said there are only two different types of people: those who serve self and those who serve others. The seventh Ray is violet, representing the Freedom or Transmutation of the Triune Godhead.

As already stated, blue is the Power; Yellow, the Light/Wisdom, and Pink, the Love of God. Hence, the Green Ray of Truth and Peace manifests by combining God’s Blue Power and His Yellow Light/Wisdom. Thus, Truth and Peace are a mixture of Power and Wisdom. The Ruby/Gold Ray of Service, the Ray in which Jesus manifested, is a combination of God’s Pink Love and His Yellow Light/Wisdom. Thus service manifests by combining Love and Wisdom. The Violet Ray of Freedom and Transmutation comes from the combination of God’s Blue Ray of Power and His Pink Ray of Love. What a great lesson it would be if mankind would finally realize that true Freedom comes from Power

tempered with Love, rather than merely Power. Since white contains all colors, the White Ray is manifested by a combination of all the Rays.

The five “secret” Rays, which have just recently been revealed to this Planet, are of a more refined and delicately-blended array of colors and Divine Qualities. Because these twelve Qualities radiate from the Heart of God, the Bible depicts a “rainbow” around His “Throne”. The word “Throne” actually represents His three-in-one Triune Being, or the Three-Fold Flame in His Heart. Now, lest this sound like a math class, calculating all these numbers, let us progress to the Divine Beings who project the Rays from the Heart of God to the Universe.

Who are these Divine Beings? They are focused, directed and radiated by three Divine groups: 1) the Elohim, 2) the Archangels, and 3) the Chohans, or Lords. Each group acts in the capacity of stepping down the intense Energies of the Triune Godhead to different portions of the Universe.

1. The ELOHIM, builders of form, who the Bible refers to as “Creator Gods”, work at the Cosmic, God-Conscious, level to radiate the God Qualities of the Rays to the entire Universe. These Elohim represent the Mental, Will or Power Aspect of God. In the Old Testament, the term Elohim is used for the various names of God, such as El, El Elyon, El Shaddai, etc.

2. The ARCHANGELS, working at the Solar-Conscious level, radiate God’s Divine Qualities from the Central Sun to the Suns of each Solar System, thus they are called the “Sons of God”. They represent the Feeling or Love Aspect of God, hence each Archangel has EL at the end of their names, such as: Michael, Gabriel, Raphael, Uriel, etc.

3. The third group who project God’s Divine Qualities, are the CHOHANS or LORDS. They are the Ascended Masters that the Bible refers to as Saints; those who have already made their ascension. They work at the Christ-Conscious level to focus, direct and radiate the Divine Qualities to a specific

Planet. They represent the Christ Mind, or the Light/Wisdom Aspect of God. Thus, we are exposed to three different states of Consciousness: God Consciousness, Solar Consciousness and Christ Consciousness.

How do these Rays affect us individually? The Elohim anchor the Qualities of the Seven Rays into our FOREHEAD as a crown. This is called a “Seven-Fold Flame”. It will, however, eventually expand into a Twelve-Fold Flame, but the seven manifest first. The Archangels anchor the Rays into our HEART, and then radiate them outwardly. The Chohans, Lords or Saints anchor the Rays into our CHAKRAS, the seven main ones, as well as our five secret chakras.

Thus, different portions of our body are attuned to different states of Consciousness. This is depicted in the phrase: “Head, Heart and Hand”. Within our head—the forehead portion of our frontal lobe or the “Kingdom Within”—is anchored the Elohim God Consciousness. Within our heart is anchored the Archangelic Solar Consciousness and within our hands, an extension of our chakras, the Chohans anchor the Christ Consciousness. This is why we heal with our hands, love with our heart, and attune to God Consciousness within our head.

These Rays or Flames are also anchored into what are called “Ethereic Retreats”. These Retreats, such as Shamballa, hover in the atmosphere above a particular area. Each of the Divine Beings from the three groups, who focus, direct and radiate one of the Flames of God’s Qualities to this Planet, has an Etheric Retreat in which to anchor the particular Ray they are projecting. Thus each Retreat has a different vibration.

Each Retreat holds “Inner Plane” classes for us to attend. We can ask that while our physical body sleeps, our spiritual body be taken to one of them. Those of us who attend these Inner-Plane classes can sometimes recall our nightly visits. If you do not remember these experiences, taking vitamin B-6 enhances this “Inner Plane” memory, as well as our dreams.

In addition to these Etheric Retreats that hover above, the Divine Beings also anchor a portion of the actual Flame of God's Quality deep within the Planet itself. It is pre-requisite for several of these Flames to be anchored within a Planet before a Golden Age can occur. Each Flame uplifts the Energy and raises the frequency of the entire globe. Due to the destructive activities of the dark forces, however, these Flames have to be hidden, guarded, and protected in obscure places.

The Violet Flame of Archangel Zadkiel's Retreat is anchored in Havana, Cuba. This is the Retreat where Jesus studied, as well as the area where Christopher Columbus, a former incarnation of the Ascended Master Saint Germain, first landed. He was drawn by the vibration of the Violet Flame.

Cuba was to serve as a mecca, a place where those on the spiritual path, who lived in the Western Hemisphere, could absorb the vibrations of the Violet Flame. However, the dark ones, knowing this, manipulated the political situation to assure that we would not be able to visit that area. Communism also took a similar action concerning the Etheric Retreat over China. However, before the advent of Communism, China was the most cultured country in the world. So you can see the radiant effect that these Inner-Plane Retreats have upon mankind, and through our Lightwork, they are being set free from dark forces.

During the 1940's and 1950's, before Fidel Castro's time, many Ascended Master's groups did visit Havana, Cuba to absorb the Violet Flame anchored there. They said it was very uplifting. We are hoping to again be allowed entry into that area. For the benefit of those in the Eastern Hemisphere, the Violet Flame is anchored in Transylvania, Romania. This area has also been manipulated by the dark forces of Communism, but, since Light is the strongest force in the Universe, these forces no longer retain their power.

These Divine Flames are so real that when Atlantis was about to sink, the Ascended Master Serapis Bey, took the Ascension Flame and carried it in a boat to an area which later became known as Egypt. There, he built an

Ascension Temple and placed the Flame within it. The area later became known as Luxor. The Temple is still there, but due to centuries of erosion, is now underground.

A lot of people might think that some of this, such as Divine Being projecting God's Qualities into our physical bodies, focusing this Divine Energy into Etheric Retreats, holding Inner-Plane classes, and anchoring an actual Flame deep within the Planet, seems like a fairy tale. But there is a great deal of evidence found in many of our ancient legends and myths. To make these concepts more real to you, I will pinpoint some of this evidence.

The Bible heralds the value of Faith, Hope and Charity, but it is seldom realized that these are actual Divine Beings. Faith, who is the Divine Complement of Archangel Michael of the first, Blue Ray, radiates the Power of God to Earth. Hope, the Divine Complement of Archangel Gabriel of the fourth, White Ray, radiates the Purity of God. And Charity, the Divine Complement of Archangel Chamuel of the third Pink Ray, radiates the Love of God. So, in essence, whenever you call upon Faith, Hope and Charity, you are actually invoking the three great Beings who radiate the Power, Love and Purity of God, or you could say, you are invoking the Blue, White and Pink Rays.

Another example: Saint Germain is the Chohan of the seventh Violet Ray. His Etheric Retreat hovers over Transylvania, Romania. Because the Violet Ray brings the powerful God Quality of Freedom and Transmutation, many supernatural Energies have manifested in that area. Whenever there is an abundance of Divine Energy, the Light pushes negativity to the surface to be cleansed. Then people tend to imagine all sorts of weird forces. Hence, the legend developed about Dracula and the vampires. The same thing happened in Cuba, with the Divine Energy being misused in voodoo and black magic.

