

**ARTICLES AND LECTURES
RELATED TO THE GOLDEN AGE OF AQUARIUS
PART II**

by Dorothy Leon

Photograph of an angel holding a tiny pink heart

C by Dorothy Leon, 2012

Seven-Fold Flame and pyramidal light sits like a crown atop Dorothy's head. You can see the seven individual Flames. The Radiance above her hair is of a brilliant golden color, while her hair is dark and relatively flat on top. This manifestation occurred just before the rising of her Kundalini in 1995. (These and other energies are explained in her book: *Saint Germain's Mystical Quest for the Golden Age.*)

ABOUT THE AUTHOR: Dorothy Leon:

Born under unusual circumstances in a log cabin in the Missouri Ozarks, Dorothy has been a mystic since birth. The morning after her delivery, a wandering psychic told her mother that she had "a work to do". Conversing with angels, she was later contacted by the Ascended Master Saint Germain and other Masters of the Great White Brotherhood.

After graduating from high school and college, she studied with Walter Russell's "University of Philosophy and Science," a Kahuna Priest in Hawaii, and the "Cosmic Star Temple," where she became an ordained minister. She also belonged to an Essene group, Astara, Order of the Circle Cross, Mentalphysics, Keepers of the Flame, The Baconian Society, and Mother Mary's Circle.

She has served as a minister/counselor/writer for the past thirty-one years, during which she, under the direction of Saint Germain, founded the "Violet Flame Center", "New Age Center", and "Anchor of Golden Light Retreat." She also did "light service" and cleansings on the planetary ley lines, which included a trip to Peru. After years of active service, she was given a "writing ministry."

Her hobbies are music, gardening, hiking, bird watching, and rock hounding, which she says are effective in balancing her intense spiritual work. Mother of four sons, eight grandchildren, and nine great-grandchildren, she also enjoys visiting and camping with her family.

"The hardest part of my ministry," she says, "was having to dress up and wear high heels. In the Ozarks we didn't wear shoes. I am just a country girl at heart and have always been in love with God."

INTRODUCTION

After having written sixteen books, from 1984 to 2006, I was guided in early 2007 to begin marketing; to “emerge from my cocoon and fly”. During 2007-2008, I wrote 29 articles, which were printed in magazines, aired on radio, or used as lectures. I was a speaker and set up book tables at many Trade Shows and Conferences. These outings were quite a change, after having been house-bound for twelve years with my elderly mother, who made her passing in 2008, at age 103, my husband, who had Parkinson’s Disease and heart problems for many years and passed in early 2009 at age 80, and with my grandson who had come to live with us for several years to overcome his drug addiction (see my book: *An Indigo Struggles to Overcome Drugs*).

During this difficult time, I gathered into a pamphlet the articles and lectures which formed PART 1 of this series. It described New Age teachings and philosophies, plus a synopsis of each of my books. For those who could not afford to buy books, it was posted on my website DorothyLeon.com. Saint Germain, who had been my Master Teacher for the past 32 years, cautioned me about charging for my ministry. He also asked me to gather my ‘Light Manifestation’ photographs into a pamphlet that could be downloaded from my website, as well as my ‘*Great Cosmic Council*’, then to formulate pamphlets on Lady Master Portia and write a newspaper column entitled: *So You Think You Know the Bible*. He is a task-master, but I love it! For details about him, see my book: *Saint Germain’s Mystical Quest for the Golden Age*.

After my husband’s passing, I completely surrendered to God’s Divine Will, asking to be guided as to what to do next. I had a dream about “Letting go and letting God” by floating down the “River of Life”. Although it was peaceful, I was also shown that the river can have sudden and unexpected waterfalls, eddies and ripples; that all is part of our learning experience. Our lessons go smoother and quicker if we bless them and the people involved. My trials were also accompanied by adjusting to overwhelming 5th dimensional frequencies.

In late October of 2009, I was dynamically guided to co-found an archetypical New Age group, “The Circle of the Radiant Heart”. Nearly a year later, I married Rev. Bill Newman, a saintly man who recalled many of his past lives, but most specifically, his lifetime with Jeshua. (Jesus is a Greek version of his name. In different languages, it is also spelled Yeshua or Isha). I co-authored a book with Bill, entitled: *The Thirteenth, Reluctant Disciple*. You will find this and many of my other experiences explained in this pamphlet. Joining our energies as ONE person, we lectured, taught classes and counseled together. Our sense of Oneness was remarkable as we recalled many of our Pleiadian adventures. We even began dressing in matching colors. Some people called us “Billorthy” because we walked, taught and co-lectured as if we were just one person. We are!

I am exceedingly grateful to the many dear souls who have been part of my ministry through the years as well as to the delightful new ones I have recently met. Your love and friendship is a treasured gift. May you be blessed in the light of a thousand suns radiating!

DEDICATION

I dedicate this PART II compilation of articles and lectures to my dear friend and “angel”, Dan Shaw, who has been deemed “Angel Aumear”. It was he, who in the 1980’s published: *Triangle From Mountains*, my treatise on leylines and vortexes. This encouraged me to continue writing. It was also he, who in early 2007, surprised me by setting up my website: DorothyLeon.com, then visited to film and install the seven videos. No wonder I call him “angel”! He has been a constant encouragement and inspiration to me throughout the years—truly my “guardian angel”. In him, I have seen the purity that Saint Germain requires of his students. Without “Angel Aumear”, these articles and many of my books would not have been written.

An added treat: he even looks like Beloved Saint Germain! See for yourself:

CONTENTS

ABOUT THE AUTHOR	2
INTRODUCTION	3
DEDICATION	4
CONTENTS	5
ARTICLES:	
1. LADY MASTER PORTIA, THE GODDESS OF JUSTICE	6
2. ARCHANGEL MICHAEL'S BLUE RAY OF POWER	8
3. BLESSED BY THE VIOLET BLUE FIRE LIGHTNING	9
4. MY DEEPEST HEARTFELT APPRECIATION FOR THE ASCENDED MASTER'S TEACINGS	11
5. FOUNDING "THE CIRCLE OF THE RADIANT HEART"	13
6. THE FAMILY OF LIGHT	14
7. SCIENTIFIC EXPLANATION FOR MY SPIRITUAL ATTUNEMENT	16
8. THE MASTERS ARE CALLING GRANTS PASS OREGON "LITTLE SEDONA"	20
9. LEYLINES AND VORTEXES OF SOUTHERN OREGON	22
10. THE PHOTON BELT & THE PROCESS OF TRANSMUTATION	28
11. THE AMAZING "INDIGO CHILDREN" – NOW ADULTS	30
12. SHIVA AND KRISHNA – ASCENSION OF THE BLUE RACE	33
13. BLESSING THE ATMOSPHERE	35
14. BEING THE ANGEL THAT YOU ARE	38
15. THE TRANSMUTING VIOLET FLAME	39
16. INITIATION: BAPTISING BY FIRE	41
17. SACRED SOUNDS STIMULATE DIVINE ENERGY	43
18. BILL NEWMAN AND DOROTHY LEON-NEWMAN	45
19. "COME UP HIGHER	47
20. STRENGTHENING AND EXPANDING THE FAMILY OF LIGHT	50
21. WORDS OF GUIDANCE	51
22. BE A "LOVE EXTENDER"	52
23. CREATING HEAVEN ON EARTH	53
24. WE, THE COLLECTIVE SONS OF GOD	54
25. THE MYSTERIOUS YEAR 2012	55
26. GOD'S 12 DIVINE QUALITIES MANIFEST AS RAYS; MANKIND EXPERIENCES THEM AS CHAKRAS	56
27. THE TWELVE "I AMS" STATED BY JESHUA (JESUS)	58
28. DECREES TO HELP MANIFEST THE GREAT GOLDEN AGE	59
29. FOLLOW YOUR HEART	60
30. BEING SPIRITUALLY SELFISH	61
31. ANCHORING LOVE AND LIGHT	62
32. ASCENSION	64
33. OUR "I AM PRESENCE"	67
34. ASCENDED MASTERS	68
35. THE "TEN WORLDS OF BUDDHA"	70
36. THE SOUND OF AUM	71
37. THE SEVEN- FOLD FLAME	72
38. DEPOSITING ENERGY IN THE COSMIC SAVINGS ACCOUNT	73
39. WHY ARE ROSARY NECKLACES SO LONG?	74
40. THE COSMIC, UNIVERSAL, DIVINE MOTHER	75
DEFINITIONS	76

1. LADY MASTER PORTIA, THE GODDESS OF JUSTICE,

by Dorothy Leon

In 2009, my Ascended Master teacher, Saint Germain, asked me to distribute more information about his Divine Complement, Lady Master Portia, “Goddess of Justice”, since she will be serving with him as Director of the Aquarian Age. After having written the third book of the Saint Germain trilogy, *Saint Germain and Portia’s Mystical Role as Directors for the Aquarian Age (Their Inner Plane Service)*, Saint Germain suggested that I gather the portions that were about Lady Master Portia and form them into a downloadable pamphlet on my website DorothyLeon.com. (You will find it there, with several illustrations.)

Why will the incoming Age of Aquarius be a “Golden Age”? Partially, because it not only comes at the end of the 2160 year astrological cycle, but also at the end of the 26,000 year galactic one. With Saint Germain, the “Lord of Freedom” and Lady Master Portia, the “Goddess of Justice”, how could it help being “Golden”? Gold is God with an “L” added, representing Love, Light and Liberty.

It will not come as a surprise to any of you that our polluted Judicial System needs to be renovated. That will be the first thing upon which Lady Master Portia focuses her attention. If you think Obama and the Indigos are making changes, wait until you see what Portia, the “Portal of Opportunity”, has in mind! She is “blindfolded” to remain impartial and just, but she is not color blind; racism will become a thing of the past. The Blue Children and any other colors are welcome! She balances mercy and judgment and helps those who want to equalize their head and heart. With her sense of divine balance, there will be fairness and compassion. As Jeshua (Jesus), who said: “Woe unto ye lawyers”, it is “not the letter, but the Spirit of the Law,” Luke 11:52; 2 Cor. 3:6. Praise God that we will have a new Judicial System!

Lady Master Portia is the “Goddess of Justice” and the “Goddess of Opportunity”. Her name represents “Open Portal of Unity” (opPORTunity; oportUNITY) Her symbol is the scales of justice.

She ascended many millennia ago, before evil was introduced on Earth. She returned in 1939 when St. Germain was assisting Mr. Ballard. She came to set cosmic justice into action and to balance the scales of justice in preparation for the Golden Age. She will help anyone who calls her with their legal problem.

In 1954, she assumed the office of spokesman for the seven-member Karmic Board, relieving Quan Yin. She will hold that position for the next 2,000 years. Together, Portia and Saint Germain assumed the position of Chohans of the Violet Ray from Quan Yin. Lady Master Portia also assumed the position of Queen of Heaven or World Mother to relieve Mother Mary. In addition to that position, she works with Cosmos to change the activities of the law for our planet. She, Cosmos and Saint Germain form a Three-Fold Flame for justice. She also works in a three-fold action with Guatama Buddha and Pelleur to maintain balance at the center of the earth. As Goddess of Justice, she also forms a three-fold action with the Goddess of Purity and the Goddess of Truth. Since people are basically afraid of truth justice and purity, she works as a five-some with Quan Yin, Nada, Pallas Athena and the Goddess of Liberty, to help liberate women. WHAT A RESUME!

Since JUSTICE is the pivotal point between thought and feeling, she is blindfolded and holds the scales of balance between the creative polarities of the masculine and feminine rays.

(Dorothy Leon, minister, counselor and author of 16 books, has founded 4 spiritual centers and served as a spiritual teacher for over 35 years. Further details about the above can be found in her book: *Saint Germain and Portia's Mystical Role as Directors for the Aquarian Age*. She can be reached at DorothyLeon.com or by calling 541-476-8088.)

2. ARCHANGEL MICHAEL'S BLUE RAY OF POWER by Dorothy Leon

I had not worked with Archangel Michael's Blue Ray of Power through the years, as I was afraid to receive Divine Power due to something that I had inadvertently done when I was in another realm. My unintentional mistake had affected an entire solar system. For many incarnations, still troubled by my "boo-boo", I refused to work with the Power Ray.

In mid 2009, several months after my husband's passing, Archangel Michael asked me to begin working with it. He said it was TIME, explaining that they had waited until my husband was gone, since the frequency would have been too much for him. I placed a large picture of Archangel Michael at the foot of my bed so it would be the first thing I saw each morning and the last thing each night. I invoked the Blue Ray and did special decrees daily. Two months later, I had this dream:

I was inside the house when I heard a loud bang outside. I ran out to see that two big blue balls had fallen from the sky like meteorites. When they fell, they began to shatter and melt. They quickly became two round blue puddles that were steaming hot. The colors were magnificent with various shades of blue. As they began to spread out and cool, I tested them with my foot and, finding them cool, waded through each of them. Absorbing the wondrous blue essence, I became so high I could hardly remain in my body. I awakened super energized and remained that way for several days. I was told later that it was Archangel Michael's "Blue Lightning" that had come down to uplift me. I was tremendously grateful.

Just after that, I began to hear the word: "ELOHIM". I was then told: "You are a reincarnated Elohim." Surprised, I began to wonder if that were the form I was in when I had made the mistake in a solar system. For the next few days, my mind was in a whirl. I then heard the voice of Elohim Archturus say: "I do not know why that surprises you. We've been around you for a millennia. Our radiance was even captured in a photo of you with the Seven-Fold Flame around your forehead," (see photo on page 2). A few days later, I heard: "There are twelve of us. Eventually, you and others will all have a crown of twelve stars."

The next day I was told: "We have been working with you for a long time, but could not reveal ourselves until you connected with your power. Our frequency is much higher than that of the Ascended Masters. You had to first bathe in the Blue Flames of Archangel Michael. Working in conjunction with the Elemental Kingdom, it was we who helped you to control the weather for the betterment of the Planet. I, Hercules, was with you both times you visited Yosemite. I was also with you at Mt. Whitney, when you helped Mr. Waxham anchor the "King Domes" for the Golden Age Community. I was with Mr. Waxham and Lady Shasta a week later when they both ascended. My Divine Complement, Amazon, was with you when you visited the Amazon Jungle."

His message brought forth many memories, some of which I had written about in Volume I of my Saint Germain Trilogy: *Saint Germain's Mystical Quest for the Golden Age*. I am totally amazed by this new frequency, as well as by the information. I feel greatly honored to be working with Mighty Hercules and Amazon!

3. BLESSED BY THE “VIOLET BLUE FIRE LIGHTNING”, by Dorothy Leon

Several months after my husband’s death, I was guided to begin invoking Archangel Michael’s Blue Ray of Power and to completely surrender my will to God’s Divine Will. I had been working with the other twelve Rays of Light for years, but had avoided utilizing the Blue. Due to something I had experienced many millennia earlier, I was reluctant to wield its Divine Power. As I began invoking and surrendering to God’s Will, however, many beautiful energies manifested. This allowed me to recuperate from my sadness and the overwhelming tasks with which I was faced in the aftermath of my husband’s passing.

Two months later, I had a dream about two large balls of Blue Light falling from the sky and landing close by. I watched the huge boiling mass spread into a pool of beautiful, sparkling blue liquid. At first it was hot and steamy, but gradually began to cool. Gingerly, I put my toe into the dazzling liquid and, finding it pleasantly warm, waded in. Dancing around, delighted by the effervescent effect, I was greatly uplifted. Mentally, I was told that it was “Blue Lightning”.

Months later, after having worked with the Elohim, I was taken out of my body by Spirit to visit the various Inner Plane Temples. (For information on the Inner Planes, see my book: *Saint Germain and Portia’s Mystical Role as Directors for the Aquarian Age*.) At each one, I came into the presence of a different Ascended Master and received a blessing. At the last Temple, which was of a golden hue, I met Jeshua (Jesus). Seeing him and feeling his tremendous radiation, I fell flat on my face. He touched me, instructing me to rise, then placed his hand upon my head and gave me the most dynamic blessing I had ever received. Although there is no time in Spirit, it seemed to last at least fifteen minutes. Since his blessing was so much stronger than that of the other Ascended Masters, I realized that he was indeed the “WHITE FIRE Cosmic Christ”.

Remaining elevated for days, I was thoroughly immersed in the Blue Ray of Power, as well as the other Rays with which I had been blessed, But the Blue Ray, that continued to descend in the form of “lightning”, was predominate. I was told that I could not have received the tremendous power of the “Blue Lightning” while caring for my husband, who had been ailing with Parkinson’s Disease. Spirit said it would have been too overpowering for him, as well as for my elderly mother who had lived with us for the past twelve years.

Shortly after that, my group, “Anchor of Golden Light”, was visited by the radiant and very dynamic Rev. Kortni Jones from Jamaica SanctuaryofLight.org. Describing my recent experiences, he suggested that I use a particular decree that invoked the “Violet Blue Fire Lightning”. I had been working predominantly with the Violet Ray through the years, but had not combined it with the Blue. As I began doing so, my entire life changed. I had never before felt so empowered! I had several other dynamic dreams and Inner Plane experiences, as well as joining with Rev. Gary Layman, who had formerly founded the Unity Church. Since Gary had also just dreamed of the two of us being enfolded in the Blue Ray, plus our both feeling Inspired by Rev. Kortni’s vibrancy, we founded a new group called: “The Circle of the Radiant Heart” which incorporates all Twelve Spiritual Rays. Establishing a new archetype, our group was non-hierarchical, with complete freedom and equality for each “family” member.

I highly recommend that each of you invoke Archangel Michael’s Blue Ray of Power and daily surrender to God’s Divine Will. It will literally change your life. And don’t forget to also daily lift your arms into the air, spread your fingers apart and decree 13 times: ‘I CLAIM MY DIVINE INHERITANCE NOW!’ Your life will take on a new radiance! May you be blessed in the Living

Radiance of the “VIOLET BLUE FIRE LIGHTNING” and surrounded in a twelve-ray “RAINBOW” of vibrant Light.

VIOLET FLAME AND BLUE RAY INVOCATIONS:

Several years ago, Ascended Master Saint Germain, asked me to do a daily Violet Flame Transmutation Ceremony by invoking the Beings of the Violet Ray: Elohim Archturus and Victoria; Archangel Zadkiel and Archai Holy Amethyst; Chohans Saint Germain and Lady Master Portia; Omri Tas and the Beings of the Violet Planet; Quan Yin, and Guy (“Daddy”) Ballard and Brother Bill Cassier, who introduced the Violet Flame teachings to this Planet in the 1930’s (both have since made their Ascension). I was asked to send the Violet Flame to transmute our atmosphere, water, people, institutions, pollutions, and misqualified energies. I was also asked to decree 13 times: “I Am an Ascended Master’s Miracle of the perfect manifestation of the Great Golden Age, the Divine Government, and the Fifth Dimension.” I feel and see the Violet Flame while doing this; it grows stronger each day; each year. I invite you to participate.

I have recently been asked to daily invoke Archangel Michael and Surya and decree 13 times: “I invoke the BLUE LIGHTNING of the BLUE RAY OF POWER to descend upon our planet to set us free.” Archangel Michael stated eons ago that he would not leave this planet until all are set free. He watches over us daily and is always available for help. You can be of assistance by invoking these Blue Ray Frequencies.

(Dorothy Leon, minister, counselor and author of 16 books, has founded 4 spiritual centers and served as a spiritual teacher for over 35 years. Further details about the above can be found in her book: *Saint Germain’s Mystical Quest for the Golden Age*. She can be reached at DorothyLeon.com or by calling 541-476-8088.)

4. MY DEEPEST HEARTFELT APPRECIATION FOR THE ASCENDED MASTER'S TEACHINGS, by Dorothy Leon

After having studied various metaphysical books for several years, I was introduced to the Ascended Master's teachings in 1972. Hearing a friend rave about a wondrous group in a neighboring town, I asked to go with her. From the moment I stepped through the door of the "Cosmic Star Temple of the Seventh Seal", I knew it was my spiritual niche. I recognized the frequency immediately, having conversed with angels since childhood, but it still took me one year of introduction and four years of ministerial training to fully digest the magnanimity of the tremendous blessings of the Ascended Masters, those who had already "graduated" from the wheel-of rebirth.

What is the difference between Metaphysics and Ascended Master's teachings? The personalized one-on-one help rendered by the Ascended Ones, as well as having access to the entire Cosmic Hierarchy. Metaphysics is a great step forward, but cannot compare to actually working with the Ascended and Cosmic Beings. Meta means "beyond", and Metaphysics does a great job of going beyond the fundamental (literal) interpretations of the Bible. Intellectually, as well as positive-thinking-wise, it is a giant leap. Mystically, it introduces one to the concept of God Within and how to work on the inner for healing. This concept was introduced to America by great writers like Emerson, Thoreau, Whitman and Longfellow. It was expanded by the English Spiritualists, who added psychic abilities and "Spirit Guides." This was further expanded by the Hippies, who added "mind expansion" through drugs. And of course, the Native Americans have been using peyote for centuries. The limitation is that drugs, psychic and "spirit guides", allows one to reach only to the Astral Realm, where there are 49 levels. The upper, 49th level, often reached through Metaphysics, is high, but still in the fourth-dimensional Astral Plane.

Jeshua (Jesus) warned against this "climbing up any other way" (John 10:1). Making the Ascension, as demonstrated by Jeshua, is a graduation into the 6th dimensional Spiritual Plane, the next step beyond the Astral. To call on "spirit guides" is comparable to a college student seeking advice from a fellow student in a higher grade, as opposed to going to a "graduated" teacher. There is nothing wrong with, or negative about, Metaphysics, unless one gets lost in the Astral Plane. It is simply "lower" than the Spiritual Plane of Ascended Beings, known as "The Great White Brotherhood" ("White" meaning Light; not racism). Since these Great Beings communicate through mental telepathy rather than mediumship, we need only to attune intuitively, rather than through astral/psychic avenues, always raising from the Crown Chakra rather than the Solar Plexus.

My life changed dramatically when I was first contacted by Ascended Master Saint Germain. The frequency was totally different, and tremendously more powerful, than anything I had ever experienced. Like a melt-down, the heat was so dynamic it made me dizzy—similar to my later Kundalini experiences. But, once adjusted, I learned to easily switch dimensions. Saint Germain's first, and he said most-important, teaching was forming a "Pillar of Light" around myself. Visualizing, as it were, standing within a giant white bottle of milk-like substance that extended three feet above, beneath and beyond me, I was then to place a "Blue Ring-Pass-Not" around it. Next, I was to fill the immediate interior of the sealed "Pillar" with the Transmuting Violet Flame. This, he said, would protect me from all Astral Plane influences. His second most important teaching, in addition to instructions about the Violet Flame and utilizing it to cleanse myself as well as the planet and its lifewave, was "The Power of the Spoken Word", in the form of "decrees." The Bible says: "Decree a thing and it shall be established; command ye me," Job 22:28; Isa. 45:11. To attune to my inherent power, I was to stand with my arms above my head

and my fingers spread apart for maximum intake of energy, then repeat 13 times: “I claim my Divine Inheritance now!” This attunes one to his “I Am Presence”, or Higher Self, which is more personalized and much more dynamic than the Metaphysical vagueness.

Making Direct Contact the Metaphysical way is possible but takes longer and is more nebulous. Saint Germain said: “Why use extension cords when you can go direct?” The power of the spoken word and reaching up empowers us immediately. If you try this, and invoking the “Pillar of Light” every day, your life will align with Spirit. The second most powerful decree that Saint Germain offered is “I Am an Ascended Master’s Miracle of Perfection for ----- .” By filling in the blank, this can be personalized for specific people or situations. The Masters say: “The call compels the answer,” therefore none are ignored.

When we ask for an Ascended Master’s help, their entire consciousness floods into our situation, thus one could say: “I Am the Ascended Master’s consciousness acting here.” As our elder brothers and sisters, they are always there for us and, having been human themselves, understand us in a more personalized way than the Archangels and Great Cosmic Beings, who have never been encased in human form. (This would be similar to going for marriage counseling to a Catholic Priest who has never been married.) The Masters anxiously await our call and will never let us down. It is a great thrill and upliftment to be in contact with these Great Beings and to realize the extent of their overseeing of our planet. Bless them!

The “all-encompassing radiance” in which Saint Germain has enfolded me; “the momentum of freedom” that he has shared, and the “Ascended Master’s Consciousness” that he offers is far greater than anything you will ever glean from Metaphysics, but the “Meta (beyond) teaching furnishes a great start, freeing one from the limits of fundamentalism. All methods are valid, but the Ascended Master’s teachings are on an upper rung!

(Dorothy Leon, minister, counselor and author of 16 books, has founded 4 spiritual centers and served as a spiritual teacher for over 35 years. Further details about the above can be found in her book: *Saint Germain’s Mystical Quest for the Golden Age*. She can be reached at DorothyLeon.com or by calling 541-476-8088.)

5. FOUNDING “THE CIRCLE OF THE RADIANT HEART”

by Dorothy Leon

The greatest thrill of my heart, in October of 2009, was being guided to co-found, with Rev. Gary Layman, a new archetypal spiritual group which we call “The Circle of the Radiant Heart”. The coming together of this “Family of Light” is free from regulation, membership and hierarchal leadership. Acting as Love Magnets, seeking egoless, selfless service and “Mastermind” direction, has drawn a wondrous, highly-evolved group. Knowing that our residual human memory and programming still need transmutation, we strive for in-depth clearing and healing. Alternating leading our Sunday meetings, we joyfully and lovingly celebrate our “FAMILY” togetherness.

Our statement of purpose is: “To provide an environment of spiritual upliftment based on Universal Truth and Unconditional Love, a love that transcends intellectual thinking. This intention is supported by the unifying principles found with the Great Faiths of the planet and the Wisdom of the Ascended Masters. Bridging the illusory gap between science and spirituality, our declaration is that there is only ONE POWER and ONE PRESENCE active in the universe; and that is GOD. This Divine Presence and Power, the Omnipresent Spark that animates all creation, is often referred to as ‘I AM THAT I AM’. We acknowledge and affirm that we are created in the image of this Divine Presence. Stepping up to the next level of growth and service by claiming our Divine Nature, our goal is to embody and actualize these principles in our lives and help fellow seekers AWAKEN to their spiritual awareness of Unity.

We further acknowledge Jeshua and the Ascended Masters and their teachings and examples of Liberation and Peace through the Ascension, the goal of life, an act that is possible through Right Knowledge, Faith and Heartful Practice. This requires no specific religious affiliation or submission to outer priestly authority. True authority comes from the Indwelling Christ Nature, the Still Small Voice or the Holy Spirit found within each human heart. Our Energetic, Heartful, “Quickening”, meetings end with a “Namaste Circle” honoring the Christ within each Radiant Heart. The absence of fixed doctrines or authority figures, allows us to feel our Oneness.

By recognizing the Christ in each other, we celebrate the awareness of our Indwelling Sacred Nature and thereby blend our “Collective Heart”. As so aptly demonstrated in the “Avatar” movie, we can truly say: “I SEE YOU!” With many Mystics coming out of the closet to celebrate with us, our former “Peak Experiences” have become the “New Normal” and we, who were once considered “different” or “weird”, are now becoming the “Golden Age Norm”.

Standing at the threshold of global transformation, we are the collective echo of the “New Covenant of Melchizedek” (Heb. 7:17; 8:8-10; 10:16), an intimate agreement that refers to our present era. We invite you to join with us or to form a joyful Ascension-oriented Community in your own area. ‘THE KINGDOM OF GOD IS WITHIN YOU’ (Luke 17:21). AWAKEN TO IT!

6. THE FAMILY OF LIGHT, by Dorothy Leon

(This message was inspired by Chapter 34 of *The Way of Mastery* book)

Divine Helpers from the “Host of Heaven” have been coming to this planet since the world began. Many of us are linked together in “a lineage”, a resonance of energy that has revealed the Divine Mind through all epochs of time. This lineage of energy, correcting the illusion of separation, was created throughout the generations, including the birth of Christ, who made God’s Love visible to those who were under the spell of illusion. Their work has never ceased.

The present day “Family of Light” is a result of the entirety of that lineage. It has extended from the Mind of God to awaken every aspect of the Sonship—the extension of God into form. Throughout the millennium, the lineage has gained in power through practice, continually adding to its numbers.

The purpose of the lineage has never changed. It gains in power through practice. Like a field of energy floating by, minds began to resonate with it. The Bible says: “Let that mind be in you which is also in Christ.” When you resonate with the Mind of Christ—achieve Christ Consciousness--you become a direct disciple of God.

We are part of that ancient lineage that stretches back before creation began. We are given the opportunity to choose between the truth of “heaven” or the illusion of “hell”. The lineage grants us the opportunity to be the “Light of the world”. This Strand of Light has never been broken. We are in the process of the ultimate transfiguration of human consciousness into the field of Christ Mind. God never ceases extending Himself into the forms of His creation.

You no longer walk this planet asleep. Enjoy the experience of knowing: “I AM That”. Enjoy being part of the ever-expanding circle of energy, “the lineage”, which includes such beings as Jeshua, Saint Germain, Mother Mary, Abraham, Moses, Buddha, Krishna, Zoroaster, and Mohammed. As a part of this “Family of Light”, we are becoming one with that field of Shimmering, Radiant Light that is the Purity of the Love of God. When we first opened ourselves to the Christ Mind, we underwent an initiation, giving our consent to Transfigure our beingness to become a CONDUIT through which the Creator can extend Himself.

God is a Force, a powerful frequency. Like plugging into an electrical socket, we become part of that flow of Divine Energy. Jeshua came “that we might have “Life more abundantly”. This refers to the “Quickening”; the increase in the flow that allows an invisible dance with the Divine Strand of Light. It is Love—Self Love—that shines into the cells of the body, through our Silver Cord, to TRANSFIGURE us. This “Flow”, similar to the “Yellow Brick Road” leading to the “Wizard of Oz”, is depicted in the “Chart” of the “I Am Presence”, a prime teaching of the Ascended Masters.

Every choice for love over fear enhances our transfiguration. Initiated into the Strand of the Sacred Family of Light, manifests our Oneness with God, thus opening us to a life of service and Sonship. We need only to surrender to the Divine Energy; to “Let Go and Let God.”

We are mystics, adding to the power of the lineage and bringing forth the restoration of Heaven on Earth. By joining the Family of Light, we step into and enhance the power of this vortex of purity that has been established throughout eternity. Those who step into the field of energy created by the “Family” will be healed and enlightened. As part of this lineage we are the

bringers of a new dawn; a New Age. The Way of Mastery book says: "Take up your rightful place and begin to give up hiding your Light under a bushel. It is indeed time to start standing up to be counted as one who is committed to the transfiguration of human consciousness, through the lineage of the Christ Mind. If you will but step forward, the whole power of the lineage will support you." (page 401)

I find no better way to join the "Family of Light" than linking your energy with "The Circle of the Radiant Heart" in which we invite you to see the Christ in each other. We all are ONE "Family"!

7. SCIENTIFIC EXPLANATIONS FOR MY SPIRITUAL ATTUNEMENT,

by Dorothy Leon

Saint Germain has always emphasized that his most important teaching is the “Pillar of Light”; that unless one is protected from negative forces, they cannot prepare for their Ascension.

Born under unusual circumstances and with certain spiritual abilities, my childhood was delightful in some ways, but confusing in others. I loved conversing with angels, viewing etheric energies, auras and ley lines, and talking to Jeshua (Jesus). Instead of playing house, I played church; always the minister. I enjoyed looking at the stars and knew I was from the Pleiades. In my dream-state, I was continually taken into a spacecraft by a friendly captain, who seemed to be a higher portion of myself. There, I was taught many things. By age 15, I was playing music, writing stories, and standing up in Church to give mini talks. I avoided many “worldly” activities.

Getting married and having three sons, I experienced, at age 24, a tremendous mystical attunement in which my Higher Self (“I Am Presence”) completely overshadowed me. I was instructed to give birth to a special child and prepare for the New Age. Overburdened with the assignment, I pushed myself relentlessly, striving to become “worthy”. With both my failing marriage and my oldest son’s drug problems, I was unable to cope with the stress. At age 34, with sleeping pills in hand, my Guardian Angel intervened, instructing me to place a “Bubble of Light” around myself to retain my spiritual energy. With daily invocations, it slowly manifested.

Unable to grasp a scientific explanation for my “Bubble’s” expansion, I was amazed at its increasing strength. In addition to protection and energy retention, I found that with four teen-aged boys playing loud rock music around the house, it could, when asked, become soundproof. I also found that when shaking a tree to pick apples, they could not hit me on the head, but glanced sideways. I read that in India, one’s “Pillar of Light” can even become bullet proof!

At age 38, in 1973, I began a 4-year ministerial program with an Ascended Master’s group. There, I learned to work with the Violet Flame, as well as the other Rays of Light, and to meditate on a deeper level that allowed me to commune with the Masters. I also learned to wield and anchor the Light, thereby utilizing it for healing and cleansing the planet. After my ordination in 1977, the Ascended Master Saint Germain manifested and placed me under a “7-year indenture”. With his instruction, I began to visit different spiritual realms and travel inter-dimensionally. My energies continued to expand until I BECAME the area far above my head and below my feet. This did not seem like “leaving my body”, but merely a “Self” expansion, a Kundalini blending of the “Mother God at the center of the Earth” with the “Father God in Heaven”. (See my book: *“Saint Germain’s Quest for the Golden Age”*.)

The next 35 years brought countless adventures. Saint Germain’s most important teachings were the “Pillar of Light”, working with the Violet Transmuting Flame, and making the Ascension. I also taught a 2-year “Merkaba Vehicle” class, having many amazing, inter-dimensional experiences. I thought of the Merkaba Vehicle as a glorified Pillar of Light with points. Remaining humble, since I had encountered many difficult “tests” along the way, I still could not find a SCIENTIFIC EXPLANATION for my “gifts”. I presumed that everyone experienced them to some degree. Never feeling special, I concentrated on becoming more worthy to better serve mankind and the Masters. Not having any special talents, I always felt a degree of inadequacy.

In 2008, at age 73, I traveled to do a lecture at a Book Conference. Displaying the 16 books that Saint Germain has inspired me to write, I was amazed to hear, from one of the other lecturers, about “Temporal Lobe Anomaly”, or “Instability”. This was the first scientific explanation I had ever gleaned about any of my spiritual occurrences. The speaker, Nancy Talbot, explained that only 4% of the population is born with this “condition” which allows them to see spiritual energies, ley lines, vortexes, etc. She said such people are so light sensitive, however, that they border on epilepsy. This allowed my understanding of why I had always seen these “etheric forces”, which many people had accused me of imagining, and why (although not having epilepsy) I could never cope with strobe lights or bright flashes.

In April of 2009, I read a book entitled “*Encounter in the Pleiades*”, by Preston Nichols and Peter Moon. Finally, after all these years, I understood my “Bubble” (Pillar of Light) and “Merkaba Vehicle” and how they, as well as the protected space entered during my deep meditations, had allowed me to travel inter-dimensionally. I had previously read several books on “Quantum Physics”, studied the feats of “The Masters of the Far East”, and learned about the process of making the Ascension, but the scientific explanation had never clicked. My experiences always seemed more in the realm of spiritual magic or blessings.

The *Encounter in the Pleiades*, which can be ordered from HiddenMysteries.com or SkyBooks@yahoo.com, explains that Einstein’s “Theory of Relativity”, stating that nothing can travel faster than 186,000 miles per second, the speed of light, refers only to the “pure light in an absolute vacuum”. But when light is subjected to a magnetic field, it changes and breaks down into particles and photons, then no longer moves at a constant speed. Most of our light is emitted from the heat of the sun, which is distorted by our atmosphere. Light, after passing through a prism, in which the spectrum breaks down into different colors, moves at various speeds. Everything around us is “magnetized light”, which is a distortion of “pure light”. The light Einstein is referring to in his “Theory of Relativity” is not the same light we see in the every-day world. Even outer space is not a perfect vacuum. Therefore, space beings within their own “alternative reality”, that is relativistic to our reality, can travel faster than the speed of light.

How does this happen? An electro-gravitic space-time reality generator, equipped for anti-gravity maneuvers is able to generate its own reality in time and space, just as we create a “spiritual atmosphere” around us during meditation, or within our “Pillar of Light”. As space beings progress beyond the speed of light and sound, they move into a mode whereby they generate a different reality. This is done by creating a “bubble”, similar to a “Soloton Field”, an electromagnetic field that does not spread in a linear fashion, but goes to a boundary, then stops, like a designated “Pillar of Light”, or a “Merkaba Vehicle”. It does not matter what the velocity is. If the mass is zero, the travelers can go beyond the speed of light, yet within their “alternative-reality bubble” they are not. Thus, ships can quickly warp from one end of the galaxy to another, or an individual can switch dimensions.