Halloween, held on the eve of "All hallows" or "All-Saints' Day", is a time in which the veil between Earth and the other side is temporarily diminished to allow people to converse with their so-called "dead" relatives and/or the Saints. But,

because various unworldly things happened during this time, there spread wild stories of black cats, witches and goblins.

A further example: The Elohim of God's Power is Hercules. His Divine Complement is Amazonia. Legends have built up far and wide about Hercules being the most powerful Being on Earth and the very tall, strong Amazonians were viewed as a race of people in which the impressive women served as rulers. Few people realize that Hercules and Amazonia are actually Elohim.

Another example: the Elohim of the fifth Ray, who focuses his Energy in the area of our third eye, is named Cyclopea-Vista. As we all know, a Cyclopes is a Being with only one eye in the middle of its forehead, while Vista indicates seeing visions through the third eye. It is interesting that one of our special sources of learning is called an encyclopedia. Was this named after the all-seeing Elohim Cyclopea?

Another instance is the case of Elohim Archturus, who projects the Violet Ray from the star Archturus. The beings there are said to be violet colored. The Etheric Retreat of Elohim Archturus hovers over Africa, home of the dark-skinned people. Could they be descendants of the Archturians? Are they really violet rather than black?

The Etheric Retreat of Archangel Raphael and Mother Mary hovers over Fatima, Portugal, an area in which Mother Mary has made many of her appearances. Archangel Chamuel and Charity's Etheric Retreat hovers over the shimmering arch in Saint Louis, Missouri. All who pass under this archway—which is at the very center of the United States—are blessed by their projection of God's Pink Ray of Love. An Etheric Retreat hovers over Tucson, Arizona, a powerful spiritual vortex. The Etheric Retreat of Elohim Peace and Aloha hovers over the Hawaiian Islands, which is a remnant of Lemuria. Could this be why the popular salutation there is "Aloha"?

Have you ever wondered why Christmas, celebrating the birth of the Christ Child, is represented by the colors red and green? To achieve the Mass of the Christ Child within, we need to blend the Red or Ruby/Gold Ray that Jesus came in on—the Service Aspect—with the Green Ray of Mother Mary’s Truth and Peace. Easter, the resurrection of our Higher Self within, is celebrated with the colors pink, yellow and pale blue, a perfect balance of the Three-Fold Flame, with the deep blue of the Power Ray tempered with the White Ray of Purity, hence it is a pale shade. The color of the Violet Flame, a mixture of pink and blue, is powerful enough to transmute Matter. But the “Indigo Children” who we are presently hearing so much about have even more blue (Power) in their aura. This is why they, like John the Baptist, will be able to sweep through the Planet making dynamic, yet peaceful, changes and thereby pave the way for the “Crystal Children”, who carry the White Ray of Christ Consciousness.

Are these things a mere coincidence? I don’t think so. Instead, I believe these legends have built up over the centuries, due to the enLIGHTened people who actually saw and conversed with these great Cosmic Beings. As you can see, the Rays of Light and the beings who project them, are very real. Light is not a philosophy. It is a dynamic, Living Consciousness that can be photographed and focused into one particular area. Its power can even knock someone over. This is vividly depicted in the Bible:

“The Glory of the Lord came into the house by way of the East Gate. The Priest could not stand to minister by reason of the cloud. The Glory of the Lord went up from the Cherub and stood over the threshold of the house and the house was filled with the brightness of the Lord’s Glory.” 2 Chron. 5:14; 7:1-2; Ezek. 10:4, 28; 43:4.

Working with a particular Ray will empower you.

Spiritualizing Matter

As you know, our industrial revolution and high-tech style of living have become overly polluting. In order to purify the Planet and its atmosphere, there may be a need to return to somewhat of a “wilderness experience”, at least temporarily. We may even have a short break in our electrical power, as we pass through the Photon Belt of purification. But it will most likely last only three days, as predicted in the Bible.

We take so much for granted, and yet the discovery of electricity was less than a hundred years ago. Our hardy ancestors did quite well without it! For the first ten years of my life, I was raised in the Missouri Ozarks where we had no electricity, running water or indoor plumbing. It did not create a problem, but, of course, we didn't have computers or TV's back then! Now, like a good boy scout, we need to be prepared to cope with whatever small inconvenience this may cause. After all, the end, the emergence of a glorious New Age of Peace and Enlightenment, will certainly justify the means. Remember all the fear that ran rampant during the “Y2K” scare? And remember how smoothly the transition occurred? The hype was worse than its bite! Our next transition will most likely be a repeat performance.

What can we do to be of help? The power of the spoken word is one of the most powerful forces in the Universe. Prayers and supplications are methods of asking and begging for favors, while affirmations and decrees command God's Will to manifest here on Earth. Thus they are far more powerful. Because mankind has free will, the Divine Forces cannot interfere. When we want God to act in our world, we have to make the call. The Bible says: “Ask and ye shall receive,” “Command ye me,” and “Decree a thing and it shall come to pass”. It is this uniting of our free will with the Will of God that completes the circuit for Divine Intervention. We should not specify the solution, but decree for God's Divine Right Action to manifest. Why ask for a Volkswagen when God may have

for you a Cadillac? It is wiser to decree for the perfect transportation, or in this case, the perfect cleansing of our four lower bodies, all mankind, and our Planet.

Affirmations and decrees provide a channel through which God can bless mankind. Decrees are the “new song” mentioned in the Book of Revelation. If you have ever attended a decree service, you will recall that, like the Hindu and Buddhist chants and mantras, they are rhythmic like a song. The Bible says that in the “last days”, we will “sing a new song”.

Other things we can do are: 1) Hold the Immaculate Concept for our Planet and its lifewave’s perfect merging into the great Golden Age, and 2) spiritualize Matter.

How do we spiritualize Matter? Matter is another word for Mater, the Mother God or Mother Nature. Matter is God manifested in the material world. Thus it is a blending of Spirit and Matter into Oneness. The power of the spoken word and holding the Immaculate Concept of perfection helps to spiritualize Matter, or bring God into manifestation. We do this by literally anchoring God’s Kingdom here on Earth.

What is Matter? In simple terms, we know that Matter is solidified Spirit; created thoughtforms. It is but a wave of thought repeated throughout the Universe by mirrors of Light. We are only a reflection of our true Consciousness. The mirror is the reality, while the reflection is the illusion. Thus, we cannot change Matter until we change our Consciousness. When we begin to alter our actions, Matter slowly responds.

To fully realize our Oneness with God, we must cease thinking physically and begin to think Cosmically. When we begin to do so, we will evolve to see the idea of ourselves as it actually exists in the Mind of God. When we become aware of this Oneness, we will realize that we are merely manifesting an idea that God is holding within His Mind. When we become One with our Higher Self, our power will be withdrawn from Matter and our “I Am Presence”, or Higher Self,

will begin to work through our four lower bodies. When this “Divine Marriage” between the Father/Mother God takes place, we will become a Co-Creator with God.

The life principle begins with Divine Thought Pulsations, thus it precedes Matter. Science does not yet realize this. Therefore, Quantum Physics, like the mystics and yogis, who throughout the centuries, have always realized this truth, has surpassed science.

Now, lest we become embroiled in the concepts of lofty Quantum Physics, let us return to layman’s terms. When Saint Germain first told me that mankind is upon Earth to spiritualize Matter, he said: “Being spiritual does not imply rejecting Matter or subduing, polluting and destroying the Earth. Instead, it is a blending of the third and fourth dimensions and becoming centered between them; to have one foot, as it were, in Heaven and one foot on Earth.”

This balance is a necessary step before entering the frequency of the fifth dimension. Saint Germain explained that the New Age is comparable to the teachings of the Buddha, who was appalled that mankind sought Nirvana, while remaining oblivious to the pain and suffering around them. The Buddha, believing in spiritualizing Matter, advocated living the now, being a Co-Creator to bless and uplift all life. I once heard it said: “Don’t be so Heavenly bound that you are no earthly good.”