To warp is to twist, bend, distort, or tunnel through. The sub-atomic particles, called “leptons” and quarks”, residents of the quantum domain where the laws of physics do not apply, are not stable in reference to time and space, thus there is a bridge between this reality and another. One can warp or bridge to another reality, then reenter this one. Mr. Preston states: “Chaos is a force that animates all events in the Cosmos. If one can harness the forces of chaos, one could be said to have supernatural powers.” Enlightened beings, whose “electric circuit” power of Kundalini has risen to “plug into” the Divine Force, can bridge the dimensions and, similar to radio waves, receive information.

The secret of “reality engineering” or creating an “artificial reality” is found in the concept of

“twisters, spinners”, and “tensors”, in which very strange anomalies and paranormal, inter-dimensional, phenomena allows entering different dimensions all at once. This “special warp” serves as a backdrop for a new reality, which is in essence a series of thought forms being transmitted. This is the process of Ascension--Elijah being taken up into heaven by a “whirlwind”, Dorothy going to see the “Wizard of Oz” via a “tornado”, or the “Philadelphia Experiment”.

INNER (“HOLLOW”) EARTH:

The book, *Encounter in the Pleiades*, also states: “You can make a spheroid spinner by connecting the two ends of a rotating cylinder.... The physical Earth is a spheroid. If you consider that it is literally constructed upon a series of energy grids that conform to spirals of energy, one can visualize that the Earth itself was initially created out of a spinner. . . . At the center of one of these spinners is a VOID, a concept that also conforms to the idea of a HOLLOW Earth. This line of thinking implies that someone engineered the Earth into reality. God or alien manipulators?” Reading this, I contemplated the fact that the Inner Earth rotates at a different speed than the exterior of the Earth, hence the magnetic poles continually shift positions.

“BIG BANG THEORY”:

The book continues: “The idea of the Earth having been formed as a spinner also gives us an alternative view of the Big Bang Theory of the Universe. The Big Bang Theory says that we all started from one point of explosion at the center of the Universe. What I might call the Spinner Theory, suggests that heavenly bodies may have formed as the result of a cosmic reality engineer creating an electromagnetic field that the planet is based upon. The Big Bang Theory is correct to the degree it states there is a spiraling out from the center of the known universe, but its primary aim, as used by the scientific establishment, seems to be to sell us on the idea that we are all physical matter anyway. In other words, it is more propaganda.”

Like creating a Merkaba Vehicle, with counter-rotating fields, or a “Pillar of Light” around our body, a UFO computer can generate twisters and spinners and tap into them electromagnetically or by some other means. Mr. Nichols points out in his book that by using a “three-dimensional, octahedronal Delta-T (Time) antenna, with coils placed around the entire structure, one can make the spinner take on different forms. This would explain the spiritual Merkaba Vehicle instruction book which states that it begins with the form of a “Star Tetrahedron”, but can expand to a tri-phase “Octahedron or a Dodecahedron”, by using a coded “phase lock”.

In my two-year Merkaba Class, with 34 students, we had many 13th dimensional experiences. A Merkaba Vehicle, a “Pillar of Light, and entering the realm of Samadhi or Nirvana are, as it were, a spiritual UFO, with the quantitative aspect of inter-dimensional, expanded energy. When a wave becomes a particle, with consequent transcendental experiences, we have the ability to interface with other realities; forces that are superior to the common physical world, such as direct communion with God. This is when Spirit and science finally unite. We have been waiting a long, long time! We are ready for Quantum Physics!

Ask daily for a “Pillar of Light” to be formed around you. Create your own “virtual reality” within it to literally be, as Jeshua instructed: “In the world, but not of it.” In this manner, you can more fully serve God, prepare for your Ascension, and overcome all third-dimensional limitations. The New GOLDEN Age will be of a fifth-dimensional frequency. Prepare yourself by daily

magnetizing and anchoring God's Divine Light around you. If you are already protected in this Divine "Bubble", you can begin to expand it into a "Merkaba Vehicle". Accept no limitations, for with God all things are possible!

(Dorothy Leon, minister, counselor and author of 16 books, has founded 4 spiritual centers and served as a spiritual teacher for over 35 years. Further details about the above can be found in her book: *Saint Germain's Mystical Quest for the Golden Age*. She can be reached at DorothyLeon.com or by calling 541-476-8088.)

8. THE MASTERS ARE CALLING GRANTS PASS OREGON “LITTLE SEDONA”, by Dorothy Leon

Why? In ancient times, this area was a holy island off the mainland of Lemuria. Many sacred ceremonies were held here. The huge island included Mount Shasta, Yreka, Ashland, Grants Pass, Wymer and Sunny Valley. Its most powerful center was what is now termed “Oregon Vortex” in Gold Hill.

What is a VORTEX? Mother Earth is a living being. Her vortices are her chakras; her connecting leylines, her meridians. Like we humans, her chakras can spin rapidly and radiate a great deal of energy or they can be polluted and thereby become sluggish. Her heart Chakra is on the same latitude that runs through Washington D.C. and Mount Shasta. Her Solar Plexus circumvents Hawaii. Lying midway between the two is Sedona. (Her Heart Chakra also energizes the Eastern Hemisphere, since like our human body, one side of the globe affects the other.) The Great Pyramid in Egypt, directly across the globe from Hawaii, has been her stabilizing power.

To re-activate the vortex in Gold Hill, which during the Golden Age of Aquarius, will once again become a huge holy island, the Ascended Masters, working in conjunction with the “Christ Forces in Space” began cleansing Mount Shasta in the ‘40’s with the Ballard’s “Saint Germain I Am Activity”. To accomplish this, the ancient, secret knowledge of working with the Violet Transmuting Flame was shared. Due to its tremendous power, it had formerly been utilized only in the “Mystery Schools.”

Around this same “time”, another spiritual group was doing an identical work in Sedona. Preparing for the Golden Age, it was being cleansed to activate Mother Earth’s seven energy centers, which, like we humans, actually blend into one. This healing was stimulated by the Van Pollens’ “Ruby Focus”. These two powerful organizations, each working with Saint Germain and the Transmuting Flame, cleansed in unison, as far as energy is concerned, although their “union” was denied by their human egos. (Luckily, the impersonal Ascended Masters utilize “those who have eyes to see and ears to hear”, regardless of their human egos.

In the 1970’s, after the massive planetary cleansing by the “Christ Forces in Space”, who protected Mother Earth from destructive solar flares (see the Drunvalo Melchizedek material), a massive program was set into action to prevent the entire West Coast from slipping into the ocean. It is not that these so-called “earth changes” are negative, but they are being delayed to allow a greater number of people more “time” to awaken. Centuries of warning preceded the sinking of both Lemuria and Atlantis.

The Ascended Master Saint Germain came to me in 1977, requesting that I help cleanse the “Oregon Vortex”. I was told that this center of the sacred island, during the Lemurian Age, was connected by a massive underground “tunnel” that linked an Inner Earth portal under Mount Shasta with a holy area under what is now Hawaii, a surviving mountaintop area of Lemuria. This connection was not severed during the Lemurian cataclysm. Hence, Mount Shasta has always been an important link to both inner and outer earth civilizations. However, the catalyst for re-activating the holy island was dependent upon first cleansing and healing the “Oregon Vortex.”

My first assignment was to build a circular “energy building” to blaze the Violet Flame through the polluted leylines between Mount Shasta and the Vortex. Similar to the human body, these

“meridians” do not connect directly, but join through a series of junctions. The building, which formed a “laser beam” containing a buried ruby in the center of the floor, copper bands around the circular ceiling and a huge crystal-filled skylight, merged with our country retreat, the “Anchor of Golden Light” that sat upon a junction leyline leading directly into the Vortex.

As this intense Violet Flame Transmutation continued through the years, Saint Germain said that instead of being a mere bubble, the Vortex was now spewing energy 120 miles in all directions, including Mount Shasta, Coos Bay, Cottage Grove and an area east of Klamath Falls. To anchor this Heart Radiance, we were then asked to travel the 120-mile radius, sprinkling frankincense and burying crystals. Acting as a powerful magnet, many high-vibration people began to move here. One “spiritual pioneer” purchased acreage across the road from the Vortex, with plans to build a “New Age Center”, but due to several problems, this did not manifest. The “timing” was not yet right.

During a fierce fire that swept up the “Oregon Vortex” canyon, I asked Saint Germain about the destruction, including several houses. He answered: “Fire purifies” then further explained that the nearby town of Gold Hill was being prevented from expanding because it was reserved for future Aquarian Age activities.

Also during the ‘70’s and 80’s, to stabilize the West Coast, Saint Germain instructed us to place crystals upon the chain of coastal mountains from the Canadian border to San Luis, Mexico. Since the “hinge” of the entire “Ring of Fire”, he said is at the Bearing Straits, he asked us to daily send Light to that area. Another “power point” is Suva, a small island southeast of Viti Levu in the Fiji Islands. It sits directly under the Bearing Straits, on the same latitude as Peru. Mother Earth’s “Knee Chakra” that serves by kneeling to a Higher Power. Suva lies over an underwater city that houses Surya, who has stabilized the Ring of Fire since Lemuria. We were also asked to call upon him daily.

Anchoring all 12 Rays, with rocks from Peru, and networking with groups receiving similar guidance, we formed “Golden Arches” between us. Ancient people, aware of the power of leylines and vortexes, have communicated with Mother Earth for thousands of years. Cleansing and healing our areas leylines has re-empowered it, thereby attracting mystics. Guided to unite kindred souls, Rev. Gary layman and I seeded “The Circle of the Radiant Heart”, an informal spiritual archetype “Family of Light Community”. With this cleansing of the leylines and the dynamic flow of re-connected energies in this area, Grants Pass literally “grants us a pass” or a “passageway” similar to that of Sedona’s seven vortexes.

Dorothy Leon, minister, counselor and author of 16 books, has founded 4 spiritual centers and served as a spiritual teacher for over 35 years. Further details about the above can be found in her book: *Saint Germain’s Mystical Quest for the Golden Age*. She can be reached at DorothyLeon.com or by calling 541-476-8088.)

9. LEYLINES AND VORTEXES OF SOUTHERN OREGON, by Dorothy Leon

WHAT ARE LEYLINES”

Mother Earth is an entity with chakras (vortexes), meridians (leylines) and a heartbeat. Her name is GAIA or Virgo. Her Etheric/electrical lines or circuits create a complex grid located within and surrounding the planet. They are sometimes used for shifting, releasing and making available information to the planetary population, like a spiritual telephone network. The ancient ones built cathedrals on exact leylines. We are just now, many centuries later, regaining some of this ancient knowledge and understanding. Therefore this is not a “NEW Age” per se, but a recapturing of the ancient teachings.

My spiritual teacher of the past 35 years, the Ascended Master St. Germain’s, leyline plan, began in the 1950’s. This plan was to create an overall umbrella system for the Aquarian Age. Leylines are for the purpose of supporting us as we change our goals and actions to reflect the Aquarian principles. We are meant to be able to attune to Mother Earth’s power points to receive her vital force. But she was polluted. Overly robbed of gold, diamonds, crystals, oil and water, she became sick. Her chakras were clouded; her leylines clogged. St. Germain said: “The Earth Mother has been desecrated by the discord of mankind.”

Energy doesn’t die; the forcefield merely slows its spinning. Mother Earth desperately needed healing. Since mankind polluted her, we needed to cleanse the planet to re-energize her leylines and vortexes. This service is a form of divine acupuncture. St. Germain said that for many millennia She has been granting mankind a tremendous opportunity for evolutionary advancement, but we have, especially during the last half century of technology, been overly polluting her. He stressed that because she was desecrated by the “discord of mankind,” it is up to the various individuals and spiritual groups to cleanse and heal her. Due to mankind’s free will, the Spiritual Beings cannot interfere unless we invoke them. This activation is beyond the normal five-senses range, but as the leylines are cleared, the energy allows us to better understand and utilize the Aquarian dynamics in our personal lives.

My work for past 35 years has been to help heal and balance Mother Earth, GAIA. When St. Germain first came to me in 1977, he asked: “What would happen if all the people were healed, but the Mother Earth, herself, is ignored?” When I questioned him, “Why did you choose me to do this work?” he answered: “Because you are a hard worker and you see energy.” I have a condition or a “gift”, whatever the case may be, called “Temporal Anomaly”, which allows an enhanced perception of light. It is a borderline condition to epilepsy, but without the symptoms. Only 4% of the population have this condition. Since childhood I have been able to see angels and energy, and can discern polluted (toxic) areas from the holy spots. There are others who are doing a similar work.

While following St. Germain’s instructions during the 1980’s, he did not explain the full implication of exactly what we were doing. He said he purposely refrained from details to prevent me from engaging my intellect. Stressing that it had to be a mission of LOVE FROM THE HEART, he continually repeated “Get out of your head and into your heart.” He said: “The most important journey you will ever make is the 13” from your head to your heart.”

He also informed me about the various leylines and grids that connect the planetary power points or vortexes. Although he stressed the tremendous importance of re-energizing them to

stabilize the West Coast, his instructions were to just “feel and see the energies, then do it!” (St. Germain never gave me long, flowery channelings, but rather short messages and instructions concerning the various jobs and teachings to be done. (His instructions are explained in my book: *Saint Germain's Mystical Quest for the Golden Age.*)

Greater and lesser leylines form geometric patterns and energy grids between the major and minor power points. EXAMPLE: Centuries ago, Mt. Mazama, which is now, after its volcano, known as Crater Lake, and Mt. Shasta were twins, both near 14,000 ‘ elevation. My husband at the time was a pilot and had a light plane. While flying over the lake, I saw the etheric form of Mt. Mazama that is still there because its power is anchored at its root under the lake. Energy never dies. Like a missing finger or a leaf, the etheric pattern is still there and even shows up on Kirlean Photography.

Crater Lake and Mt. Shasta form a triangle with Mt. Pearson, near Gold Beach. When I looked at my husband’s air charts, I saw that within this triangle, near Mt. Pearson, along the coast, is also on a 6 degree magnetic anomaly.

OTHER EXAMPLES:

I thought of Lake Tahoe that had also previously been a mountain. When I checked out a triangle between Mt. Shasta, Tahoe and Pont Arena, the air chart revealed an 8 degree magnetic disturbance, where the San Andreas Fault leaves the land to go into ocean. When I saw this, I knew something special was going on—that Mother Earth was precisely planned and organized, yet ailing and about to rebel—to shake loose mankind’s discord.

I then found that Mt. Hood, Mt. Rainier and the Columbia River triangle had both a 6 and two 8 degree magnetic anomalies where the Columbia fault line originates. I then began to see a correlation between mountain energy, bodies of water, fault lines and magnetic anomalies.

Further North, the Mt. Baker, Mt. Rainier and Olympic Peninsula triangle had an even stronger 13 degree magnetic disturbance or anomaly, as well as a 6 degree one. So you can see the difference of the 13 degrees to the North and only 5 degrees to the South. Perhaps the northern regions are affected by the great disturbance beneath Yellowstone.

Travelling south, I detected a triangle between Mt. Whitney, Colorado River and San Clemente Island, off the coast of San Diego, with only a 5 degree anomaly.

Being guided to visit and cleanse other important points, I realized that significant mountains formed a spine along the West Coast. Mt. Baker is at the top of the spine, with vortexes at Mt. Rainier, Hood, Jefferson, Three Sisters, former Mt. Mazama, which is now Crater Lake, Mt. McLaughlin, which lies half way between Crater Lake and Mt. Shasta, Lassen, Ingall, Lake Tahoe, also a former mountain, Yosemite, Abbot, Palisade, Whitney, Kern, Sierra, San Gorgonio, San Jacinto, and San Luis, Mexico. Saint Germain called it “Old Man West Coast’s Spine”.

How did I and those I was working with help to cleanse and heal these various areas? Through lightwork invocations, anchoring the light, then placing crystals and frankincense to sustain the energy. Many areas we visited will become important New Age Communities, like Mt. Baker, WA, and Mt. Whitney. We were merely laying the groundwork. While spending three weeks at Mt. Whitney, we were contacted by a Mountain Deva, who actually thanked us for our healing reenergizing work. The couple we were working with both ascended two weeks after performing

this service. When I asked St. Germain, "What about us"? he said: "You have much more work to do here".

You can do some of this work yourself, and you don't even have to travel to the spots in need. You can dowse and send light energy over a map.

In 1981, I received a further confirmation about the relationship between (masculine) mountains and (feminine) bodies of water. This information came with a vision of the Grand Teton, encircled by nineteen equilateral points, with ten mountains and ten bodies of water. I was sent there to work with the vortex and send energy down the 19 leylines. While there, I was taken inside the etheric retreat within the mountain, by the Ascended Master Lord Lanto. This experience was a great highlight in my life!

When I was sent to Hawaii to balance that area, I saw that there was a huge triangle connecting Hawaii, South America and Iceland. St. Germain later told me that triangular area would be very significance during the coming Golden Age. The power of the 77 degree west leyline, known as the "Holy Longitude", runs through Toronto, Canada, Niagara Falls, Washington D.C., Cuba, Jamaica, Peru and Ecuador. The Masons, who set up the American Government, utilized this special energy.

I would also like to point out the importance of the horizontal ley lines. For instance Mother Earth's heart chakra, around the 45th parallel, runs through the Oregon Vortex, Mt. Shasta and Washington D.C. While I was in Hawaii studying with a Kahuna, in 1977, he explained the significance and power of the points which lie directly across the globe from one another. This expanded my realization to include the entire planet. He stated that Hawaii is directly across the globe from the Great Pyramid. Other opposites are the Himalayan Mountains, which are masculine energy, that lie directly across from the Andes Mountains that are feminine. Tibet lies directly across from the tip of Peru and Ecuador. Ecuador is being called by the Ascended Masters, "the New Tibet". Bali will be a significant spot in the Golden Age, for it lies directly across from Cuba, where the Violet Flame is anchored.

The Dark Forces know about these powerful vortexes and do whatever they can to prevent our visiting them. The fact that we can no longer visit the Violet Flame anchorage in Cuba is a great loss, since it is only anchored in two places in the world, the second being in Transylvania, Rumania, hence the "Dracula legends". This is similar to the Halloween witches and goblins that grew out of the formerly holy "All Saints Day". The significance of the powerful spiritual number 13 has also been desecrated. That which is misunderstood is generally ridiculed or feared.

Transylvania is directly across the globe from the island of Suva, near Fiji, where Surya is holding the balance of the Ring of Fire, which is hinged upon the Bearing Straits. Directly below the Bearing Straits is the little-known of Island called Suva, where the great Cosmic Being named Surya has lived for thousands of years. Holding the energy, he is of the Blue Ray of Power, working directly under Archangel Michael. This great Being is honored in India as the "god" riding in a golden chariot, pulled by seven golden horses, representing his seven illumined chakras. With Archangel Michael's assistance, he is literally holding in his hand the outcome of all cataclysmic actions.

See why the magnetic anomalies are stronger to the North, closer to the Ring of Fire? Earth changes are sometimes necessary to balance and heal Mother Earth, but the degree is dependent upon how much healing work we do as opposed to how much is still needed. Saint Germain's work is as much connected to transmuting and healing the planet and bringing

freedom to the world governments, as it is with the people.

Also directly across the globe are, Death Valley, the lowest place in Western Hemisphere at 279' below sea level and Jerico, at over 700 below. Did God pinch Mother Earth? Mt. St. Helens is directly across from the Aral Sea in Russia. During Mt. St. Helen's recent volcanic eruption, the Aral Sea experienced a tremendous earthquake. According to Saint Germain, our West Coast cleansing of Mother Earth has also helped to balance the Middle East, especially Iraq and Afghanistan. The recent earthquake in Haiti was most likely an adjustment to the huge tsunami in Sumatra a few years before. Like acupuncture, we can touch one spot to heal another. Sumatra, near Bali, will be a great center during the golden Age. There are many Sai Baba groups in Bali.

When I was sent to Peru with a special group, in 1986, to re-energize the leylines and vortexes there, I found the ancient temples to be step-down transformers of divine light and energy. The Sun temples, representing fire and air, magnetize and harness the masculine yang energy, then send it along a leyline to the yin moon temple, representing water and earth. This creates a "marriage" or balance of planetary and solar energies. The energy of the moon temples is like being baptized in water before being baptized in the solar temple's fire. Jeshua (Jesus) spoke of both baptisms (Matt. 3:11). I was also impressed to find that the 42 leylines that radiate from the Korikancha vortex in Peru's ancient capital of Cuzco, correspond to the 42 river that empty into the radiant Lake Titicaca. Our leaders electronic leyline finder revealed that the ancient sites were right on the power points, while the later Incan temples were not. We captured the light during several of his ceremonies.

The most significant work I was sent to do in Peru was to turn Mother Earth's Three-Fold Flame, which was facing the Himalaya Mountains to project the masculine (patriarchal) energy to face the Andes Mountain in order to project the feminine (feeling) energy. The New Age will be a feminine energy to recognize the Mother Aspect of God. It's about time, don't you think? (This divine ceremony is explained in my book: *Saint Germain's Mystical Quest for the Golden Age*.)

SOUTHERN OREGON:

I have been talking about power points around the world, but will now focus upon the leylines and vortexes of Southern Oregon. The work we did through the years had to have a starting point. That point was at our local Oregon Vortex, which was an Important chakra for Mother Earth on important island during the time of Lemuria. It extended from the Oregon Vortex to Mt. Shasta. St. Germain said: "When Lemuria was a continent, that vortice spewed forth energy like a fountain, radiating an area for one hundred and twenty 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 vortice is reenergized, the area will once again become a major focus for the New Age. It will then sit upon a sacred island."

St. Germain then showed me a diamond configuration of leylines beginning at the Oregon Vortex. He said that each of the points of the diamond was a minor vortex, but that an even greater leyline extended from the vortex to other more-distant power points. The points of the diamond are Pyramid Mountain where a Sai Baba Center is located, near Board Shanty Creek Road; the top of Onion Mountain, and near Jumpoff Joe Creek Road, the site of the "Lucky Creek Gold Mine", a very rich find in the 1800's.

Saint Germain also told me that since energy never dies, although it can be misqualified, a

forcefield can be created by spiritual people who continually anchor the light or do ceremonial rites in one spot for a certain period of time. He said the Devas then guard and protect that forcefield. Sensitive people can see and feel and utilize the energy centuries later, even though it may be in an unmarked field or on the side of a mountain.

In 1977, the first thing Saint Germain had me build was the “round domed building” spiritual center, which we called “New Age Center”. This laser/energy building is currently being utilized by the “Unity” church. The Violet Transmuting Flame was anchored there in 1977; the ascension energy was anchored in October of 2009, while Rev. Kortni from Jamaica was lecturing.

After having anchored the Light at the “round building for several years, St. Germain then instructed me to build a spiritual retreat at the center of the diamond configuration. The retreat property lay 13 miles, as the crow flies, from the Oregon Vortex and 13 miles from Onion Mountain. It was also situated mid-way between the Pyramid Mountain and the Gold mine. I was told to call the retreat “Anchor of Golden Light” and to place a pyramid on the conjunction of the leylines at the very center of the diamond.

When it was finished, I was then instructed to place a huge crystal at its apex, but to first cut four chips from it and place them at the four points of the diamond to create a “crystal generator”. I was told that if we completed the ceremonies before Easter, a spacecraft would energize the diamond configuration, as well as the greater leyline from Mt. Rainer to Mt. Shasta.

On Easter Eve, 1981, a craft hovered over the area, tremendously shaking the small travel trailer in which we were camped. With such a dynamic experience, the leylines were no doubt radiated! This allowed the clogged energy to begin flowing more freely.

When we moved to the Retreat in 1982, St. Germain instructed us to excavate a clearing on the hill just above our buildings. He called it an “Observatory Site”. Later, he instructed us to form a huge medicine wheel there in which to anchor the twelve rays. We were then told to create “Golden Arches of Light” from it to other specific groups who were working with all twelve rays. He called these overlapping arches that converged with the various leylines “energy grids”.

Later, in 1985, when I was sent to cleanse the leylines of Peru, he instructed me to bring home 12 special stone from the “Island of the Sun” on Lake Titicaca to super-energize the medicine wheel and the connecting grids. He then instructed us to travel the 120-mile radius around the Oregon Vortex to cleanse the area and anchor the Light. He also asked us to form a gigantic “canopy” (dome) over our Retreat that would gradually spread to overshadow the entire one-hundred-twenty mile radius. We saw green sheets of light descending over the mountain to join with the golden light of our Retreat. Those who could not see, felt the intensity of the energy. Through the years, this energy has spread. Green and gold mixed together form the Ray of Precipitation.

1984 and 1985 were spent creating “Ray Gardens” to anchor each of the twelve rays and sending Golden Arches throughout the planet to strengthen the grid. We continued to radiate the existing leylines, especially the local ones. We also visited the Oregon Vortex often and were amazed how radiant it had become. When we had first visited it years before it was but a fizzle, but now it was a powerful spewing force. As the energy expanded, I could more fully understand the energy shared by the sun and moon temples in Peru. Our medicine wheel at our Observatory site, blazed into the crystal capstone of our copper pyramid above our underground Ascension room at the retreat, and the linkage to the “round building” in town, as well as with the Oregon Vortex and to Mt. Shasta.

Like Mother Earth, the vortexes and meridians are now connected with surging light. The entire planet is becoming cleansed and linked and Mother Earth's leylines are being healed and flowing with energy. They are empowered because they are inner-connected and harmonized with the light grid compatible with Mother Earth's own level of vibration above the five-senses. But much more work still needs to be done. The Masters do not want us to rest on our laurels, but to continue cleansing and healing the planet, as well as the people.

With the amount of radiance and magnetic energy here in Southern Oregon, our energy is similar to that of Sedona. As the New Age fully emerges, it will become a great spiritual mecca, as it was during the time of Lemuria. By the way, most of the reincarnated Lemurians live on the West Coast, while the Atlanteans live on the East Coast. If you were drawn here to live, as many are now being guided to do, you were most likely a reincarnated Lemurian, who dealt with energy and feeling, rather than a technological Atlantean.

Dorothy Leon, minister, counselor and author of 16 books, has founded 4 spiritual centers and served as a spiritual teacher for over 35 years. Further details about the above can be found in her book: *Saint Germain's Mystical Quest for the Golden Age*. She can be reached at DorothyLeon.com or by calling 541-476-8088.)

10. THE PHOTON BELT AND THE PROCESS OF TRANSMUTATION, By Dorothy Leon

(The following is an excerpt from the book *The Pleiadian Agenda*, channeled from a very-high Pleiadian being, through Barbara Hand Clow.)

“The Photon Band was first detected in 1961 by means of satellite-borne instruments. Later in the 1960’s, earthlings began to move the focus of their perceptions off planet, when the first astronauts travelled to the moon. This was a movement of consciousness out of 3D (3rd dimension). . . . You are beginning to pinpoint your perceptual focus in a new center—the black hole in the Galactic Center of the Milky Way. This enables you to reach a new stage in your evolution. The Photon Band was recorded by satellites in 1991, at which time it was stated that our solar system was close to entering this 5D (5th dimensional) photonic energy. Earth proceeds into Aquarius, housing the energy of transmutation, every 26,000 years, when each Mayan Great Cycle completes.

“You are moving into the Photon Band and we Pleadians, who have been immediately involved with evolution on Earth, are being impelled by the increasing photonic light in your realm. . . . What is happening in the Pleiades to the star Maya (one of the so-called “Seven Sisters”) is exactly what is happening in Earth’s solar system. Now is the time to understand that the Photon Band is the activation mechanism for the climax of the Great Mayan Calendar. (This produces what we on Earth call a ‘Golden Age’.”.)

Seen from the Pleiades, your solar system is like a long, lost Pleiadian sheep wandering way out in the darkness, which returns to the keep periodically. Alcyone is the Central Sun of your galaxy, as well as of the Pleiades. Due to the star spirals, your Sun is the eighth star of the ‘Seven Pleiadian Sisters’. It revolves around Alcyone every 26,000 years.

Alcyone is located eternally in the Photon Band. She is the Mother of all the Pleiadian herd. As photonic light increases in your realm, the power of your density release moves you deeply into your subconscious, allowing new information (light) about yourself. The more you explore this karma, the more life will be drawn to you for collisions with your energy. The Photon Band has been triggering a release of negative karma big time, since 1987. . . .As you progress into the Photon Band, the elements of your physical body will be flying off and uniting with antiparticles melding into light. The galactic orchestrators—the Maya—have planned Earth’s ascension by studying your emotional-body density patterns from 3113 BC to the present. They know what it will take for you to accomplish this next step—the clearance of your physical bodies. They know that you cannot do it without all the powers of your mental body. You are already feeling the quickening.

When the Milky Way Galaxy; was activated by the Galactic Synchronization Beam, its liquid darkness essence pulsated, and the Photon Band became nuclear (new-clear), clearing zones of the whole Galaxy. Every star and planetary system within the Galaxy sooner or later goes through this 9D galactic pulsation by means of Photon Bands. These Bands support the form of the galactic arms, which are filled with electrical energy like your spines. The pulsations in the arms clear zones in the Galaxy by means of exquisite galactic sound tones, and some of you are already hearing this sound as Kundalini rising. This is activation time in the galactic arm where the Pleiades are located. At the end of the Great Mayan Calendar in 2012, biological intelligence will spread through the whole Galaxy by means of this information ‘Highway of Light.’ When your Sun is completely in the Photon Band, male and female will become

harmonic, and people will become more androgynous.

Nothing will remain in 3D form unless it is amped up to higher dimensions. This is happening slowly enough for you to accelerate your bodies to synchronize with it. When you are in the Photon Band, you are 5D where there is no time. We can only merge with individuals who are holding their light body ('ka'), which offers conscious access to your physical, emotional, mental and soul bodies. This holding your 'ka' is what activates kundalini energy. As your solar system orbits through the Galactic Night, you access subtle light of many different star systems, especially Sirius, Archturus, and Orion.

When your solar system passes into the heart of the Photon Band, there will be 3 to 5 days of darkness when electricity or even batteries will not work. Be prepared with many candles for this transmutation period for the next 2,000 years will be a glorious Age of Light." (Excerpts from pages 41-76.)

QUOTE FROM DEEPAK CHOPRA:

"Before the Sun throws out Light, where is the Light? Photons come out of nowhere, they cannot be stored, they can barely be pinned down in time, and they have no home in space whatsoever. That is, light occupies no volume and has no mass. The similarity between a thought and a photon is very deep. Both are born in the region beyond space and time where nature controls all processes in that void which is full of creative intelligence."

(Dorothy Leon, minister, counselor and author of 16 books, has founded 4 spiritual centers and served as a spiritual teacher for over 35 years. Further details about the above can be found in her book: *Saint Germain's Mystical Quest for the Golden Age*. She can be reached at DorothyLeon.com or by calling 541-476-8088.)

11. THE AMAZING “INDIGO CHILDREN” – NOW ADULTS, by Dorothy Leon

Most of the “Indigo children”, who range from 15 to 40, depending upon the forerunners, as well as the stragglers, are now adults. The incoming “Crystal Children” have been emerging for the last 15 years. During the past two years, we are witnessing the birth of the “Blue Children”. Who are they, where are they from, and what is the Divine Plan behind the arrival of these special children?

Some of them are from different planets or galaxies while others are from our own planetary lifewave. The Indigos began incarnating around 1982; a few before that. I have been told that President Obama is an Indigo. They are called Indigo due to the color of their aura, which contains more blue than the Violet Ray. Since blue is the color of power and violet represents transmutation, it is a formidable mixture. Like John, the Baptist, Indigos are peaceful, yet attention-getting, warriors, who are preparing the way for the Christ, the Crystal (Christ-All).

Many of the love-filled Crystal/Christ-Consciousness children are born to Indigo parents. After the Indigos have thoroughly cleansed our existing planetary governments, the Crystals, with their pure white auras and loving (pink) hearts, will, under the auspices of the Divine Ones, govern with love and compassion. The Old Testament Isaiah 9:6, predicts: “the government will be on Christ’s shoulders”. This refers to the Crystal Children, who represent Christ Consciousness.

The more-recent “Blue Children” are incarnating from the Pleiades, as well as from our planet’s Inner Earth. Krishna, who was also blue, said he came from WITHIN the Earth and would RETURN THERE. The Blue Children, working on the Yellow Ray of Light/Wisdom, will eventually become teachers and healers.

The influx of these three groups of “gifted” children, acting in the capacity of transmuters, political leaders, and teacher/healers, will guide us into the New “Golden” Age of Peace and Harmony. It is significant that they form a “Three-Fold Flame of Light (Yellow), Love (Pink) and Power (Blue). The Indigo’s emphasis on the Blue Ray of Power forms the left plume of the Three-Fold Flame; the Blue Children’s emphasis on the Yellow Ray of Light/Wisdom forms the central plume; the pure white Crystal Children radiate the Pink Ray of Divine Love, as well as the Purity of the White.

What makes these “children” different? They have a more fully developed DNA than the rest of mankind, allowing them to bridge from 3rd dimensional thinking to 4th and 5th dimensional being. They utilize twenty-four condons (nucleic acids within the DNA) while mankind in general utilizes only twenty. This expansion of consciousness allows them greater immunity to disease, a flowing sense of unity, and the ability to transcend judgment. They also have four guardian angels rather than the usual one or two. Attuned to 4th and 5th dimensional frequencies, they walk freely between dimensions and have a clear vision of the proposed New Age Utopian Society. Their inter-dimensional communication abilities allow them to utilize the planetary grid, thus they are always informed by Spirit, as well as being in touch with each other.

The Indigos, having the power to purify the planet—“to pour out the Seventh Vial”—the seventh Violet Ray of Transmutation, are the predicted “People of the Seventh Fire”. Peaceful, yet powerful, warriors, with a sense of unity and the ability to transcend judgment, they will transform all existing governments. Because they have such an inter-dimensional, abstract

manner of thinking, they will be able to accomplish this peacefully in ways we never dreamed of. This is already being demonstrated by President Obama.

These freedom riders, system busters, and non-conforming button pushers, who refuse to accept the lies and cover-ups, will sweep through society with a purifying flame. They will uplift ideals and defy authority to disarm all that is judgmental and dishonest. They simply will not tolerate what they call our “Pinocchio culture of dishonest, double-talking leaders”. They are here to peacefully “shape up the sheep”.

We have had our “hippies” and “yippies”, but these quick-thinking Indigos are super-powered, hyper-energized “zippies”. With their sharp mind, looking at things from a broader perspective, and being a master of words, you will never win an argument with them. They are comparable to the Biblical outspoken, trail-blazing, John, the Baptist, who shocked everyone by wearing a camel-hair garment, eating wild locusts, and shouting in the wilderness. Thus, he was able to awaken mankind to the emergence of the Christ. The Indigo vanguards are taking a similar action to prepare for the “Second Coming” of the Christ Consciousness, presently being expanded by the Crystal children. Freely walking between dimensions, they know that rather than a person, Christ is a state of consciousness that can be attained. Jeshua, who was Christed, is a “Way Shower”.

These intuitive, “peaceful warriors”, also called “freedom riders” and “system busters”, have a different awareness—an impulsiveness that pushes their insights on others until they are fully understood. Overpowering, yet charismatic and generous, these open-hearted “fixers” will redefine convention and upset the consensus. They will sweep through society like a purifying flame, uplifting ideals, defying authority, and disrupting the status quo until they disarm and disassemble all that is judgmental and dishonest. With a Utopian vision, new energy, and innovative inventions, these quick thinking, super-powered Indigos will transform existing governments, systems and policies. Because their number one weapon, in eradicating that which blocks mankind’s progress, is their mind, they will be able to out-think and thereby manifest the necessary changes in a peaceful manner.

Serving as non-conforming “button pushers”, and with a fiery determination, they, like John, the Baptist, are preparing the way for the emergence of the Christ Consciousness for the Golden Age of Aquarius. With their tremendous brain power, they will pour out their “Seventh Ray of Purification” to bring forth a transformational shift. Many of these “Aquarian Water Bearers” or “People like of the Seventh Fire”, will also become leaders during the 2020’s. Because some of them, during their childhood, were drugged with Ritalin and other medications to calm their hyper-active nature, which has often been wrongly diagnosed as ADD or ADHD, their power has been blocked. In some cases, they have even lost their spiritual gifts. What a tremendous tragedy!