Spirituality is the degree to which the Divine is allowed to flow through the material. The symbol for Spiritualizing Matter is a circle with a dot in the center. A circle without a dot represents unmanifest Spirit, which merely remains as an “idea” (the eye of Deity) in God’s Mind. When we are finally balanced in our Light Body, our material/physical body then lives in the Soul, instead of the Soul living in the body. In order to become a Co-Creator, we have to master the Soul before uniting the Soul and Spirit.

We are a spark projected from God's Sacred Fire. God expands by allowing each individualized being to develop self-reliance. Through a network of Rays, chakric centers, bodies, and spinning electrons, we have the opportunity to become God in action. Although subjected to the limitation of the fallen ones, protective rings, garments and belts of Light are available whenever they are invoked.

But, we must ask for self-protection; that is our responsibility! Saint Germain once told me that at birth we are, as it were, encased in a bubble of protection and placed upon the Earth, which is analogous to a bathtub of dirty water. As long as our bubble is intact, we remain protected, but whenever we are negative, we spring a leak. Then we sink into the mire with the rest of "the world" and have to reestablish our pillar of protection. We need, therefore, to spiritualize ourselves by sustaining our forcefield.

In addition to spiritualizing ourselves and others, we can also spiritualize Matter by revering and blessing all forms of life, regardless of how minute. If you wonder why the Hindus won't step on an ant, it is because they hold a reverence for all life. We can spiritualize Nature and create holy spots by anchoring Light deep within the Earth. We can uplift mankind by loving and honoring everyone. When we become One with God our sense of separation is healed. When we surrender our four lower bodies and rise into our fifth-dimensional Light Body, our "I Am Presence" is allowed to manifest itself in the world of form. When we dedicate ourselves to being an instrument of God, we uplift the entire Planet by setting an example.

The Aquarian Age is an age of Knowing, the final attainment of the goal; an age to affirm "I Am"! The "Father God" is no longer believed to be "in Heaven", but "within us". God will be set into action on Earth and Spirit will be made manifest in Matter. During this spiritualization of Matter, "Heaven" will be magnetized so we can once again "walk and talk with God" in a Garden-of-Eden paradise. The Ascended Masters have stated that with the externalization of the

Hierarchy, there will be a Master on every street corner. They will be ready, willing and available to assist us. How wonderful this will be; how awesome!

Jesus stressed this Oneness in the Lord's Prayer by stating: "Thy Kingdom come in Earth as it is in Heaven." This has been mankind's dream throughout the centuries. Every Divine Being has a specific tone, keynote or theme song. The keynote or theme song for Jesus is: "Joy to the world". In this song, one line states: "Let Heaven and Nature sing."

This blending of Heavenly and Earthly Energies is what the New Age is all about. A Golden Age is brought about by the Spiritualization of Matter; magnetizing the Heavenly frequencies and anchoring them on Earth. The best example of this is the recent emphasis placed upon the Mother God, the Holy Spirit or the Mother Earth. This concept of Father/Mother God, Heaven and Nature working together, unites Spirit and Matter in a Divine Marriage.

The masculine Energy of the recent ages, that was anchored in the Himalayan Mountains, has now been transferred to the feminine Energy that is anchored in the Andes Mountains. Hence, the New-Age mecca will be in the Andes, rather than the Himalayas; in South America rather than India. The former spiritual headquarters in Tibet are already being transferred to Ecuador, which is at the tip of the Andes, just as Tibet is at the tip of the Himalayas.

It is interesting to note that the Andes and Himalayan Mountains are directly across the globe from one another. During the Lemurian Era, the spiritual mecca was in the mountains that are now the Hawaiian Islands. After the sinking of Lemuria, the Energy was transferred to Egypt and anchored beneath the Great Pyramid. These two areas are also directly across the globe from one another. Washington D.C., headquarters of the "New Atlantis", is directly across the globe from Bali, another spiritual mecca. Bali and Peru are both on the 13th parallel.

Divine Energy is so strong, that when it is anchored upon Earth, it penetrates through the Earth to form an axis of Light. If you watch carefully, you

will note that whenever there is a major earthquake, the area directly across the globe is also affected. The Mother Earth is a live Being with meridians and acupuncture points just like we humans. Death Valley, the lowest elevation in the Western Hemisphere is directly across from Jericho, the lowest in the Eastern Hemisphere. It would appear that a gigantic angel literally pinched the Earth, thus making an indentation on both sides.

It is the same with our individual attunement. Due to the recent Divine Intervention, a sense of Oneness is now being brought about by spiritualizing our third-dimensional physical vehicle to the degree that it can manifest fifth-dimensional purity. When we are allowed to touch upon the fifth-dimensional frequencies and sustain them in our four lower bodies, the qualities of our Higher Self, or “I Am Presence”, acts through us to manifest in this world of form. In this manner, we become God in action; a portal through which our Divine Self can function to bless all life! We need to continue creating a gradual synthesis of Energies until our physical, emotional, mental and etheric bodies are brought up to the frequency of Spirit. In other words, we need to touch upon the fifth dimension by Spiritualizing Matter and thereby “let Heaven and Earth sing together within us”.

Our four lower bodies are balanced by bringing Spirit into each of them equally. The old-age approach of denying the lower bodies, or subjugating them to rigorous deprivations, brought about an imbalance. The Eastern approach of escaping earthly realms by transcending into the Nirvana (Heavenly) realms also brought imbalance. Why? Because both methods give credence to the separation of Spirit and Matter.

The “Course in Miracles”, channeled by Jesus to enhance the New Golden Age, says the miracle is when we are finally healed of the illusion of separation. This is when we realize our Oneness. Jesus said: “Seek ye first the Kingdom of God and all else will be added unto you.” He did not say to seek, then escape into the Kingdom. Nor did he say, seek the Kingdom, then deny all else. Instead,

he indicated that more would be added once God's Kingdom is obtained. What is this "all else" or "more" that is to be added? It is a purification of our four lower bodies and our "quickening" into our fifth-dimensional Light Body. This is our own individualized Spiritualization of Matter.

As we continue to integrate the fifth-dimensional frequencies, and surrender control of our four lower bodies, our "I Am Presence" gains direct access. Each person's Divine Self is standing in readiness, awaiting the opportunity to purify and uplift our thoughts, words, actions and feelings. We are tremendously blessed to be presented with this opportunity to manifest a complete transformation at the atomic, cellular level.

As we are raised in Energy, vibration and Consciousness, we become a fifth-dimensional transformer of Light. We can then anchor the incoming Light into the physical substance of the Earth. We are the "ELECT", the people we've been waiting for. We are the Lightworkers who will make a difference! Setting an example forms a pathway for all life. This, in turn, creates an accelerated purification process for all mankind, as well as the Planet itself. This dedicated effort and selfless service of magnetizing a forcefield of Light, forms, as it were, an atomic accelerator. Therefore, just a few Lightworkers can purify the Earth. As we add Energy to the fifth-dimensional grid, a BRIDGE is formed, allowing others to experience the frequency of the fifth dimension.

I leave you with this thought: "Heaven on Earth will manifest when each of us takes the time to find the perfection that already exists within."

The Fifth Dimension

The first three dimensions are length, breadth and depth. The fourth dimension is time. For the past forty years, mankind has been introduced to the

fourth dimension through the use of time warps, time travel, electricity, television, telephone, sound waves, and computers. Because fire is also fourth dimensional, a greater emphasis has been placed on Initiations, which are actually a “Baptism of Fire”. This is an aspect of the Holy Spirit (Mother God), who is also called “Shakti”. It is the Divine Mother who awakens our “sleeping serpent” of kundalini.

The fifth dimension is space. We are now entering into a Space Age, exploring inner as well as outer space. The fourth dimension is similar to what we call the “Astral Realm”, or being on the “other side”, while the fifth dimension is a mental place or mind sphere.

The lesson of the third dimension was separatism, an opportunity to master the solid world and emphasize individuality. Remember how the Hippies used to treasure “doing their own thing”? The lesson of the fourth dimension is the development of Love, Fusion and Unity. This has become more prevalent during the last forty years.

The lesson of the fifth dimension is Coherency and Awareness, an uncovering of the Divine Plan and Purpose, and the method of evolution. According to the dictionary, the definition of the word cohere or coherency is: “Sticking together, connecting; uniting; to hold fast as parts of the same mass.” In other words, Oneness—that for which we are all striving. It is a sensing of the pattern which lies behind each outward manifestation. This does not mean the loss of any individuality, for the more integrated and orderly the whole, the greater are the individual parts. The third and fourth dimensions are a dying era, while the fifth dimension of Oneness brings the dawning of a new era of change.

Our fifth-dimensional solar Light Body will be a less-gross material body, with a restored image of God, and a twelve-strand DNA that will govern our four lower bodies. When we have increased our frequency to merge into our fifth-dimensional body, we will truly be God in action!

Jesus instructed: “Be ye perfect”. Achieving perfection is not something we can accomplish quickly. It is a monumental task, one that could take several

lifetimes. But, do not become discouraged, for a special Cosmic Dispensation has been granted to help us.

At this time, we are being flooded with the maximum frequencies of Healing Light to prepare us to withstand the power of the incoming fifth-dimensional Energies. This divine alchemy transforms us from a carbon-based human into a crystalline-based Solar Light Being. With this Divine Intervention, our transformation can be quite rapid. If we have cleared our karma, and if it be Divine Will, we can quickly be transfigured into our Light Body. What a tremendous blessing this is! How wonderful that Divine Intervention is already manifesting.

In addition to the changes in our bodies, the fifth-dimensional frequency will also affect the animal and plant kingdom. Animals will no longer be predators and plants will no longer have thorns. It has been predicted that the carnivorous animals will eat a high-protein plant that is already being introduced.

The greatest example we can ever set to help others adjust to their fifth-dimensional bodies is to make our Ascension. This was demonstrated by Jesus, who opened the channels and paved the way. Whenever an individual graduates from the wheel of rebirth, it immediately raises the frequency level of the entire Planet. We can prepare for our Ascension by entering into the “Kingdom of God” within us.

Jesus said we are to “seek first the Kingdom”. What and where is this kingdom? To me one of the most meaningful scriptures in the entire Bible is: “The Kingdom of God is within you,” Luke 17:21. This “kingdom” is located in our forehead, within the frontal lobe of our brain.

Rather than telling us that we are “miserable sinners”, Jesus called us “a child of God” or “children of the Light”. He said our divine heritage qualifies us to enter into the Kingdom Within; that the Kingdom is not of this world, but symbolizes the higher states of Consciousness—the Christ Mind. Christ Consciousness is far above the “carnal mind”, the mind that looks only on the

“outward appearances” and brings “warring to the soul.” It is this worldly, lower, third-dimensional Consciousness of maya and illusion that we are striving to overcome.

To enter the Kingdom, the “holy of holies within”, we need to attune to the Christ Mind. This is the “door” that leads us up the yellow brick road to see the Wizard of Oz (Us). It is upon this pathway that we realize Divine Love and Compassion, a spiritual love that knows no judgment, sees no boundaries, and harbors no fears. We identify with our carnal mind-ego self, with a little “s”, until we awaken to our Divine (Wizard) Self, with a capital “S”. This is why enLIGHTenment is called Self-Realization. When we finally reach the “wizard” within, we awaken to our Real Self and realize—see through our real eyes—that we are One with God.

When Jesus places his Spirit and Light within us, it gives us a jump-start, thereby increasing our frequency by allowing us to have “life more abundantly”. This, in turn, awakens us to our own Divine Spirit, the spark of the “Father Within”. This transfer of Energy is referred to in the Bible as being “quickenened”, or by the mystics as being “initiated.” It is within this spiritual kingdom that we commune or communicate with the Divine. God then emanates an Energy that allows our inner mystical attunement.

This Inner Kingdom is not so much something we have to add unto ourselves, but that which we need to subtract or peel away in order to find our Divine Spirit that has always been there. It was merely hidden deep within us by our many lifetimes of fears, guilts and doubts.

Jesus said that in order to enter the Kingdom, we must be “poor in Spirit”, and “come as a little child”. Therefore, we enter through humility and surrender of our “carnal mind”, our old way of thinking. While experiencing long periods of meditation in this Inner Kingdom, we become detached from the outer world, then begin to live, as Jesus said: “IN the world, but are not OF it”. Jesus also stated that he was not “IN the world” and called us “OUT of it”, He admonished

us to “savor the things of God, not of man; to seek first the Kingdom.” The Bible says: “It’s high time to awake out of sleep.”

Are you ready to wake up and get into your fifth-dimensional solar Light Body? I am sure you are or you wouldn’t be reading this.

Balancing the Three-Fold Flame

Because mankind is impatient, there is a desire to put the roof on the house before the frame is completed. We all strive for Truth, Peace and Freedom, but we cannot manifest these fifth, sixth and seventh ray qualities until we first expand our Three-Fold Flame of Power, Light and Love, the qualities of the first three rays. Like the Pillar of Severity on the Tree of Life, our old concepts have to be released before a new knowledge can emerge. To strive for Truth, Peace and Freedom, before manifesting Love, Light, Power and Purity, is but a dream!

The Godhead is a trinity of Father, Son and Holy Spirit (Mother). Within us is also a trinity; “As above so below”. Point to yourself. Have you ever wondered why everyone always points to their heart? No one ever points to their head, their foot, or their other hand. We inherently know our heart is where our God Source is anchored.

In the seed atom of our heart chakra is an etheric Three-Fold Flame of Love, Light and Power. Power represents the Father aspect of God; Light the Son, and Love, the Holy Spirit/Mother. This is our personal trinity, our “throne”, our three-in-one manifestation of God within. It is symbolized by the French fleur-de-lis.

The Blue Flame of Power sits to the left and affects the left side of our body. The Yellow Flame of Light or Illumination sits in the middle and affects the center. The Pink Flame of Love sits to the right and affects the right side. The

three combined can be as small as 1/16th of an inch high, but can also expand to the size of our body and beyond. The Three-Fold Flame of Jesus extended far beyond him. This is why a lady was healed by merely touching the hem of his garment.

God's Light radiates our mind; His Love radiates our heart; His Power radiates our solar plexus, from which springs our human will power. The goal is to balance the three Divine Flames so their size and quality will expand equally. It has been said that the best way to understand what something is, is to first understand what it is not. So, let us look at what happens when these Flames are out of balance.

LOVE: if a person's Pink Flame of Love is expanded while the others are not, that person will most likely be a doormat; giving, giving, giving, without any sense of caution. He will give away things that are needed for his own progression. He will overly give of his time, money and energy until he is depleted. He will then, most likely, become dependent upon someone else or some organization to take care of him. This is depicted in the books: *Women Who Love Too Much*, and its sequel: *Men Who Love Too Much*, indicating an excess of giving without standing up for one's rights.

God wants his children to love others in a divine manner, rather than becoming a masochist or a martyr. When Love is Divine, it is always balanced with Divine Light and Power.

I know a great spiritual counselor who, when counseling a distressed person, says: "Your problems are an opportunity for growth. I offer you three tools to overcome them: Humility, surrender, and meditation." When the person returned for a second visit, the counselor asked: "Did you work with the three tools? If the person whined that his problems were so overpowering that he did not have a chance to do so, the counselor would say: "I am not here to sympathize with your problems. I am here to help you overcome them. But I

cannot help you until you apply that which I have given. Return when you have utilized these three tools!" People who love too much seek sympathy because they are literally being picked on.