I urge you to support these powerful Indigo, Crystal and Blue Children. On page 312 of my book about my twenty-five year old Grandson, entitled: ***An Indigo Struggles to Overcome Drugs***, I state: “One day when I was defending him and the Indigos in general to a relative, who considered them to be mere trouble-making drug-ridden weirdoes, I replied: ‘Don’t you know the first letters in the ‘We are Right’ slogan are WAR? That’s what’s wrong with the world and part of what these Indigos are going to change. If they were not unconventional and different in their thinking, they would not be able to TRANSMUTE our polluted system. It is certainly time for someone to shake up the government and do things differently! Who said life has to be lived in a particular way and things have to be accomplished at a specific time? Why can’t people realize that the world’s progress has always been made by the free-spirit rebels who dared to be different. The Renaissance, the Reformation, the American Revolution and the Civil War, as

well as the Hippie movement that emphasized love, health foods, meditation and alternative medicine, have all been preparing for the Golden Age. What if we were all still Catholics, all English, all slaves or all materialists? What if there had been no free thinkers like Galileo, Da Vinci, Jules Verne, Nicola Tesla or Thomas Paine? And what if there were presently no Indigo or Crystal children? Would we continue to fight wars, tolerate elitist governments, deny UFOs, continue worshipping the lesser 'gods', allow genetically-engineered foods, and add to world pollution? We need to honor these Indigo Zippies and their 'quirky' behavior, who will cleanse the planet by 'pouring out the Violet Transmuting Flame' as shown by the Aquarian Water Bearer. If someone does not do so soon, it could be destroyed!"

On pages 263-264 of ***An Indigo Struggles to Overcome Drugs***, I wrote: "Alexander, can you share any of the thoughts you have so far about you Indigos making world-wide changes?"

"Well," he said, "it's obvious that we need a true form of democracy with honest leaders; to get away from all the lies, secrets and hype. We need to be free from boundaries, to unite as planetary, global citizens instead of separate races and nations. We also need to quit fighting over our concept of God and finally blend spirituality and religion so the paranormal becomes the normal. That would certainly help to enlighten those who are endarkened. Then there is a lot of little things we need to change, like admitting that money isn't wealth, comfort isn't safety, communal living is better than everyone having a big mortgage on an individual house, and that we don't need so many possessions or being unduly attached to them. It would also be nice to have a lot more technology and start making use of electric medicine, as well as color and sound therapy."

My Ascended Master teacher, Saint Germain later added: "Do not contaminate your Lightwork with fear. Everything is in God's Hands. Divine Intervention is only 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 (Isa. 9:6). 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. The Indigo, Crystal, and Blue Children will usher in a new state of consciousness." Are you ready for these changes? Are you willing to cooperate? Will you honor the unique Indigo, Crystal, and Blue Children? Will you pray and decree for their success?

I say: GOOD QUESTION! Let us all think about it!

(Dorothy Leon, minister, counselor and author of 16 books, has founded 4 spiritual centers and served as a spiritual teacher for over 35 years. Further details about the above can be found in her book: *An Indigo Struggles to Overcome Drugs*. She can be reached at DorothyLeon.com or by calling 541-476-8088.)

12. SHIVA AND KRISHNA – THE ASCENSION OF THE BLUE RACE,

by Dorothy Leon

Quotes from Gary Smith authorsden.com: “Many thousands of years ago in the Raja Pura Valley in India lived the ‘Blue Race’ of humanity. A race of blue skinned people, just like others today are brown, yellow, red, white or black. Only legends now remain about the blue race. However, both Shiva and Krishna were from that race. Long ago, Shiva brought forth the full knowledge of Creation, including the activation of an individual’s higher dimensional level spiritual energy fields of consciousness into Merkabas. He taught those who were ready in the blue race and others who were ready from other races. . . .

“Over the years Shiva’s spiritual growth allowed him to receive the full story of Creation. Shiva, like many other Master Teachers, is a ‘Sun of God’, meaning he came from the Unity Consciousness level of Creation. . . . The full story of Creation was given to others verbally in those ancient days. The information was given after they had expanded their consciousness, using ancient sacred merkaba activation techniques. Once the student’s consciousness was fully expanded into 5th dimensional levels, all the knowledge of Creation could be passed directly into their consciousness. Then, whenever any portion of the full Creation story was needed, the student would automatically be able to instantly access the information in their pure 5th and 6th dimensional level of consciousness. (The 6th dimensional levels are the consciousness of Ascended Masters and Saints, Angels and Archangels.)

“The transfer of this ancient information into Sanskrit came much later. This occurred after the electro-magnetic pulses created by a nuclear holocaust reduced people’s electrical/mental and magnetic/emotional 3rd dimensional Star Tetrahedron spiritual energy fields from their 55 foot level of 5th dimensional Ascended Masters to the 6 foot size of today’s people. This happened to people everywhere on Mother Earth unless they had learned to activate their spiritual energy fields, using merkaba activation techniques. It was at this point in time that the blue race in Raja Pura, (all of whose spiritual energy fields had been daily activated into merkabas and thus were not harmed by the electro-magnetic pulses), looked at the devastation throughout the world and decided to Ascend as a race. However, a few were left behind to create the ancient Shiva Mystery School.

“Many years later when what remained of the story of Creation was written down into the Vedas for the public, there were no reference points that remained in language. Words like spheres had become unknown, for they had lost the “inner sight” of seeing. Thus, Creation was said to begin from an egg rather than the Golden Sphere of Mother Father Creator God of All That is. Also, the entire Creation story was reduced to but a few phonetic words, and that was all that remained of the long and full description of the entire process of the Birth of Universes in Creation and the Breathing of the Breath of Life, or prana into Creation.

“Thousands of years later, the man known as Jesus the Christ (Jeshua) attended the secret Shiva Mystery School in India. There, he learned the story of Creation and the activation of the cubic energies as well as activating the dodecahedron spiritual energy fields into Merkabas. (Jeshua had earlier learned the methods to activate the Star Tetrahedron/Star of David and Octahedron spiritual energy fields into Merkabas while attending the Egyptian Mystery School before coming to India.) . . . Unconditional Love is a state of consciousness used by all practitioners of the Sacred Merkaba Techniques to activate their spiritual energy fields into Merkabas. This enables one to receive the Golden Flower of Life Spheres from God in an

“unceasing prayer”--also called “unceasing meditation or Maha-samadhi”--twenty-four hours a day. We need help in spreading the Love and the Light about the Sacred Merkaba Techniques.” (For information call Gary at 941-417-9742.)

Thank you, Gary Smith, for the wonderful, informative article. It certainly ties in with our theme of Merkaba energies and the Blue Race that is presently returning as the Blue Children, who will be teachers/healers in the Golden Age. These great beings, some of which are still in the Inner Earth, others in Ascended Realms, and still others in the “Blue Kachina” space vehicle that was heralded by the Holmes Comet in 2007, are well qualified. What a GOLDEN Age it will be with Indigo transmuters, crystals governors, and blue teacher/healers, all topped off by the Lord of Freedom, Saint Germain, and the Goddess of Justice, Portia! Wow! I can’t hardly wait!!!

(Dorothy Leon, minister, counselor and author of 16 books, has founded 4 spiritual centers and served as a spiritual teacher for over 35 years. Further details about the above can be found in her book: *Saint Germain's Mystical Quest for the Golden Age*. She can be reached at DorothyLeon.com or by calling 541-476-8088.)

13. BLESSING THE ATMOSPHERE, by Dorothy Leon

PHYSICAL DEFINITION:

The atmosphere of Earth is a layer of gases surrounding the planet that is retained by Earth's gravity. This layer protects life on Earth by absorbing ultraviolet solar radiations, warming the surface through heat retention, and reducing the temperature extremes between day and night. The atmosphere, extending about 75 miles above the Earth, becomes thinner and thinner with increasing altitude with no definite boundary between it and outer space. Blue Light is scattered more than any of the other wavelengths, giving Earth a blue halo when seen from space. There are five main layers of the atmosphere. Within these five, which are determined by temperature, are several sub-layers. The closest to Earth is the Ozone. The major gases in the atmosphere are NITROGEN, OXYGEN AND ARGON.

SPIRITUAL DEFINITION:

Spiritual philosophies call the air element that makes up the atmosphere, AETHER. They describe it as an ETHERIC REALM or ETHERIC PLANE, which is, in essence, Mother Earth's AURA. It was created to provide Her FEELING NATURE, just as our human aura reflects our feelings, and therefore changes with our mood swings. Because this "realm" or "atmospheric layer of gases" is the area entered by the soul in its astral body on the way to being born and after death, it is also called the 4th-dimension or "Astral Plane". It is said to be populated by spirits and other immaterial beings. This "Astral Plane" is believed to have 49 levels, ranging in frequency from "hell" to "heaven" The Ascension Realm, available to those who "graduate" from the "wheel of rebirth", is beyond the "Astral Plane" in a 6th-dimensional Spiritual Plane .

Instead of Earth's ETHERIC/ASTRAL REALM being an area that reflects the Mother God's feelings, as it was intended, it was taken over by the "dark forces"; those who are believed to adhere to "Satan", rather than God. The Bible calls this negative Being "Prince of the Power of the Air". It is for this reason that we are advised to surround ourselves in a "Protective Pillar of Light", that which the Bible calls an "Armor of God".

Far too many people are addicted to watching the news; unaware they are being brain-washed; unaware that the "fallen ones" control the media and the air waves. These broadcasts project doom, gloom and fear. Beware of this force that implants "stumbling blocks" and negative ideas to imprison us. Do not take sides or become involved in the "Battle of Armageddon," for both parties are motivated by selfishness and greed. Worldly kingdoms fight amongst themselves, but Jeshua said: "My kingdom is not of this world." We need to follow his example by detaching ourselves from these worldly influences. The "media" also affects politics, TV, movies, magazines, and portions of the Internet, so protect yourself. How?

When Beloved Ascended Master Saint Germain first came to me in 1977, he said his most important teaching is this "Protective Pillar of White Christ Light", surrounded by a "Blue Ring-Pass-Not". Without this protection that deflects all negativity, we would be bombarded by the astral influences. The nature of Light is to ascend, thus it is drawn up into the realms of Light where the frequency is rapid. Slower or heavier vibrations descend and stay in the atmosphere of Earth. That is why the Light must be magnetized and anchored here; drawn into the Heart Chakra then radiated out to people, situations, and the atmosphere in general. This is done through individuals and groups called "Light Workers". The power must be invoked by someone abiding in the realm which is to be blessed. That is the requirement of the Great Law governing

the universe. Otherwise the Ascended Masters could have perfected this world long ago.

What are the Divine Ones allowed to do to counteract this “Fallen Prince, Satan” and his followers? They send a branch of their ELEMENTAL BEINGS known as “SYLPHS” to help us receive divine inspiration. There are four elements that supply the fundamental building blocks of nature. The Gnomes furnish the Earth Element; the Undines, the Water Element; the Sylphs, the Air Element; and the Salamanders, the Fire Element. The Sylphs often manifest in cloud formations and are presently transmuting the “chem Trails”.

In addition to the Sylphs, the Divine Hierarchy sends Angels and Cosmic Beings to bring good vibrations into the atmosphere and teach mankind how to avoid “astral” influences. In addition to placing a protective Pillar of Light around ourselves, we are also warned to leave our body only through the heart and crown chakra, which takes us directly to the higher realms, thereby avoiding the astral. Those who go out through their solar plexus or receive “gut level feelings” are dealing directly with the Astral Plane.

The Great Cosmic Beings, as well as the Ascended Masters, also create “Ethereic Temples” or “Cities” within the atmosphere. These Inner Plane dwellings are open to mankind five days during each month—two days before a full moon, the full moon, and two days after. They also help clear the psychic realm by gathering and teaching the disembodied souls (“ghosts”). Archangel Michel has worked in the atmosphere of Earth since the beginning of human creation. If he had not continually transmuted it, mankind would not have survived. The Etheric Retreats also work to cleanse and sustain the Light in the atmosphere. For those who sincerely desire to progress on the path, the Etheric Retreats are open for mankind to attend nightly classes. The Karmic Board, residing in one of these Etheric Retreats, continually grant mankind an opportunity to learn from their mistakes and balance their karma.

Aries and Thor are the Cosmic Being who created the atmosphere and govern and direct the element of air for the Earth. These and other Great Beings cannot interfere with man’s free will or planetary karma. During a Golden Age, however, the atmosphere is cleansed, providing mankind another chance; a fresh slate. Let us all help to BLESS and CLEANSE the ATMOSPHERE and thereby magnetize the Golden Age.!

PERSONAL EXPERIENCES WITH THE ATMOSPHERE:

In a similar manner in which we can place a “Pillar of Light” around ourselves, we can also magnetize a “canopy of Light” around a large area, or the entire planet. In 1982, while working, under the auspices of Saint Germain, I was instructed to cleanse the Oregon Vortex, one of Mother Earth’s important chakras, and to blaze the Violet Flame through all the ley lines or meridians connected to the vortex. After working diligently for over a year to do so, he then instructed me to drive around the periphery of the circle of energy that was radiating one-hundred-twenty miles in every direction.

I was instructed to sprinkle Frankincense and bury crystals at many key points around the circumference. During the next meeting, at our Retreat, our group was to create a “Canopy of Light” over the entire circle. We did so by going outside to our special “community” garden, then invoking Archangel Raphael and his Divine Complement, Mother Mary to create the canopy while we chanted the Rosary 31 times (31 being the frequency of the Elemental Kingdom, which reflects the Christ Consciousness number 13. Thus 31/13 is the vibrational range of mankind’s awakening from elemental to enlightenment.) At the end of the 31 Rosaries, several of us were able to see the gigantic Canopy hovering in the atmosphere. Since that day, many people have

been drawn to this one-hundred-twenty mile circle, but most specifically to Grants Pass, Oregon, Ashland and Mt. Shasta. The Masters now refer to Grants Pass as "Little Sedona".

Another time, some of our group was guided to hike to the top of Mt. Theilson, a sharp peak that looms over Diamond Lake, close to Crater Lake. Camping there that night, around a small campfire, we meditated, then intoned thirty-one AUMS. We were surprised to be joined by an Elemental Being, perhaps a "Dwarf", who was short, stocky, and much smaller than a midget. When I said, "Oh, one of the Little People," he admonished me in an urgent voice, saying: "Please do not call us 'Little PEOPLE.' We do not want to be associated with mankind who are so negative and destructive to our beloved Earth Mother. Tell mankind that their every negative thought becomes a thought-form that hovers in the atmosphere like sticky black tar.

"Because our kingdom is subservient to yours, it is our duty to dissipate every particle of energy that mankind puts forth, both positive and negative. With positive thoughts, we can create beauty and order, but the ever-growing mass of negativity has to be dispersed through hurricanes, tornadoes and disruptions. And oh, how we dread doing that. We put it off and put it off until the mass becomes so huge that the atmosphere can no longer contain it. Tell mankind to think only loving thoughts. Tell them that Nature continually reflects their state of consciousness."

Touched by his message, we promised to spread it. That night I had a dream about the elemental kingdom. I saw that as they evolve they can re-embody in the human kingdom. Bless the atmosphere.

(Dorothy Leon, minister, counselor and author of 16 books, has founded 4 spiritual centers and served as a spiritual teacher for over 35 years. Further details about the above can be found in her books: *Saint Germain's Mystical Quest for the Golden Age* and *Saint Germain and Portia's Mystical Role as Directors for the Aquarian Age*. She can be reached at DorothyLeon.com or by calling 541-476-8088.)

14. BEING THE ANGEL THAT YOU ARE, by Dorothy Leon

What mystics and artists have depicted as WINGS on angels is actually the radiance of light energy flowing from the back of their heart chakra. Most people think of the heart chakra as radiating only through the front of the body, but it actually radiates all the way through, blazing out the back as well as the front. The spot where it emerges in the back is where the angel wings sprout. The huge radiance of pure energy and light from the heart of the angels flares up like wings.

Everyone has this capacity. We can visualize our heart chakra radiating as a GOLDEN SUN within us and expanding up to our shoulders and radiating outward from both the front and back of our heart chakra. We then literally become a "Sun of God". To expand this radiance, ask someone to stand on one side of you with one hand on the front, the other hand on the back of your heart. This will EXPAND the divine flame within your heart chakra. This working with energy activates the heart flame to shine forth as a sun.

Angels work with energy and radiation in many different ways. As guardians, they watch over and protect people. They also guard sacred sites, however, angels help people, while devas work with nature. Angels enfold us in their radiance any time we express love, praise and gratitude. The Angelic Kingdom work with feelings, while the Elohim assist us in our thinking. This is why angels are often thought of as being feminine, while Elohim are considered to be masculine. Actually, they are both androgynous.

Music is the language of Angels. Whenever we play music, sing, hum or even listen to music on our radio, tape recorder or DVD, they gather the energy to help mankind. This is why, during wartime, we are urged to play a lot of music. The angels use the energy to alleviate the pain and suffering of the wounded, as well as those making their crossing to the "other side".

Whenever you meditate with soft music in the background, it is easier for the Angels to expand our heart chakra both in front and in back of us. If you feel a warm sensation in the middle of your back, you may be sprouting "WINGS". Concentrate on the energy, breathe into your heart and gradually become a beaming "Sun of God." The ancient Egyptians, who used a symbol of a heart with wings, knew this secret. We too can be the Angel that we are!

15. THE TRANSMUTING VIOLET FLAME, by Dorothy Leon

The Violet Flame is one of the twelve rays. Each of the twelve is a Sacred Fire, a fire that does not burn. The Violet Flame is depicted in the Bible as “the man with a pitcher” (Luke 22:10). This is seen in the Constellation of Aquarius. What the Cosmic Man is pouring out is the Violet Flame of Transmutation to bring forth the Aquarian Age. During this Golden Age, the Bible says: “Spirit will be poured out upon all mankind” (Joel 2:28).

The Violet Flame is an activity of Divine Love that cleanses the forcefield and the electrons within each atom to produce a change in their vibratory action. The actual process of transmutation, or change, occurs when the right-handed spiral of the Violet Flame spins around the left-handed spiral of the electron. This counter-rotating field sets up a centrifugal force that dislodges or slings off the density which is then transmuted into light.

The Violet Flame is called a “Cosmic Eraser”, a “Cosmic Vacuum Cleaner”, or the “Violet Consuming Flame” because it transmutes, purifies, redeems or consumes all negativity and replaces it with the White Light of Purity. Rather than just pushing negativity back, it dissolves all human creation, transmuting “cause, cord, record, effect and memory”. It changes the vibratory action, making the discord of karma and wrong actions non-existent.

Changing the vibratory rate brings about an electrical transformation. God is a force producing a certain frequency. We plug into this frequency to become One. We then, as the Bible states: “receive life more abundantly” or are “quickenened”. This action increases our frequency.

Every Ray has a different quality because it is a portion of God that projects from His Heart and radiates throughout the Universe. The qualities of the Seventh Violet Ray are: transmutation, freedom, forgiveness, grace, mercy, compassion, rhythm and ceremony.

This knowledge was previously only given only in Mystery Schools. Jesus called it “grace”, an act of forgiving people to set them free. Now, since the 1930’s, the Violet Flame is taught outwardly to all. The Flame, when invoked, smells like ozone. This is due to the silent electrical charge of nitrogen that is generated. This scent is also present during a lightning storm. Thus ozone machines are both healing and uplifting.