The counselor's approach is sometimes referred to as "tough love", but God's love is not tough, it is merely firm. It includes compassion, but does not include sympathy; no "pity parties" or getting down to wallow in the mire with another in an effort to uplift them. This "do-gooder" attitude can only lead to becoming too busy serving others to serve the God within. We need to serve, but while doing so, to remember that our first allegiance is to serve God. We can best do this when we are well balanced. If you could see clairvoyantly, as some people can, you would see a large lopsided Pink Flame, imbalanced by a small Yellow and Blue Flame.

Because life is a school, pain is sometimes the best teacher; it cracks the hard shell of the heart that separates us from one another. God's Divine Love then feeds our ability to rise above our weaknesses. If you are having difficulty overcoming being a "door mat", try thinking along the lines of not letting anyone step upon that Divine portion of God that is within you. If you cannot stand up for yourself, at least stand up for that portion of God.

LIGHT: If a person's Yellow Flame of Light/Illumination is expanded while the others are not, that person will most likely be an intellectual skeptic, a so-called "air head" or "spacey". The human intellect, without the balance of Love and Power, merely analyzes, demanding proof of God's existence. But the Bible says: "The knowledge of this world is foolishness with God." Such a person becomes so busy analyzing everything, so wrapped up in a bundle of facts and figures, that he literally can't see the forest for the trees. He is then lost in a meaningless world of illusion; a veil of maya. I once knew an atheist, who continually demanded that I prove the existence of a God. In turn, I asked him if he ever dreamed. When he answered: "Of course I do". I asked him to prove it.

Without the balance of Love and Power, there can be no sense of Faith and Trust; no Light/Wisdom and Truth. The Ascended Masters tell us to cease analyzing and learn to flow. Reality is realized when God's Illumination or Divine Mind slowly unfolds within us; when our intellect is finally tempered with Love and Power.

When this balance occurs, we will be inspired as depicted in the cartoons by a light globe above the head. It is this middle Flame of illumination that opens our Spiritual Third Eye to perfect vision. But when overly developed, a huge Yellow Flame looms in the middle, with a small Pink and Blue flame on either side.

POWER: If a person's Blue Flame of Power is expanded while the others are not, that person could become a power-hungry dictator. The desire to control situations or to impose one's will upon others is responsible for wars, enslavements and upheavals. Because Power is more dynamic than Love or Light, its lopsidedness is easily recognizable. Love and Light are the aspect of the Son and the Holy Spirit/Mother, while Power is the intensity of the Father's Fire. When you misuse the Father's dynamic Fire, not only are you likely to get burned, but also to overpower others. Until man surrenders his human will power, that feeds the ego, and finally allows the Father's Divine Will Power to flow through him, he cannot become a pure "Vessel" for God.

Power is not evil, it is merely the Father's Fire in action. It appears to be negative when it is misused, but without a balance of Power, human Love cannot become Divine, and human intellect cannot become Light/Wisdom. Virtue without Power accomplishes little. Power also brings the capacity to make decisions, the ability to control circumstances, to act without reacting, and the strength to overcome temptations.

But Divine Power never controls others. It is a means of controlling one's self. Allowing our conscious self to come into alignment with the Mind of God and surrendering the ego to God's Divine Will, brings forth a communion or

communication with God. The surrender of human will and the achievement of Divine Power is mastery, for only a masterful soul can radiate Divine Power.

The way of Power is the way of self conquest through self discipline. This does not mean we have to be perfect; an initiate is not free from all human weaknesses, but is strong enough to overcome temptation. A balance of Power within requires that we surrender our personal, individualized will power to God, that we learn the difference between being assertive and aggressive, and learn how to observe without resisting.

A few years ago, I attended an Assertiveness class with one of my sons. We were a passive family, who were not good at standing up for our rights. I learned that with assertiveness, you make "I" statements, but avoid making "you" statements which indicate blame. When you can remain a detached observer in the face of an onslaught, then you have truly developed Divine Power. The goal is to be imperturbable; to let nothing offend or disturb you.

The purpose of the Path of Power is to allow our lower self to achieve Divinity. It has been said that "the Kingdom of Heaven is taken by storm!" Hence, we hear about "Spiritual Warriors". Only when our personality has mastered its own kingdom, it is ready to co-Create with God's Kingdom. Our awakened sense of Power within can carry us onward, but without this awakening, all else is valueless.

To balance our Three-Fold Flame, each one needs to be developed separately, then blended to become a rainbow around your heart "throne". When the Flames come into balance, they begin to entwine. The Pink Flame of Love and the Yellow of Intellect blend to form the Gold of Wisdom. The Yellow Flame of Intellect and the Blue Flame of Power blend to form the Green Ray of Peace. The Blue of Power and the Pink of Love blend to form the Violet Ray of Freedom. Until this blending takes place, true Wisdom, Peace and Freedom, the fifth, sixth and seventh rays cannot be fully utilized.

Because God is Fire, these Flames of Love, Light and Power are associated with brightness and heat. From childhood onward, everyone seeks Light. We are fascinated with views that allow the lights of the city to be seen, and everyone loves the flare of flashing neon signs, Christmas decorations, and fireworks. All seek heat; even plants and animals need light and warmth. When our Three-Fold Flame is balanced, our Light and heat increase. But when they are out of balance, there is coldness. This is why someone without the warmth of God's love is called cold-hearted; someone without God's illumination is considered to be a cool intellectual; and someone who has not surrendered to God's will becomes cold, calculating and domineering.

In case this sounds too difficult, I will give you a special key, short cut, for accomplishing this all-important balance. Because God is a trinity (3) and we have a trinity of Flames within us (3), we have been given a special trinitized (3) sound to bring our personalized Three-Fold Flame into balance. The sound is AUM, that is A U M, not OM. The AUM symbol looks like a big number three. Is this a coincidence? I don't think so.

When I was under the auspices of Beloved Ascended Master Saint Germain for eight years, he told me to repeat the name "Almighty I Am" as a mantra, saying it faster and faster until it became the Aum. Even when I repeated it inwardly, rather than saying it aloud, I would still hear the AUM within.

It is interesting that the AUM sound is found in the Hindu name for the Father God: BrAUMa. The High Priests were called BrAHMins. Abraham, the father of the Jewish people was a BrAHMin. His previous name was Abram. Translated from Sanskrit to Hebrew, became AbrAHMan. The AUM is also found in the first letter of Alpha and the first of OMega. When properly intoned, giving equal time to each of the three sound, the A brings God's Wisdom to the mind; the U brings God's Love into the heart; and the M brings God's Power into the Solar Plexus.

The functioning of your physical body is also affected by the balance or lack of balance in the three Flames of Love, Light and Power. If the Yellow Flame of Light/Illumination is out of balance—if you are a cold intellectual—it will affect your head, brain, eyes, nose, ears, throat, neck and lungs. Problems in these areas, such as headaches, stiff neck, earaches, sore throats, etc. will clear up when you change your mental attitudes of superiority, pride, doubt, rebellion and slander. These problems indicate a lack of understanding and good judgment.

If your Pink Flame of Love is out of balance, it will affect your heart, right arm, right knee, leg, and foot. Problems in these areas, such as heart trouble (too many heartaches), pain or malfunctioning in the right arm and right knee, leg or foot will clear up when you change your mental attitude about service, gratitude and balance. These problems indicate a lack of balanced Love.

If your Blue Flame of Power is out of balance, it will affect your solar plexus, stomach, pancreas, liver, gall bladder, spleen, kidneys, left arm, left knee, leg and foot, sex organs, and rectum. Problems in these areas will clear up when you change your mental attitudes. These problems indicate greed, gluttony, fear, irritation, anger, hate, vengeance, lust, perversion, ego, personality and problems in relationships. Feeling cheated by life, you have a desperate need to receive more love, but you may not receive the love you need until you become more lovable and less powerful. You cannot demand love.

It is time the world knew that disease is not so much in the body, as in the mind which envelops the body; that disease is not so much in the nerves and glands, as in the mind powers located in those nerves and glands.

You do not live in your body so much as you live in your thoughts and feelings which envelope your body. This is where disease or lack of ease first occurs. Actually, health does not come and go. Health is eternally present! It is our awareness of it that fluctuates, according to our moods and deep feelings. So, as you can see, it is the expanding and balancing of our Three-Fold Flame in

our Heart Chakra that restores the Divine Plan on Earth. In the words of The Great Invocation: “Let light and love and power restore the plan on Earth”. Restore your Divine Plan within: “As within so without”.

The Unity prayer states: “The LIGHT of God surrounds me; The LOVE of God enfolds me; The POWER of God protects me.”

Your Hands Are the Extension of Your Heart

During our eight-year indenture, my Master teacher, Saint Germain, emphasized the importance of wielding the Light. He said utilizing Divine Energy is God in Action, for Light and Energy have Consciousness.

When he first came to me and our group, “Anchor of Golden Light”, in 1977, the Energies around us and the very atmosphere itself were not as open-minded as they are today. We were New Age pioneers, paving the way. When Saint Germain instructed me to build a large, round building with a domed roof, to paint it white with purple trim, and call it “New Age Center”, it caused quite a stir in the community. But as soon as the newspaper took pictures and wrote an article about our teachings, we were inundated with people. So, the time was evidently right.

He told me that working with Energy is the most dynamic thing one can do—that wielding the Light can purify us as well as the entire Planet. One hour before every class or service, our “Core Group” focused upon the “MARI” by Magnetizing, Anchoring, Radiating and Invoking Divine Energy, as well as the beings themselves. We used our hands to circulate the Energy throughout our round building, then played soft music and meditated.

We had a sign on the door “Enter in Silence”. Those who joined us were uplifted by the Light we had anchored, as well as basking in the atmosphere of our candles and incense. Saint Germain said cinnamon attracts the Holy Spirit (Mother God), while rose invokes the angels. This is why there is always a rose garden around the ancient churches.

Informing us that the Energies coming through our hands were an extension of our Heart Chakra, he gave us the following detailed instructions on how to draw forth and utilize

this Divine Energy. He said there are five centers in our palms; that they are activated when we rub them together. He said there was also an Energy center at the tip of each finger; that each one radiates a different frequency. The little fingers radiate earth; the next finger, water; the middle finger, air; the pointer finger, fire; and the thumb, the Holy Spirit, or Mother God Energy. When we curl our fingers and touch the fingertips together, it activates the circuits. Therefore, when you rub your palms together and touch your fingertips, you are literally turning on your power; plugging into your Source of Divine Energy.

While you are touching your fingertips, he said to pull them apart slightly, about an inch, then move them back about four inches and begin to go back and forth rapidly, without touching. You will begin to feel an Energy, as if there were a rubber band between your palms. This a ball of Light forming. As you increase the speed and spread your hands further apart, the ball of Light expands. Our group took photos of this and the ball of Light was clearly visible.

When it expands to a little larger than a softball, raise your hands over your head, still holding the ball between them, then release the ball into your head and pull the Energy down through your body. This will cleanse and purify your aura and help to build a forcefield around you. If you are helping another person, then spread the ball of Light that you have created over them. You can also throw the ball at someone or your pet, etc. Try this, and if you are successful, you are already a Lightworker wielding the Light.

Within the Three-Fold Flame in your Heart Chakra, the Blue Flame of Power is on your left and extends to the left side of your body; the Yellow Flame of Light/Wisdom is in the center and extends through the center of your body; and the Pink Flame of Love is on the right and extends to the right side of your body. This Three-Fold Flame looks like a French Fleur-de-lis. This is why we always shake hands with our right hand. We are extending our Pink Flame of Love. We heal with our right hand for the same reason. The Blue Flame of Power extending from our left hand can sometimes be too powerful.

When sending Light, your Power is increased by cupping your left hand and raising it up above your head. This is your receiver from your Divine Source. Because the right hand sends, you increase the flow by placing it out in front of you at about the level of your waist. In this position, you become a step-down transformer or an "outpost of the Divine".

When you want to send Light, utilize these four steps: 1) Quickly rub your hands together; 2) touch your finger tips to create a ball of Light; 3) spread it over your head and down your body; and 4) cup and raise your left hand into the air while placing your right hand in front of you. You immediately become a power station.

For obvious reasons, you cannot always be standing up and doing these elaborate things, so here's how you can tone them down yet still get the same result. Say you are sitting and talking to someone and they start being negative. Just very unobtrusively rub your hands together, it doesn't have to be vigorously, then calmly touch your fingertips, Turn your left palm upward to receive more Light. Do so in your lap, and as you start receiving additional Energy in your right hand, slowly raise it up to touch your hair and bring it down in front of you (palm facing inward) and return it to your lap. In doing so, you have created a "Wall of Light" to stop the flow of negative Energy. You can then be an observer, totally unaffected, while the person sitting across from you will not have an inkling that you have protected yourself.

Now, let's look at helpful hints for a better meditation. As already stated, the fingertips are earth, water, air, fire and Holy Spirit. One thing you can do to activate your heart chakra to achieve a better attunement is to place your left hand palm upward on your lap to receive. Then with your right hand, ground your earth and water fingers to your palm while using your air, fire and Holy Spirit fingers to create a three-finger prong. Point the prong to your heart chakra, but don't touch. Stay a couple of inches away, then rotate your prong in a clockwise motion (from right to left). You can do it slow or fast, but keep your elbow close to your waist. Do not make big rounds and remember that your Heart Chakra is in the center of your chest, rather than to the left like your physical heart. You can also do this with your Third Eye to activate it. When your Heart Chakra is activated, you will feel a butterfly movement inside. When your Third Eye Chakra is activated, you will feel heat and a throbbing sensation.

When you relax your hands down into your lap to meditate, men place their left hand atop their right because they are more attuned to Power. When they raise their hands up to their heart, their sense of Power will touch first, followed by Love. Women generally feel guided just the opposite, with their right hand atop their left, so their Love hand touches their heart first.

After you have established a flow of Light with the left hand cupped and raised and the right hand extended outward, you can increase the flow when you extend both hands out in

front of you. It is still important to rub your palms together and touch your finger tips first, then spread your fingers wide apart as a web. This allows the maximum amount of Light to flow forth.

Passive people often feel more comfortable putting their hands down at their sides, with palms up. You will note that many of the Mother Mary statues assume this position. Assertive people will place their hands palms forward with their arms raised up even with their shoulders or head. But the most popular and heartfelt position seems to be with your hands straight out at the level of your waist.

When blazing forth the Violet Flame, however, there is an exception to this. The first six Rays of Light come from the “heavens” downward, enter your Crown Chakra and blaze into your heart and outward through your hands. But when invoking the seventh Violet Ray, it comes to Earth as a ball of Light that “explodes” beneath your feet and blazes up through your body. The word violet has to do with the ground, or being grounded like a base viol or the flowering violets that grow close to the ground. Thus, when working with the Violet Flame, you point your hands downward, arms hanging down and palms faced toward your body. Spread fingers far apart for a maximum flow of Energy.

By the way, you can determine if you are assertive or passive by the way in which you hold hands when forming a circle. If both hands are palm upward, you are passive. If both hands are palm downward, you are assertive. But to enable the Light to flow around the circle, it is important to have the left palm up and the right palm down.