The Violet Flame is the only flame that comes from the bottom up to prevent interference from the gravitational pull of lower “worldly” magnetism. Gravity affects the planet on the surface, but when light radiates beneath the surface, the Christ Forces emanating from the “Three-Fold-Flame” of the Planetary Mother, volatilizes the energy and turns it into vapor, thus purifying the planet.

When we invoke the Violet Flame, a ball of light descends then bursts into flame beneath our feet. It blazes up through us in several forms such as: SWEEP, BLAZE, BOIL, DRIVE, SPIN and EXPLODE. When you are decreeing the Violet Flame, place your arms down with your fingers outspread for the greatest attunement and flow of energy.

Viol means base; violet flowers grow close to the ground and are the first to emerge each spring. The violet color is the lowest in the rainbow—closest to the earth. Because it has the shortest wavelength, it condenses into the fastest frequency. Like the kundalini, the “sleeping serpent” of the root or lowest chakra, it starts at the bottom and spirals upward through the other chakras to the Crown for enlightenment.

You can qualify the water in your shower to emerge as Violet Flame to purify your body. You can also charge Violet Flame into the water you drink and the food you eat. When you are permeated with the Violet Flame, it will bless the ground upon which you walk and radiate to all you touch. In this manner, you are blessing the entire planet and its lifewave!

16. INITIATION: BAPTISM BY FIRE, by Dorothy Leon

The awakening and activation of the Kundalini is the “Mother God Energy”. During an Initiation, there is a “descent of force” or a “transfer” of a highly-concentrated form of spiritual energy that is called by various names such as “Shakti Chi, Prana” or “Holy Spirit”. The Bible refers to this “descent of force” as a “BAPTISM OF FIRE”.

The fundamentalist churches baptize with water, while the old mystery schools, the metaphysicians and those of the eastern traditions initiated with “Shakti”, the fiery energy of the “Holy Spirit” (Mother God). The distinction between these two types of baptism was referred to by John the Baptist when he said: “I indeed baptize you with WATER unto repentance, but he that cometh after me is mightier than I, whose shoes I am not worthy to bear. He shall baptize you with the HOLY GHOST and with FIRE.” (Matt. 3:11-12; Mark 1:7-8; Luke 3:16-1; John 1:26-27; Acts 1:4-8; 11:16; 19:4.)

Jesus also spoke of this higher FIRE baptism when he asked: “Are ye able to drink of the cup that I shall drink of and to be baptized with the baptism that I am baptized with?” (Matt. 20:22; Mark 10:38-39.) He further explained: “I am come to send FIRE on the earth and what will I, if it be already kindled? But I have a baptism to be baptized with.” (Luke 12:49-50).

Jesus never baptized anyone with water and when he sent out his twelve disciples and later the seventy, he did not instruct them to baptize anyone with water (Matt.10:1, 5-39; Luke 10:1-16; John 4:1-2). Just before making his ascension, he did instruct his disciples to baptize “in the name of the Father, Son and Holy Ghost” (Matt. 28:19; Mark 16:16), but he did not mention water. When he conveyed the Holy Ghost to his disciples, the Bible says “He BREATHED ON THEM and said: RECEIVE YE THE HOLY GHOST” (John 20:22). He promised that after his departure, the Holy Ghost, which had been spoken of throughout the Old Testament, would be “RENEWED” (John 7:39; 16; Titus 3:5). He said it would “COMFORT his followers” (John 14:18, 26; 15:26), that it would “TEACH them” (Luke 12:12) and would “SPEAK THROUGH THEM” (Mark 13:11). The last words he spoke to them, just prior to making his ascension, were “Ye shall receive POWER after the Holy Ghost (Mother God) is come upon you” (Acts 1:8).

After his ascension, on the “Day of Pentecost”, the Holy Ghost did descend upon his followers as promised, but it did not do so during a water baptism. The Bible describes its manner of descent as: “Suddenly there came a sound from heaven as of a rushing mighty wind, and it filled the house where they were sitting. And there appeared unto them CLOVEN TONGUES LIKE AS OF FIRE, and it sat upon each of them. And they were all filled with the Holy Ghost” (Acts 2:1-4).

The Apostle Paul, who was chosen by Jesus to carry on his work (Acts, chapter 9), said: “Christ sent me NOT TO BAPTIZE, but to preach the gospel (1 Cor. 1:17). He conveyed the Holy Ghost by “the laying on of hands” (Acts 19:6). He taught that we should be “One in Christ”, rather than to get caught up in the DOCTRINES OF BAPTISM . . . For it is impossible for those who were once enlightened, and have tasted of the heavenly gift, and were made partakers of the Holy Ghost, . . . to renew themselves again to repentance” (Heb. 6:1-6). Both Paul and Peter referred to water baptism as a symbol (Rom. 6:3-5; 1 Cor. 10:1-2; 12:13; Gal. 3:27; 1 Pet. 3:21.)

This is not to say anything against baptism by water. It is a wonderful practice, which the Bible refers to as “the washing of regeneration” (Titus 3:5). The purpose of this article is not to

diminish the importance of WATER BAPTISM, but to emphasize the greater importance of the HIGHER BAPTISM BY FIRE.

What is the purpose of the BAPTISM BY FIRE? The Holy Spirit Fire is the great "PURIFIER". John the Baptist said of Jesus: "He shall BAPTIZE YOU WITH THE HOLY GHOST AND WITH FIRE: whose fan is in his hand, and he will thoroughly PURGE his floor, and gather his wheat into the garner; but he will BURN UP THE CHAFF WITH UNQUENCHABLE FIRE," (Matt. 3:11-23). The "wheat and the chaff" are our positive and negative qualities. The Bible lists the nine gifts of the Holy Spirit as: "The word of wisdom, the word of knowledge, faith, healing, working of miracles, prophecy discerning of spirits, diverse kinds of tongues, and the interpretation of tongues," (1 Cor. 12:7-10). These nine "fruits of the Spirit" are also described as: "love, joy, peace, patience, gentleness, goodness, faith, meekness and temperance" (Gal. 5:22-23).

Receiving a "jump start" of being INITIATED BY FIRE, will speed the development of the nine gifts of the Holy Spirit.

17. SACRED SOUNDS STIMULATE DIVINE ENERGY, by Dorothy Leon

What is the difference between meditation and wielding energy? Meditation stills the mind to communicate with the Father God. This is considered to be masculine and is very important, but wielding energy and utilizing the energy for specific purposes, uplifts you to become an active “Lightworker”, “healer” and “Co-Creator”. This is considered to be feminine, since it activates the Mother God or Kundalini, which consumes the lower energies to allow the flow of the higher. It is a step beyond meditation, however, you cannot get there without first meditating. Another difference: meditation is a quiet, inner bliss where all is calm and peaceful; an entering the “Void” of the Father God. Meditative music is quiet and drifting—“a pink fuzzy that feels good”—while the stimulation of utilizing divine energy is an energetic, enthusiastic becoming One with the Mother God’s Divine energy. Enthusiasm means “In Theos or “In God”, to be ON FIRE WITH SPIRIT.

The Mystery Schools call it “taking heaven by storm”. This is the energy of the Kundalini Fire, the Mother God, or “Sleeping Serpent” of the Root Chakra. When “She” awakens, “She” is anything but quiet and peaceful. She is more of an inner earthquake than a “pink fuzzy”. “She”, who the Hindus call “Shiva”, is the dynamic cleansing Shakti, the Kali, “Black Madonna” or “Red Tara” who consumes the lower energies to allow the flow of the higher. The goal is not to go from peaceful to chaotic, but to progress through the awakening and cleansing to lift the Holy Fire from the Root Chakra into the Heart, thereby blending the Father/Mother God as One. This is the beginning of the “Divine Marriage”, which takes place in the Third Eye.

The energetic wielding of Light through sacred sounds pierces through each chakra, cell and atom of the body to jar loosen any lingering negativity and awaken new energies. As your negative energies are dislodged, breathe into the Kundalini Fire; surrender to it. One can feel and visualize the Fire of the Root Chakra (Mother God) rising into the Heart Chakra with every breath. With every heartbeat, concentrate upon lifting the Sacred Fire into the Heart where the Father God’s Divine “Three-Fold-Flame” is anchored.

During the process of loosening the lower energies, it is important not to move the body or respond by tapping your feet or swaying. These outer senses will distract from your inner attunement. Instead, use your right hand to draw the root energies into the Heart and hold it there, while the left hand remains cupped on your lap to invoke additional energy. You may see and feel Angels and Masters blasting through the many blockages along the way.

The root word for GOD is GUTH, meaning VOICE. The Sanskrit word, HAVATE, means HE CALLS, giving it individualization. Because VOICE or CALL means TO INVOKE, we can deduce that the FATHER GOD is a VOICE that INVOKES. God’s “Son” is called the WORD, also indicating SOUND. God’s Divine Presence makes a SOUND. It is called “The Music of the Spheres.” When the Holy Spirit (Mother God) descended at Pentecost, the group heard the sound “as the rushing of a mighty wind” (Acts 2:2). The Bible also states: “When God uttereth his VOICE, there is a SOUND of a multitude of waters (Jer. 2:13; 17:13).

Your SOUND or TONE is the Living Expression of God within you. When a baby is born, the first breath comes with the first CRY or SOUND. A baby is not considered to be alive until you hear that first SOUND. To AUM or INTONE expresses the Spark of God within you.

Every individual has their own sound or tone. The lower tones reflect the Mother God, while

the higher tones reflect the Father God. You can practice sounding different tones to determine which one feels the most comfortable.

Available are several dynamic Sound CD's, or you can do Aums (Oms). A healer can also do the sounds for you while you concentrate upon lifting the energy. If someone is doing decrees very rapidly, that also creates a buzzing sound that uplifts the energy to surge through you.

18. BILL NEWMAN AND DOROTHY LEON-NEWMAN

“In mid 2010, Bill and Dorothy were divinely brought together in an unusual way. Both having mystically travelled to the Pleiades, they immediately recognized each other from a past life. New Age minister, Dorothy, has been a Saint Germain channel for 34 years, while Bill was overshadowed by Jeshua his entire life, plus having channeled Master Kuthumi for a 5-year class. Dorothy founded four spiritual centers; Bill built two retreats; one including a small St. Francis stone chapel, another featured waterfalls and an elaborate pyramid. Dorothy, having written 16 books is currently helping Bill write about his lifetime with Jeshua. Recalling vivid details about that life, the book, entitled: *The Thirteenth, Reluctant Disciple*, reveals what Jeshua really said.

“Bill and Dorothy, age 75 and 81, facilitate for the new archetype group ‘The Circle of the Radiant Heart’. They lecture there occasionally, as well as teach classes on Tuesday and Thursday evenings at their home. A few months after their marriage, Dorothy was released from Ascended Master Saint Germain, with whom she had worked for 35 years, and was placed under the auspices of Jeshua been Joseph (Jesus). Their classes are based on *The Way of Mastery*, a book channeled by Jeshua as the next step beyond *A Course in Miracles*.

Bill and Dorothy explain: “The *Course of Miracles* teaches that by accelerating our vibrations or frequency, we TRANSFORM OUR MIND to become peaceful. This is the first step. The second step, stressed in *The Way of Mastery*, is to enter our HEART to become FEELING AND LOVING. When the frequencies of the Heart and Mind are blended, a ‘Divine Marriage’ takes place allowing us to ASCEND into the 6th dimension. Jeshua’s third book will be on the ASCENSION. Each of these three stages is called an Initiation. These three books are believed by many to be the ‘Second Coming’ of Jeshua.

“Facilitating Sunday Services at ‘The Circle of the Radiant Heart’, teaching classes, counseling, healing and writing a book keeps this highly motivated, spry, hiking, elder couple busy, but they always have time and would be happy to meet with you. Both having been raised

in the country, without running water or electricity, have an in-depth understanding of nature and survival methods. They enjoy the simple things in life and have always been in love with God. Call 541-476-8088, or check their website at DorothyLeon.com .

“About the ‘Circle of the Radiant Heart’, they say: ‘You will experience new and creative changes on Sunday mornings with others hosting our gatherings in their own beautiful and unique ways. It is important to restate and remind ourselves that we have jointly created a MASTERMIND COMMUNITY OF KINDRED SPIRITUAL SEEKER which is essentially without a specific leader. We have come together to create a NEW ARCHETYPE that we no longer call a ‘church’. With an absence of a spiritual authority figure or a set doctrine that limits individual freedom, our ‘Family of Light’ will to grow at its own pace and direction.

“Although each of us follows the guidance of our own intuition and Inner Voice, we encourage our community ‘members’ to explore the Self-Empowering teachings of Esoteric Christianity and the Ascended Master ‘I AM’ tradition. All truth seekers are welcome to partake of spiritual support and reflection at any of the weekly close-knit Spiritual Family of Light gatherings.”

19. “COME UP HIGHER”, by Bill Newman

(Bill and Dorothy, recalling their life in the Pleiades, have joined their energies as One person. Dressing in matching colors, walking, teaching and co-lecturing as One, several people call them ‘Billorthy’. Joining as One is a Pleiadian trait that was even expressed in their marriage ceremony. They are also lovingly endeavoring to join their group’s “Family of Light” as One unit.)

We would like to begin by telling you how very much we love you, our friends out there and those who attend our “Way of Mastery” classes and “The Circle of the Radiant Heart” Sunday gatherings. How wondrous is the depth of love and acceptance expressed by a true “Family of Light”. Our like minds joining together as One, increases the frequency of the entire group. With the Native Americans, Hawaiians and Sufi Dancers sharing their unique methods of worship, giving us more opportunities for individual and collective growth, we are truly ONE! You, our “Family”, are the highlight of our life!

Someone recently asked us what we would do if we were told we had only two months to live. We both answered in unison: “SERVE OTHERS”. We live our entire life to love and serve. It is our purpose; it is our pleasure. At age 76 and 82, we want to do all we can while we are still here. We have been told that we will be spiritually “drawn up” just before the final cleansing of this planet, just prior to its emergence into the Golden Age. We are presently putting the finishing touches on my book, entitled *The Thirteenth, Reluctant Disciple*, about my memory of a wondrous lifetime with Jeshua ben Joseph (Jesus).

“The Circle of the Radiant Heart” honors all teachings and all paths; however, working directly with our I Am Presence, we have found that some paths are smoother and more direct than others. When you find something wonderful, you want to share it. In October of 2009, Gary Layman and Dorothy, inspired by Rev. Kortni Jones, founded our group as an Ascended Master focus. They were attuned to that path because they found it to be the most powerful and direct. I joined them a few months later.

Other paths will also reach the same goal, but may take longer with greater tests. Each path is a frequency; we find this one to be the most vibrant. Dorothy compares it to the “Wizard of Oz” story. As long as we follow the straight and narrow “yellow brick road” and receive “courage, a new mind, and a new heart”, the path is easy. However, there are strong warnings about stepping off the path into the realm of “witches”. Everyone is tested. This was not the first path for Gary, Dorothy or myself. Like everyone else, we experience several different ones before finding our holy niche.

I joined the “Circle” as co-facilitator in late 2009. We have all been greatly blessed by the smooth sailing and growth of the “Circle” for our first two years. However, in October of 2011, we hit a slight bump. While featuring an adept healer who had performed several marvelous healings, we were amazed enough to invite him back a couple of weeks later. However, near the end of his second appearance, in which he had again accomplished wondrous results, he mentioned the ASTRAL REALM, PSYCHICS, and advocated certain “CEREMONIAL” DRUGS to speed the journey along the path.

This upset happens to all spiritual groups, since “testing” is a pre-requisite. Immediately after the healer’s meeting, Jeshua (Jesus), our master teacher, stated that because our original “Circle” had expanded with many new “Family of Light” members, we needed to give a special

lecture to repeat our original mission statement and re-explain the Ascended Master's Path and why it avoids the psychic and astral realms.

We were to present this lecture with absolutely no judgment. Jeshua suggested explaining the differences as grades in school. Those who advocate drugs are comparable to tenth graders, while those on the path of ascension have entered a higher 6th-dimensional path that leads to ascension, the final graduation from the "wheel of rebirth". The eleventh grade is a purification period.

I informed the group that Jeshua is quoted in the Bible as saying: "He that enters not by the door into the sheepfold, but climbs up some other way, the same is a thief and a robber," John 10:1. "When Satan said to Jeshua: I give to you all power over all the kingdoms of the Earth, Jeshua answered: 'Get thee behind me Satan,'" Matt. 16:23. "Believe not every spirit, but TRY (TEST) the spirit to see whether they be of God, 1 John 4:1. "Satan himself can appear as an angel of light and fool the very elect," Matt. 24:24.

Drugs cause damage and slow the frequency, but purification can, in most cases, gradually repair the damage. Mostly, it is a matter of decision to "COME UP HIGHER". This is the continual plea of the Ascended Masters, who reach down with beckoning arms, pleading for us to step upon the next rung on the spiritual ladder. They do not interfere with our free will, but let us know that their help is always available.

If any man desires to be first, the same shall be last and servant of all. HUMILITY IS A MUST, for receiving the keys of heaven. If any spirit boosts your self-importance and promises you the heavens so you may appear great among the masses, run from them. What they want is your soul. No Master will feed your ego to gain your support.

The astral realm is where negative spirits hide to influence unwary spiritual seekers away from the truth and into their control. Doing so more now than ever before, these negative spirits are afraid of losing the Golden Age and will struggle to their last breath. Self aggrandizement is their favorite approach. They keep people in fear of disasters and radiate no love, so beware of them!

We invited the powerful healer back a third time, with the stipulation that he refrain from using the three words: "astral, psychic and drugs". Our hope, as well as our mission in life, is that he too will "come up higher". During our lecture we clarified the difference between the 4th dimensional astral/psychic, the 5th dimensional interim, and the 6th dimension ascended realm.

I shared that when my son was 15, I found a small branch of marijuana hanging on the back of the garage. I replaced it with a dandelion. Since I was working in a hospital at the time, I went to a doctor friend who lent me a medical journal containing an article on drugs. It stated that from their research, they discovered that just one high of marijuana destroys 5,000 brain cells in the frontal lobe of the brain, the area of the spiritual 'Kingdom Within'. The article further explained that the 'high' people get is the experience of these cells dying. After reading the article to my son, he quit using. Of all the places in our body that we, as seekers of higher consciousness, the frontal lobe of the brain should be the spot we keep the most pure and holy. The astral forces know this and immediately attack our most vulnerable area.

The Astral Plane is Mother Earth's Emotional Body. At the beginning, it was a place in which to experience FEELINGS, as opposed to INTELLECT, but it was slowly polluted by the lower emotions of mankind until it became a totally negative garbage pit. Without Divine Protection around us, our soul can be possessed by the dark forces. Drugs open the door to the Astral

Realm; therefore they need to be avoided. Protected in our Pillar of Light, we are able to pass through the 4th-dimensional phenomena of the Astral Realm, which hovers just above Earth and go directly to the 6th-dimensional Ascended Master Realm. Many psychics channel from the astral, therefore their messages are not accurate. Archangel Michael, with his Blue Ray of Power helps mankind graduate to the next level.”

Several discussions took place after this lecture. As different opinions were aired, we acknowledged the difference between judgment and discernment. The group has now assumed a new level of caution and purity. Therefore the slight bump in our path has strengthened us.

Be aware my friends, for there are those who have passed from their physical bodies yet still cling to the physical experience of the world. Some of them attempt to re-experience physicality through our living bodies, especially now that the 5th dimension and the Golden are closing in. These deceivers are targeting unsuspecting unprotected souls. They are the dark ones making an accelerated effort to extend their physical experience through others and thereby disrupt the advancement of the Golden Age.

These astral tempters, playing on their target’s egos, look for those who have the potential of developing into influential people in the coming era. They begin by saying such things as: “You do not need study, for you are far above them. Meditate with us and we will take you into heights unknown, dimensions that are completely unknown by others. Blowing their ego way out of proportion, they tell themselves: “Look at me, I have arrived!” They begin proclaiming themselves to be great teachers. Many of those deceived become overbearing and condescending to others.

The tempter then thinks he has won by disrupting the progress and development of the Golden Age. It will not work, but it can disrupt the advancement of the group. So beware! Do not give in to Satan. Order him to get behind you! Take the lead and submit only to the Wisdom of God. Humble yourself before God by ignoring the ego. Live in the Kingdom of Joy, Peace and Love, for there is no other way. **BE NOT DECEIVED!**

20. STRENGTHENING AND EXPANDING OUR “FAMILY OF LIGHT”,

by Gary Layman, Bill Newman and Dorothy Leon-Newman

(To further UNITE our “Family of Light”, Gary, Bill and I joined in writing the following.)

For the past 2 ½ years, “The Circle of the Radiant Heart” has been creating a community of kindred spiritual seekers--minds that resonate together. By joining as a “Family of Light”, we have allowed a process of transforming our human consciousness. Our depth of unconditional love, egoless service, lack of judgment and acceptance, expresses a true “Family of Light”

Our most successful method has been the heartfelt “Quickening” in our “Namaste” circle. Joining hands and following the guidance of our own Inner Voice, honors the Indwelling Christ Nature of each “Family” member. This allows us to become ONE with the Radiant Light, a conduit, tube or vessel through which God extends Himself. By plugging into the Divine Circuit and utilizing the Transmuting Violet Flame, we merge with our I Am Presence and beyond. All we need do is let go and SURRENDER to the flow.

Our communion with kindred seekers, free from a limiting doctrine, allows each person to grow at their own pace. The Ascended Master teachings honor this philosophy. We are not a new religion or a church, but an EXTENSION of the “Love” teachings of Jeshua. Our purpose is to provide an environment based on unconditional love; to make God’s Love visible.

Our “Family” has appointed “facilitators”, but is void of an authority figure. Everyone’s freedom is respected. Sharing our intentions with kindred seekers has allowed us to expand into several classes and splinter groups in different areas, including Hawaii, Virginia, Texas, Washington and California. WHAT WE CANNOT DO ALONE, WE CAN ALL DO TOGETHER! Merging as a community and jointly claiming our divinity, has allowed “peak experiences” to become the new normal. Heartful communion enables us to emerge from the closet and joyfully celebrate in a “safe” environment.

Although evolving in wondrous ways, our “Family of Light Community” is presently striving to further STRENGTHEN OUR ONENESS through our magnificent e-mail service. Since we do not want to be the only ones sharing thoughts and ideas, we invite our “Family” to submit your uplifting dreams, experiences, messages, poems, etc. Our Oneness will become even stronger as we anticipate each week which “family” member might share. Another suggestion, a “REQUEST BOX” will be available on Sunday mornings for you to state who or what you would like as future Sunday presentations. Each member’s input is valuable. May we as a “Family of Light” grow even closer until we are ONE GROUP SOUL EXPANDING GOD’S LOVE! This will help to launch the Great Golden Age of Aquarius! (Our e-mail, if you care to join us is: Circleoftheradiantheart@gmail.com.)

21. WORDS OF GUIDANCE, by Bill Newman

(Bill began sharing several jewels of information during our meetings.)

INTERPRETATION OF THE BE-ATTITUDES:

Blessed are those whose ego is controlled by the Will of God. Theirs is the Kingdom of Heaven.

Blessed are those who are sensitive to others. They shall find comfort when they need it.

Blessed are the meek, those who feel no need to press themselves before others. They have control over their lives and shall inherit the Earth.

Blessed are those who hunger and thirst after right thinking and right actions. They shall find what they seek.

Blessed are the merciful. They shall receive an abundant measure of the mercy which they have given.

Blessed are the peacemakers; they are the building hands of God's Kingdom on Earth.

Blessed are those who stand firm in righteousness even through persecution; they have inherited the Kingdom. If you stand firm with God, you are also the salt of the Earth.

With God you ARE the Light of the world; the source of Divine Enlightenment and a vibrant, full of life beacon to all.

Hide not that Divine Spark of Light and Knowing. Rather let others know what you ARE and from where your life is CENTERED.

22. BE A LOVE EXTENDER, by Bill Newman

(After Jeshua had given Bill and I a message about the planet having received enough Light--having already reached the "critical mass" of 51%--we were told to cease calling ourselves "Lightworkers" and begin placing the emphasis on LOVE, which cannot be re-qualified as can Light, and to begin calling ourselves LOVE EXTENDERS". Love, we were told is not a philosophy, but a very dynamic energy that will mellow the aggressive and heal the "laggards". The plan is for everyone on the planet to remain with it during the shift into the 5th dimension. We are to decree that everyone will "graduate". ENOUGH LOVE CAN DO IT! Love, Dorothy.)

"We humans need to recognize who we really are. Depression comes when society and our little mind—that loud demanding EGO—crowd out our natural state of Oneness with God. If anything in our mind seems to be complex, then rest assured it is coming from our brains which are EGO dominated. Our truth comes from our HEART, our FEELINGS rather than our Solar Plexus emotions. It is our FEELINGS that are aligned with Spirit. Science has claimed that the heart center has an equal amount of neurons as the brain. Jeshua, Saint Germain and others claim that the heart should lead the brain and not the other way around.

"To FEEL, one must be silent. Silence is the Voice of God dwelling within us in a protective cocoon of Divine Mind Energy. We need to WILL it in place; to make it our Protective Shield from exterior influences. Emotions are like a turbulent storm, necessary at times, but never to be used as a controlling factor. Unless curbed, they create disharmony and disease. FEELINGS, coming from the HEART rather than the Solar Plexus, are higher than emotions. Our job is to make every creation, thought action good and beautiful—wholly aligned with God. Living in this manner is a Divine Creation. We create our own world. If we change ourselves and our viewpoint, the world will change. People are not bad, but simply cling to the wrong perspectives.

The time for everyone to make corrections and major changes are upon us. Every 26,000 years the earth comes into a new alignment in our Solar System. We are now in the throngs of that period. We and the earth are rapidly approaching changes, especially in our consciousness. We are making a gigantic leap forward into the 5th dimension, completely skipping the 4th psychic/astral realm, which has become a human garbage dump, with negative thoughts, electronic emanations and disincarnates who have chosen to remain attached to the earth.

"They have nothing they can call self-identity. So, more than ever, we have multiple personalities, possessions, etc. Those who lose contact with their soul are open season for invasions by the dark forces. With an abundance of Light being sent, they are losing ground, but will still resist until they succumb to love. Wake up, knowing that the Christ Spirit is within you. Celebrate life with song and dance, living in Love and pure Joy. Be a 'LOVE EXTENDER', extending Divine Love to all!"

23. CREATING HEAVEN ON EARTH, by Bill Newman

Jeshua's (Jesus') book, *The Way of Mastery*, stresses MASTERY. Mastery over what? Over your own creations. Whatever they may be, you are the only creator of your experiences. Mastery is not having great power to make things happen. Fearlessness is the primary characteristic of mastery. A person cannot have fear and love at the same time. All you need to overcome fear is love. Mastery comes when all fear and the obstacles of love are completely dissolved. PEACE comes only when mastery is achieved.

For some fifty years or more, people have been talking and praying for "PEACE ON EARTH". Why not "HEAVEN ON EARTH"? Incredible thought? I don't think so. I view the idea of "Heaven on Earth" as a loving radiance toward the betterment of all things and the people who dwell herein. Such a transformation needs to COME FROM US. We need to form a disciplined projection en mass that is exclusive of any other thoughts. This is quite similar to virtual reality.

To accomplish this, we need to humbly approach what some call the "Holy Spirit", which is the "I AM". I prefer to call it the "OVERSOUL", but all are one and the same energy. We are in this movement now and the intensity of it is accelerating

Personally, we must remove the blocks that prevent LOVE from being our own reality. Remember that the only thing that matters is the direction of our desires. If you wish to save this world, LOVE IT, but first LOVE your total being. Jeshua said: "If everyone would LOVE enough, the world will be perfected, the oceans and all other pollution will clear, and everyone will be healed." If we continue to LOVE ENOUGH, "Heaven on Earth" will manifest. Thinking makes it so. All you need do is to focus your intention Sound simple? It is!

24. WE, THE COLLECTIVE SONS OF GOD, by Bill Newman

Eons upon eons ago, the all-inclusiveness of God brought forth the thought: “We want a Son, a Child to extend our likeness.” I used the words “WE” and “OUR” to express the two aspects of God: THOUGHT, the male, and LOVE, the female. These two aspects are ONE inseparable Spirit, what we refer to as the Father/Mother God. They should never be referred to as two separate beings, for this would contradict the wholeness. They are ONE. Only as their ONENESS exists can goodness, purity and beauty manifest.

Out of the Very Heart of the Divine Essence of the Father’s Creative Thought and the Mother’s Divine Love, we, the “Collective Son of God”, were brought forth into recognition. This was God’s first and only creation. We were created to extend this Essence of THOUGHT and LOVE. The Holy Trinity is: THOUGHT the director, LOVE the motivator, and Son the actor or extender. This is the conduit through which creative energy can be expressed.

What happened? The Son, born of the Father’s Creative Mind and the Mother’s Heart, became the collective consciousness of Divine Expression. A faction of the United Son thought that “he” (we) could become a great Creator like God. Such a thought that anyone or anything could ever exist separate from the wholeness of all that is, was not only insane, but laughable. But that portion of the Son forgot to laugh and created the illusion of duality, conflict and separation.

Within a split second, the universe exploded into this illusionary existence of birth and death and that portion of the Collective Son became so enamored by “his” (our) own creation that “he” (we) forgot who we were. Choosing the pathway of death and conflict, this portion of the Son became driven by fear, causing “our” image to become smaller and smaller, weaker and weaker, farther and farther apart into individuality. Driven by the faint memory of “our” one-time greatness, we, the “collective sons”, calling ourselves humans, started conflict with each other. War became the result of being ruled by fear.

Divine Love was expressed by the remaining portion of the Son, the Faithful Beings who did not “fall from Grace”. One came to laugh, love and live with joy and peace within his heart. He was jeered, laughed at and crucified.

Now it is time for us to remember who WE are—one third of the Trinity, the extender of Divine Thought and Love, and God’s only creation. We are the portion that is living the illusion of being separate. We need to begin to manifest as a Christ on every street corner. No form or technique, no prayer or supplication brings the “prodigal son” to the Father, but the release of illusion and remembrance of our Oneness with the Father/Mother God. Awaken!

Jeshua taught that it was the Father God that was to be worshipped and not him. He also taught that the collective consciousness of all mankind was considered to be the one and only SON of God, rather than just one person. He emphasized himself as being our equal; our elder brother, one who was blessed with further training yet expressing that what he did, we can do also. Because he turned to the Father for his wisdom and power, stating that he had no power of his own, he said that we need to relinquish our fears and live the life of love and be perfect in this love as is the Father in Heaven. He taught that there is no greater power in heaven or earth than love. He also reasoned that if you know something, God knows a thousand times more, so why be anxious about letting go and letting God? He believed that we are all equal; all ONE. So to judge one another is to judge God.

(This material is based on the book: *The Way of Mastery*.)

25. THE MYSTERIOUS YEAR, 2012, by Dorothy Leon-Newman

2012 is our “coming out” year! We have all been storing up so much dazzling Love and Light within ourselves that we can no longer contain it. Everything is speeding up as the Golden Age unveils. Each day the tests become more subtle as the frequency propels us into the 5th dimension. It is not so much that we need to go out and teach a class, write a book or paint a picture. The real need is for us to radiate more LOVE from our heart chakra. We need to visualize and feel a huge Golden Sun Light expanding in our heart and radiating in great golden spirals outwardly to the entire world and beyond.

LOVE is the “Cosmic Glue” that allows the required unity during this time of mass ascension. Radiate LOVE several times each day. Become it! If any negative thought enters your mind, immediately stop and switch to LOVE. No longer call yourselves “lightworkers” for the world has enough Light, a frequency that can be misqualified. LOVE, however, cannot be misqualified, but always remains the same. The scale has now been tipped with 51% light, but there is not yet enough LOVE. Jeshua suggested that we begin calling ourselves “LOVE EXTENDERS”.

LOVE is not a philosophy, but a very dynamic energy that mellows one’s anger and heals the “laggards”. The Divine Plan is for EVERYONE on the planet to remain with it during the great shift into the 5th dimension. We are to decree that each soul graduates. With enough LOVE, we can do it, for LOVE changes the frequency, allowing one to begin awakening.

Sparkle like a star and see a beacon of LOVE beaming throughout the planet and beyond. Together, we can launch the Golden Age of Aquarius and leave no one behind, unless they so choose to remain in the 3rd dimension! Now is the time to swing into action, for we ARE the precious ones we have been waiting for!

The following message was given to me by the “White Brotherhood” just after having written the above:

“IT IS NOT THE DEEP MYSTERIES OF THE GREAT WHITE BROTHERHOOD THAT JESHUA SHARED WITH HIS DISCIPLES, BUT THAT WHICH WOULD HELP THEM IN THEIR DAILY LIVES TO BECOME MORE LOVING AND CLOSER TO GOD.

TO PLACE TOO MUCH FERTILIZER ON A GARDEN, OR TO OVER-WATER IT, CAN BE DETRIMENTAL, BUT TO ALLOW THE BRILLIANCE OF THE SUNSHINE TO PENERATE, NOURISHES THAT WHICH IS STARVED FOR LOVE AND PEACE. OUR BROTHERHOOD WANTS TO REMOVE THE CLOUDS SO THE SUNSHINE CAN PENETRATE, RATHER THAN TO OVERWHELM.

REMEMBER THAT WHICH RECENTLY INCREASED THE LIGHT FOR YOU. YOUR SOUL WAS NOURISHED WHEN YOU HEARD THE WORDS OF JESHUA: ‘YOU ARE LOVED, LOVING AND LOVEABLE’. YOU EXPANDED AS YOUR HEART OPENED TO LOVE, THEREBY ALLOWING YOU TO OVERCOME YOUR DOUBTS. YOUR BROTHERS WANT TO NOURISH MANKIND, RATHER THAN TO DROWN THEM IN A SEA OF INTELLECTUAL CONCEPTS. OPEN TO OUR LOVE; IT IS ALWAYS THERE FOR YOU.”

YOUR LOVING BROTHERS

26. GOD'S TWELVE DIVINE QUALITIES MANIFEST AS RAYS; MANKIND EXPERIENCES THEM AS CHAKRAS, by Dorothy Leon-Newman

The Divine Qualities of the Twelve Rays of God are:

1. BLUE – Father God's Will, Power, Faith, Protection and Perfection. LEO.
2. YELLOW – Christ Consciousness, Light, Wisdom, Enlightenment, Illumination, Understanding and Perception. CANCER.
3. PINK – Mother God's Divine Love, Acceptance, Adoration and Adoration for all Life. GEMINI. (These first three rays comprise the Divine Trinity, symbolized by the "Three-Fold Flame" of Light, Love and Power. Every individual has a "Three-Fold-Flame" within them.) GEMINI.
4. WHITE – Purity, Hope, Immaculate Concept, Resurrection and Ascension. TAURUS.
5. GREEN – Healing, Illumined Truth, Concentration, Consecration and Inner Vision. ARIES.
6. RUBY-GOLD – Peace, Ministering Grace, Healing and Devotional Worship. PISCES.
7. VIOLET – Transmutation, Freedom, Liberty, Justice, Victory, Forgiveness, Mercy, and Compassion. AQUARIUS. (In the 3rd dimension, these first seven Rays and Divine Qualities manifest within mankind as seven chakras and upon Earth as the seven-colored rainbow.)
8. AQUAMARINE – Clarity, Lucidity, Divine Perception and Discernment. CAPRICORN.
9. MAGENTA – Harmony, Balance, Assurance and Confidence. SAGITTARIUS.
10. GOLD - Eternal Peace, Prosperity, Abundance and God's Supply. SCORPIO.
11. PEACH – Purpose, Enthusiasm and Joy. LIBRA.
12. OPALESCENT – Transformation and Transfiguration. VIRGO. (These five "secret" Rays manifest in the human body only after an individual's frequency begins to rise above the 3rd dimension and penetrate the 5th. These five colors are only seen as one creates the "Tree of Life" above their head and enters into the 5th dimension.