If you are in need of Energy in a hurry for an emergency or just after getting up and preparing to go to work, you can charge yourself by placing both arms in the air, then say “CHARGE” as you cross them, so your elbows are over your Heart Chakra. Then say “CHARGE” again as you uncross them and complete the “X” pattern by bringing them down to each side of your body. You can do this rapidly several times. Although you are forming an “X”, the Energy flows into a figure 8 pattern with the nexus in your Heart Chakra.

If it is difficult for you to bring your arms up above your head, there is another energizing technique, however it is not as quick and effective. It is called the “Star Position”. You stand with your legs spread to each side for balance, as well as to form the star pattern. Place your arms out to each side, level with your shoulders, with the left palm up for receiving

Energy and the right palm down to send it through your body. Your head forms the point of the star.

The most dynamic of the forms that Saint Germain conveyed to me is what he called the "Power Stance". This is reserved for dire situations when you are confronted with dark forces, negative E.T.'s or someone who is threatening. You place your left foot one step in back of you, turning it sideways to the left. This provides your balance. Place your right foot one step in front of you with toes pointing straight ahead. Cup your left hand and extend it above your head. With your right hand, ground your little finger and second one (earth and water) to your palm, while pointing the other two fingers and thumb straight forward as a "Cosmic pistol". In an emergency, you assume this position as rapidly as possible, then lean slightly back on your left foot. When you quickly shift forward to your right foot, shout "You have no power!" or "In the name of Jesus, the Christ, you have no power!" Or "Archangel Michael", or "Kodoish, Kodoish, Kodoish Adonai Sabayoth", whatever name or words you prefer. This "Power Stance" totally disarms the dark forces who sense the precisely focused Energy blazing forth from your "pistol".

Since birth, I have been able to see Light and currents of Energy and have been amazed at dynamic lecturers who talk with their hands, unaware that Light is blazing through their fingertips out to the audience. It is even more powerful with singers and dancers. As they move their hands around, Light forms magnificent spirals.

One last subject: clapping your hands. Have you ever noticed that while being uplifted by a touching lecture or an inspirational song, the Energy falls as soon as everyone claps their hands? It isn't your imagination; that's exactly what happens. Clapping your hands brings the Energy down upon you, as well as the one you are clapping for. You both feel an instantaneous charge, but it quickly continues to fall to the floor. But when there is silence after an inspiring speaker or singer, the Energy continues to uplift by spiraling throughout the building. I recently attended a Conference in which the inspiring leader, Patricia Cota-Robles, suggested that instead of clapping, we hold your hands up and quickly wiggle the fingers back and forth. It not only preserved the Energy flow, but was beautiful to see an entire audience fluttering their fingers, adding to the Energy.

Some high-powered individuals find that their Energy is so strong they have to hold their hands in back of them or keep them in their pockets. My great healer friend, Cosme, found that if he shook someone's hand, it set them reeling. Holding your hands together retains the Light. During meditation or channeling, it is good to keep them together to increase the power. As we each progress along the Spiritual Path, we may find other methods. The great guru named Amma heals and uplifts others by hugging. To be in the arms of and pressed against the Heart Chakra of such a powerful being is indeed a great honor and upliftment. The feet of a guru are also said to be "holy". In essence, our entire body can become a step-down transformer, an "outpost of the Divine". You become God in action, if you but activate your power points. Let your Light shine and shine and shine!

2007 – Swing into Action Now!

The year 2007 emerged with my being guided by my spiritual mentor, Saint Germain, to begin doing my own marketing to promote my sixteen books. Big dilemma; how to "market"? Miraculously, Daniel Shaw, my dear friend and first publisher in the 1980's, surprised me by creating a website: DorothyLeon.com. [Editor's note: Now VortexMaps.com/dorothy-leon] It now contains my photo, a summary of my books, a short autobiography, several of my articles and videos on YouTube.com. Having a website has given me the needed courage to begin marketing.

I was then told gather the newsletter articles I had written concerning my personal growth experiences, during the past 30 years, and formulate them into a book entitled: "Gleanings Along the Path". As soon as I had them typed and sent to my publisher, I was guided to write a "30th Anniversary edition" of our newsletter. This took me another month to compile.

Learning to use "Windows" and "Microsoft Word", and finally retiring my twenty-year old "DOS" computer, I wrote several articles and sent them to different newsletters and magazines, listing my website and books. This resulted

in my being invited to attend a New Age Book Trade Show and book signing in Denver in June and to lecture at Patricia Cota Robles' six-day "World Conference on Illumination" in Tucson, Arizona in August. Having generally remained close to home with my own group and teachings, I was flying high with excitement!

This exposure resulted in many book sales, my website becoming more popular, and being invited to join a "Co Masonry" group, and lecture at three other conferences. It also resulted in my realization of the vastness of the New Age movement and how popular it is in other countries. In addition to spirituality, it is affecting all walks of life such as medicine, government, clothing, music, education, food, etc. The New Age philosophy is prevailing.

Continuing to write articles and getting several published in New Age magazines, I began lecturing and setting up book tables for different groups. This resulted in a newspaper article. I felt like I was in fairyland; that life was no longer real! Since I had devoted myself to doing the work of the Ascended Masters, thirty years ago, everything I had done was strictly for service. My teachings and books were merely to spread the word. Never did I expect monetary rewards or popularity; this was not even my goal. I wanted only to uplift the planet and its lifewave in preparation for the Golden Age. Why was all of this suddenly happening? Spiritual answer: "The timing is right".

One morning I awakened early to go outside and view the Pleiades, my beloved home base. I received the clear message: "Fly to us". Not understanding it, I meditated and was told: "You have been "anchoring the Light for thirty years. It is firmly anchored. Now is the time to release the anchor and start flying to spread it. Your energy and teachings are needed in many locations. Go with the flow to serve in a greater capacity."

Still overwhelmed by the recent changes and blessings, I am truly "letting go and letting God". In talking to other Lightworkers, I find that they too are being told to become more active; to travel, teach, and assist the world in more expansive ways. Why is this happening in 2007? The Golden Age is quickly emerging. People are getting into their fifth-dimensional bodies and everything is speeding up. We are One, all striving for the same goal—the peaceful emergence of the Great Golden Age. Each of us will help in our own way, but the

time is at hand! This is what we have spent all these years preparing for! It is time to SWING INTO ACTION NOW!

Books by Dorothy Leon

SAINT GERMAIN TRILOGY

BOOK 1, SAINT GERMAIN'S MYSTICAL QUEST FOR THE GOLDEN AGE :

This treatise on Energy describes the triumphs and tribulations experienced while progressing through the thirteen steps that lead to Ascension. Dorothy's experiences are interwoven with Angels, Ascended Masters, Elohim, Beings of the Elemental Kingdom, UFOs, the 12 signs of the Zodiac, the 5 elements, the various bodies, and the 5 major initiations. In addition to Buddhic, Biblical and Kabalistic mysticism, alchemy and numerology, it is also filled with charts, diagrams, pictures of the Masters, photos of light, and even a song given by the Holy Spirit. Her experiences will help you to better understand the different phases of your own spiritual journey, while Saint Germain's vibrant teachings will allow you an insight into the inner workings of the Great White Brotherhood and the unfoldment of the Divine Plan.

The book explains the difference between the Metaphysical, Natural, and Cosmic Laws; the Solar and Cosmic Hierarchies; the Angelic and Elohistic Kingdoms; and the Father and Mother God Energy. Diagrams compare the "Tree of Life" to the "I Am Chart and the images on the Sphinx; the King and Queen's Chambers of the Great Pyramid to the Pineal and Pituitary Glands; the Five Secret Chakras to the Buddhist's "Communication Towers". Also explained are crystals, planetary ley lines, the Golden Age, the "Five Secret Rays", and the "Dark Night of the Soul." The Epilogue summarizes the work still needed to manifest the Golden Age.

BOOK 2, SAINT GERMAIN'S MYSTICAL QUEST FOR FREEDOM AND DEMOCRACY:

This book, with many charts, illustrations, and footnotes, offers a history of the concept of Democracy from Atlantean times forward. It clarifies the role of the Mystery Schools, especially Freemasonry, by exploring their antiquity, their original purity, and their later deterioration. True esotericism and the divine remnant of “overseers” are distinguished from the manipulating forces. As early democratic attempts are traced throughout history, the role of the Great White Brotherhood becomes clear. The mysterious role of Columbus is also clarified as Saint Germain’s lifewave is traced from Atlantean times, through that of the prophet Samuel and onward to the genius of Sir Francis Bacon, herald of the New Age and founder of New Atlantis. As Saint Germain’s soul continues, we are able to understand his dynamic role of restoring the ancient mysteries and influencing the founding of the American nation as a “New Atlantis”.

This book offers a ray of hope, an assurance of a Divine Plan that has been fostered by a network of spiritual disciples, who, for thousands of years, have been working behind the scenes for the perfection of mankind and a perfect democratic society. You will see that a vast amount of preparation has been made for the impending Golden Age. At the end of the book, you will even find an “Occult Supplement For the Esoteric Student”. Nothing is overlooked.

BOOK 3, SAINT GERMAIN AND PORTIA’S MYSTICAL ROLE AS DIRECTORS FOR THE AQUARIAN AGE:

Saint Germain’s Divine Complement, Ascended Lady Master Portia, the open portal to unity, is also known as “the goddess of Justice” and “the Goddess of Opportunity”. She represents Divine Justice and Opportunity. Saint Germain is known as “Lord of Freedom”. Together, they utilize the Violet Flame of Transmutation to bring all aspects of life into Divine Order.

This book also explains the role of the Etheric Retreats and offers detailed maps of their Divine Leaders, as well as their strategic locations around the globe. Included, is a copy of Dorothy’s “Great Cosmic Council”, which further explains the working of the Divine Hierarchy.

THE THREE R'S TRILOGY, by Dorothy Leon

REALITY OF THE LIGHT, REINCARNATION REVIEWED, & REVELATION REVEALED

In this trilogy, each 8 1/2" X 11" book is printed in the form of a scroll. They are based on Biblical quotations. Saint Germain informed me that the further one progresses along the Spiritual Path, the greater is the need to reach back down to those who still rely on the Bible. Metaphysical teachings are found in the Bible, when it is correctly interpreted. Meta means BEYOND; physical means LITERAL. Thus Meta-physical goes beyond the literal interpretations. (For further explanations, see my book: *The Follies of Fundamentalism*.)

REALITY OF THE LIGHT, Book 1 – This unique book uses Biblical quotes, illustrations and Light-radiance photos to explain the Light/Flame/Fire of God as a very real and utilizable substance. Instructions are also given on a 7-step process of manifesting and radiating Light.

REINCARNATION REVIEWED, BOOK 2 – Reincarnation can be an important asset for society since it is the “bridge” between the Fundamentalists and the Metaphysicians. Many families and friendships are divided because this “bridge” is missing. Hundreds of Biblical quotes are given in this detailed scroll to support the teachings of reincarnation, a teaching that Jesus taught. It describes the difference between reincarnation and resurrection, why the truth and our identity is veiled, exemplifies the reincarnation of individuals as well as groups, defines our body, mind, soul and spirit and explains what it is that reincarnates, shows how we are limited by karma, and how we finally graduate from the wheel

of rebirth, through Ascension. Although the actual word “reincarnation” was not used in the Bible, other terms are used to describe the process. When you read this, the Bible will take on a new enlightened meaning.

REVELATION REVEALED, BOOK 3 – Explaining the entire Book of Revelation as an inside journey and inner cleansing, this very esoteric book uses Biblical quotes, charts and illustrations to explain the inner journey on our 12-step Pathway back to God. Revelation is an initiation ritual in which your human nature is regenerated to unite with your God Self. As you walk the 12-step Path, your elements of “unpolished brass” pass through twelve serpentine coils of refinement, and you are gradually polished and refined to shine as the Sun. As you read this book, you will be able to determine exactly where you are on this journey, what you have already accomplished and what you still have to conquer, and whether you are working with the “Angels of the Mother God” or the “Angels of the Father God? (The left or right Pillar on the “Tree of Life”.)

Anchor of Golden Light

Books by Dorothy Leon

SAINT GERMAIN TRILOGY

This trilogy offers an explanation of the Aquarian Age and the great work of Saint Germain.

Save 15% when ordering all three books at \$39.95

SAINT GERMAIN’S MYSTICAL QUEST FOR THE GOLDEN AGE, Book 1 - \$14.95;

SAINT GERMAIN’S MYSTICAL QUEST FOR FREEDOM AND DEMOCRACY, Book 2 - \$14.95, and **SAINT GERMAIN AND PORTIA’S MYSTICAL ROLE AS DIRECTORS FOR THE AQUARIAN AGE, Book 3** including “Great Cosmic Council”.

\$13.95. Order from TGS .

IS JEHOVAH AN E.T.?

This book lists UFO references in the Bible and other sources in an eye-opening manner.

\$14.00, plus postage.

BEYOND THE FOLLIES OF FUNDAMENTALISM

A powerful resource manual for progressing from fundamentalism to mysticism and beyond.

\$13.95, plus postage. Order from **TGS Publishers, 22241 Pinedale Lane, Frankston, TX 75763; phone 903-876-3256; HiddenMysteries.com**

REVELATION REVEALED, the esoteric version

A deeply esoteric book — the deepest Dorothy has ever written — explains the 12-step process of our inner spiritual growth and awakening that leads to enlightenment and God Consciousness.

\$12.95, plus postage. Order from TGS.

GLEANINGS ALONG THE PATH

This book of personal experiences exemplifies the stages on the Path, Kundalini rising, and God Consciousness.

\$14.95. Order from TGS.

AN INDIGO STRUGGLES TO OVERCOME DRUGS

The true story of Dorothy's grandson's struggle to overcome drugs and manifest his Indigo powers.

\$17.95, postage. Order from TGS.

QUEST FOR THE INNER EARTH

This book, containing abundant research, quotes Inner Earth material from many sources.

\$14.95, plus postage. [Order from TGS](#).

ELYSIAN VISITS THE INNER EARTH

This touching mystical fiction, based on research, depicts a loving family in a hidden Utopia.

\$13.95 . [Order from TGS](#) , [HiddenMysteries.com](#).

GYPSIES AT SECRET LAKE

This mystical fiction, based on the history of the Gypsies, depicts their plight; offers solutions; every page brings goose-bumps.

\$12.95, plus postage. [Order from TGS](#),

COMING FULL CIRCLE

This mystical fiction, a unique love story, is so heartfelt it brings tears of compassion.

\$13.95. [Order from TGS](#), [HiddenMysteries.com](#)

THREE R'S TRILOGY

This well-illustrated trilogy, including Light photos, furnishes a wealth of information, backed by Biblical scriptures.

REALITY OF THE LIGHT, Book 1 - \$8.00; **REINCARNATION REVIEWED, Book 2** - \$8.00; **REVELATION REVEALED, Book 3** - \$8.00

A MYSTICAL WALK THROUGH NATURE

This book, describing our wilderness adventures and taming of wild animals, contains 140 wildlife photos, some of which are uniquely amazing.

\$13.00 postpaid

WHEEL WITH NINETEEN SPOKES *MAP*

Nineteen significant mountains and bodies of water form a nearly perfect circle around the Grand Tetons.

\$30.00; Order from **VortexMaps.com**

American Ley Lines Volume 1: Triangles From Mountains

How Dorothy discovered the Tetons Wheel with Nineteen Spokes. Order from **VortexMaps.com**

For detailed information on all of the above, see:

VortexMaps.com