The Twelve Archangels and Archai of the Great Central Sun are:

- | | |
|--------------------------------------|----------------------------------|
| 1. ARCHANGEL MICHEAL AND FAITH | – ELECTRIC BLUE RAY – POWER/WILL |
| 2. ARCHANGEL JOPHIEL AND CONSTANCE | – YELLOW-GOLD RAY– LIGHT/WISDOM |
| 3. ARCHANGEL CHAMUEL AND CHARITY | – ROSE-PINK RAY - DIVINE LOVE |
| 4. ARCHANGEL GABRIEL AND HOPE | - WHITE RAY - PURITY/ASCENSION |
| 5. ARCHANGEL RAPHAEL AND MARY | – GREEN RAY - ABUNDANCE/HEALING |
| 6. ARCHANGEL URIEL AND DONNA GRACE | – RUBY-GOLD RAY-SERVICE/MINISTRY |
| 7. ARCHANGEL ZADKIEL AND AMETHYST | – VIOLET RAY - TRANSMUTATION |
| 8. ARCHANGEL AQUARIEL AND CLARITY | – AQUA-MARINE RAY - CLARITY |
| 9. ARCHANGEL ANTHRIEL AND HARMONY | – MAGENTA RAY–HARMONY/BALANCE |
| 10. ARCHANGEL VALEOEL AND PEACE | – GOLD RAY - ETERNAL PEACE |
| 11. ARCHANGEL PERPETIEL AND JOY | – PEACH RAY - ENTHUSIASM/JOY |
| 12. ARCHANGEL OMNIEL AND OPALESSENCE | – OPAL RAY - TRANSMUTATION |

Call upon them to attune to their powerful frequencies. The following diagrams, taken from my book *Saint Germain's Mystical Quest for the Golden Age*, demonstrate the placement of the twelve chakras:

The twelve Qualities of the Chakras are divided into "7 body chakras" and "5 secret chakras":

Seven Body Chakras:

- ROOT CHAKRA – Red, kundalini, sleeping serpent, door to the physical body – Purity or lust.
- SPLEEN – Orange, door to etheric body – Freedom or hate.
- SOLAR PLEXUS – Yellow, door to emotional body – Service or gluttony.
- HEART – Green, door to I Am Presence – Love/Compassion or lethargy.
- THROAT – Blue, door to Causal Body – Will, Power or envy.
- THIRD EYE – Violet, door to Mental body – Truth or arrogance.
- CROWN – White, door to Christ Self – Light and Wisdom.

Five Secret Chakras:

- Above head – Aquamarine, clarity and discernment.
- Further above head – Magenta, harmony and balance.
- Further above head – Gold, peace, God's supply.
- Further above head – Peach, Enthusiasm, joy.
- Further above head - Opalescent – transformation and transfiguration.

These diagrams taken from Dorothy Leon-Newman's book: ***Saint Germain's Mystical Quest for the Golden Age***

27. THE TWELVE "I AMs" AS STATED BY JESHUA (JESUS), compiled by Bill Newman

"I AM the living bread which came down from heaven. If anyone eats of this bread, he will live forever," John 6:51

"I AM from above. You are of this world; I AM not of this world," John 8:23

"I AM the door. If anyone enters by me, he will be saved, and will go in and out to find pasture," John 10:9

"I AM the son of God," John 10:36

"I AM the true vine, and my father is the vinedresser," John 15:1.

"I AM THE king of the Jews," John 19:2

"I AM THE LIGHT OF THE WORLD. He who follows me shall not walk in darkness, but have the light of life," John 18:12

"I AM the good shepherd. The good shepherd gives his life for his sheep," John 10:11

"I AM the resurrection and the life. He who believes in me, though he may die, he shall live," John 11:25

"I AM the way, the truth and the life. No one comes to the Father except through me," John 14:6

"You will die in your sins if you do not believe that I AM," John 8:24

"Most assuredly, I say to you, before Abraham was, I AM," John 8:58

28. DECREES TO HELP MANIFEST THE GREAT GOLDEN AGE **by Dorothy Leon-Newman**

(I was given this decree in early 2,000 and instructed to use it daily. I have faithfully done so and found it to be very powerful. Please use it.)

IN THE NAME OF ARCHANGELS ZADKIEL AND HOLY AMETHYST, ELOHIM ARCHTURUS AND VICTORIA-DIANA, CHOHANS SAINT GERMAIN AND LADY MASTER PORTIA, OMRI TAS AND THE BEINGS OF THE VIOLET PLANET, I INVOKE THE VIOLET FLAME TO BLAZE THROUGH THIS PLANET NOW! TRANSMUTE OUR WATER, OUR ATMOSPHERE, OUR PEOPLE, OUR INSTITUTIONS, OUR POLLUTIONS AND OUR MISQUALIFIED ENERGIES.

I AM AN ASCENDED MASTER'S MIRACLE OF THE PERFECT MANIFESTATION OF THE GREAT GOLDEN AGE, THE FIFTH DIMENSION AND THE DIVINE GOVERNMENT NOW!

(In mid 2011, when Jeshua (Jesus) became my Master Teacher, after having completed my 35-year assignment with Master Saint Germain, I became aware of the tremendous powerful assistance the Christ offers us and how anxious he is for us to ask. This is demonstrated in the following decrees.)

I AM THE COSMIC CHRIST LOVE SURGING THROUGH ME NOW!

I AM THE ASCENDED MASTER'S OCTAVE MANIFESTING IN MY WORLD NOW!

BELOVED COSMIC CHRIST, CONSUME ALL THAT IS NOT LOVE IN THIS SITUATION!

CHARGE, CHARGE, CHARGE THE INTENSITY OF YOUR LOVE, CONSUME ALL DISCORD AND RAISE THE ENERGY INTO PERFECTION!

I AM THE FIREY POWER OF THE COSMIC CHRIST MANIFESTING HERE NOW!

29. FOLLOW YOUR HEART, by Bill Newman

“We humans need to recognize who we really are. Depression comes when society and our little mind—that loud demanding EGO—crowd out our natural state of Oneness with God. If anything in our mind seems to be complex, then rest assured it is coming from our brains which are EGO dominated. Our truth comes from our hearts, our FEELINGS rather than our emotions. It is our FEELINGS that are aligned with Spirit. Science has claimed that the heart center has an equal amount of neurons as the brain. Jeshua, Saint Germain and others claim that the heart should lead the brain and not the other way around.

To FEEL, one must be silent. Silence is the Voice of God dwelling within us in a protective cocoon of Divine Mind Energy. We can WILL it in place to make it our Protective Shield from exterior influences. Emotions are like a turbulent storm, necessary at times, but never to be used as a controlling factor. Unless curbed, they create disharmony and disease. FEELINGS, coming from the heart rather than the Solar Plexus, are higher than emotions. Our job is to make every creation, thought and action good and beautiful—wholly aligned with God. Living in this manner is a Divine Creation. We create our own world. If we change ourselves and our viewpoint, the world will change. People are not bad, but simply cling to the wrong perspective.

The time for everyone to make corrections and major changes are upon us. Every 26,000 years the earth comes into a new alignment in our Solar System. We are now in the throngs of that period. We and the earth are rapidly approaching changes, especially in our consciousness. We are making a gigantic leap forward into the 5th dimension, completely skipping the 4th psychic/astral realm, which has become a human garbage dump, with negative thoughts, electronic emanations and disincarnates who have chosen to remain attached to the earth. They have nothing they can call self-identity. So, more than ever, we have multiple personalities, possessions, etc. Those who lose contact with their soul are open season for invasions by the dark forces. With an abundance of Light being sent, they are losing ground, but will still resist until they succumb to love. Wake up, knowing that the Christ Spirit is within you. Celebrate life with song and dance, living in Love and pure Joy. Be a “LOVE EXTENDER”, extending Divine Love to all!

30. BEING SPIRITUALLY SELFISH, by Bill Newman

Is this a dichotomy? These two words don't seem to fit. But being "Spiritually selfish" is merely putting your Spirit Self (with a capital S) first, then striving to be more of it than you are of your human self (with a little s). Self Love, therefore, is not arrogant. To truly serve God, you need to find yourself, your REAL SELF, and let it be your priority. When you say: "God make me an instrument of thy peace," what you are invoking is God's Spirit of which you are a part. Your Real Self has never separated from God. That which projects in human form is merely an illusion. The only thing that keeps you from remembering your Real Self is your fear and guilt.

We are told by Jeshua, in *The Way of Mastery* to stand in front of a mirror and say: "I LOVE YOU." But we are unable to do so until we have completely forgiven ourselves. The real dichotomy is that our greatest fear is losing our self (with a little s). But this ego-self was never real. It is only a temporary tool for overcoming the carnal mind and extending love. Love can only be present when all fear and guilt are gone. The Bible speaks of this as "Overcoming the carnal mind" or being "born again" as the ego loses its stronghold.

The REAL world and the REAL YOU are SPIRIT. The material world speaks only to your ego, but Spirit speaks to your Inner Knowingness. Spirit is not something you have to find. It has always been there as your Real Self. It is merely something that you have to REMEMBER and you can only do so by peeling off the layers of illusion. Only when you break through the ego can the heart be found. Only then can it work for, rather than against you; only then can you be GOD IN ACTION; only then can the Divine Mind flow through you to truly SPIRITUALIZE MATTER; and only then will your every touch be a blessing of love and healing.

No effort is required to enter the Kingdom of God; you need only to ALLOW it. Asking is the key that opens the Divine Flow from the Father God. Without asking, the Inner Kingdom of God, our Real Self, cannot be entered. Be joyful. Sing, dance, laugh and play. Fearing levity, we react intellectually. But it is only through FEELING and JOY that we awaken to our Real Self. Love yourself enough to heal what you believe to be your separation from God. You were never separated; it is only an illusion. "Seek ye first the Kingdom of God." Desire the Kingdom" and awaken from the illusion. Indulge in LAUGH THERAPY!

It is not what you do but what you allow to flow through you. Of yourself you do nothing, but allow the great power and mystery of Love to direct your course. Sit back and be in perfect alignment with God. But God can flow through you ONLY if every fiber of your being is wholly committed to holiness (wholeness). The Holy Spirit is whole; united in Oneness with God. Your mind, your energy, your gifts and your awareness must become committed to being the presence of peace.

Learn all that Love is by teaching it. To teach is to express only love in each moment. Get out of the way and let love live through you. Effortlessly is the way of entering into the Kingdom. Be the living embodiment of love. Feeling is the doorway that sets you free. Sharing only loving thoughts is the way that takes you into the transcendence of the world.

31. ANCHORING LOVE AND LIGHT, by Dorothy Leon-Newman

The nature of light is to ascend. Like electricity, it has to be grounded. Everything divine is generally associated with that which is higher. Heaven” is considered to be “up there”, we have a “Higher God Self”, and angels are believed to have “wings” in which to rise. Mother Earth, on the other hand, is considered to be “below”. The words “earthly” or “being down to earth” are generally considered to be just the opposite of “angelic” or “heavenly”. However, the Cosmic Law also states: ‘AS ABOVE SO BELOW”.

What went wrong? How did the “Earth Mother” acquire such a degraded status? Because we humans, in our various incarnations, polluted her with hate, violence and wars. “She” is actually an aspect of the Feminine Nature of God. Mater or Mother represents Matter, while the Father God represents Ether or Spirit. The Astral Realm surrounding the Earth was originally a band which contained the Earth Mother’s FEELING nature, an area in which we were meant to absorb the Mother’s Divine Feelings on a heart level, as opposed to remaining in the mental realm of the head’s intellectual pursuits. We humans consider the intellect to be the goal and grade people accordingly. However, the Bible states: “The knowledge of this world is foolishness with God.” Our wrong thinking through the ages has polluted the Astral Realm.

The Lord’s Prayer states: “Thy Kingdom come on Earth as it is in Heaven”. We are meant to ANCHOR THE LIGHT and SPIRITUALIZE NATURE. How can we do this? How can we become a human MAGNET to HOLD the Light here on Planet Earth? We do so by placing a Pillar of Light around us; as the Bible says: “Put on the Armor of Light”. This “Pillar” or “Armor” acts as a protective tube or bubble. The masters of India concentrate on making their pillar strong enough to become bullet proof. (See “Spiritualizing Nature” article in Part I of this series.)

To visualize this “Pillar”, think of the “Wizard of Oz”. The “wizard”, representing our Higher Self, sits at the top of the “yellow brick road”. The “road” begins at Dorothy’s home, on the surface of the Earth; its foundation is anchored into the ground. Our “Pillar” or “Tube of Light” is similar, since it is anchored beneath our feet and extends toward the center of the earth. It forms three feet around our body to protect us, then follows up our “silver cord” or “yellow brick road” to reach our Higher “Wizard” Self, or “I Am Presence”. Thus, we become a magnet of Light, always ANCHORING it beneath our feet, as well as around us and radiating out to the world.

In the 1930’s, the Ascended Master Saint Germain ANCHORED the Violet Flame of Transmutation deep within the Mother Earth. This began the cleansing necessary to produce a Golden Age. For the next fifty years, until around 1980, the spiritual emphasis was upon ANCHORING the seven major rays into the Earth and activating the seven chakras within us.

Since the 1980’s, our group and many others began ANCHORING the five “secret rays” to Earth and activating all twelve of our chakras. When they are ANCORED within us and the Earth, we can become a 5th dimensional crystalline body rather than our 3rd dimensional carbon-based body. The progression is based upon ANCHORING the higher Light within us. The same is true of Mother Earth. All twelve rays have to be anchored upon a planet before a Golden Age can manifest.

Firmly ANCHORED, light never dies, but can be polluted. The dark forces manipulate it and change its frequency, but LOVE is a Divine Energy that cannot be changed. Therefore, whenever you are ANCHORING Light within yourself or the Mother Earth, always include LOVE. Light is the radiance AROUND, while LOVE is the core.

Be aware, however, that one can also ANCHOR negative energies within them. Therefore, we need to cleanse ourselves, forgive and release all inner darkness that has accumulated. Keep your “Temple” pure and clean.”

When many groups ANCHOR the light and love within their meeting place, then connect with “Golden Arches” between them, a wondrous sense of UNITY and ONENESS manifests. As the light is ANCHORED beneath the ground, Mother Earth is greatly blessed and healed. In this manner, the holy Kingdom comes to Earth as it is in Heaven. You are the “vessel” to manifest it!

32. ASCENSION, by Dorothy Leon-Newman

What is Ascension? It is mankind's final graduation from the 3rd dimensional wheel of rebirth into the 6th dimension realm of the Ascended Masters. This is the Biblical "going no more out". It is also the victory of Light over the human form.

DIFFERENT DIMENSIONS:

The dimensions are:

1. Length
2. Breath
3. Depth
4. Time
5. Space
6. Energy/frequency

Each dimension vibrates at a different frequency. The 4th dimension, called the "other side" or Astral Realm, is an area in which everyone leaves their physical "carbon-based" bodies behind. In spirit form, their thoughts become creative; "thinking makes it so". This realm hovers in the atmosphere of Mother Earth's aura. It was created as a place where mankind could experience Her FEELINGS. It has, however become polluted. Unless protected in a Pillar of Light, the many people who enter this area during their meditation can become possessed. Because it is a realm of TIME, one loses track of time while meditating or awaiting rebirth.

The 5th dimension is also of a frequency in which everyone is in spirit form and creates by their thoughts. It is, however, of a much higher frequency than the 4th and is free from pollution. The 5th dimensional body is crystalline rather than carbon-based as is the 3rd dimensional form. It maintains a frequency of oneness, unity and cohesiveness. Great progress is made in this dimension since it is free from pollution, however it is still of a lower frequency than the 6th dimension.

The 6th dimension is the realm of the Ascended Masters. In this spiritual realm, although one is in spirit form, they still have access to their crystalline body. Unlike the 4th dimensional beings who have to manifest in the 3rd dimension through a psychic medium, by utilizing the medium's ectoplasm, the 6th dimensional Ascended Masters can appear or disappear at will. When we reach that realm, it is as though we were in kindergarten, since everything is based upon the wielding of energy. Wielding energy is quite different from creating by thought. Each of the various frequencies is different.

HOW DOES ONE MAKE THEIR ASCENSION?

Ascension is accomplished by transmuting every cell and atom of the body. When every cell and atom is pure, they begin to spin faster. When the body spins fast enough, its purified portions are raised into the frequency of the 6th dimension.

Jeshua demonstrated making the ascension, but he was not the first human to do so. Many humans have made their ascension. Some of the more famous ones were Rama, Krishna, Maitreya, Buddha, Mohammed and the Biblical Enoch and Elijah. During recent times are Anilee Skarin, the Ballards and Mark Prophet.

HOW DOES MAKING THE ASCENSION DIFFER FROM THE ASCENSION OF CONSCIOUSNESS?

Many people speak of ascension as meaning having a raise in consciousness or a “peak experience”. This may be a type of ascension, however, the true ascension is a process of vibrating so rapidly that we literally rise from this frequency into the 6th dimension, taking the purified elements of our body with us. This gives us the ability to reappear without the help of a medium. Thus, in addition to being merely a mind expanding process, making the ascension affects every cell and atom of the physical body. When all the physical elements are purified, they spin faster and faster until they literally rise and lift off as was demonstrated by Jeshua (Jesus), Enoch, Elijah and many others throughout the centuries.

During this process our seven bodies, the four lower (physical, emotional, mental and etheric) join with the three higher (Christ Self, Causal and I Am Presence). As the electrons expand to raise the lower vibrations, all ghosts and emotionally-charged fragments are purified or dissolved. We then become an Ascended Master in a Solar Light Body.

HOW DO WE PREPARE OURSELVES TO ASCEND?

To progress from ego to soul to spirit, we need to cease focusing on our lower self and begin to focus upon our Higher Self or “I Am Presence”. We need to transmute ourselves, especially any remaining “shadows”, with the “Violet Transmuting Flame of Purification”. We need to expand the “Three-Fold Flame” in our heart to radiate more love. We also need to raise our vibrations through the use of proper foods, breathing exercises and service. As we accelerate and quicken our lower self, we gradually attune to our Solar Light Body. This acceleration allows us to enter the “KINGDOM WITHIN”, where the frequency of the Heart and Third Eye area are united. Meditating, experiencing other realms, dimensions and higher Universal Laws prepares us. If we make an earnest, conscious effort to accomplish the ascension this lifetime, but don’t quite make it, we will most likely accomplish it during the next lifetime as our awareness continues to grow.

After one makes their ascension, they are at a kindergarten level in that realm which deals with the wielding of energy and working with different frequencies. There are many levels beyond the 6th dimension, each one a higher frequency. It is not a matter of space, but of overlapping frequencies. Many different dimensions can exist in the same area, for all is ONE.

During the 1980’s, Saint Germain gave me the following Thirteen Ascension Instructions:

1. Meditate three times daily
2. Bathe in the Violet Flame for ten minutes twice daily
3. Rise above ego
4. Do not analyze or criticize
5. Ponder rather than discuss
6. Maintain harmony in the feelings
7. Be loving to all life
8. Focus attention upon the Mighty I Am Presence
9. Invoke the Ascension Flame
10. Expand the Three-Fold Flame of the heart
11. Practice celibacy
12. Avoid the foods that lower one's vibration (animal products, vinegar,

onions, garlic, sugar, chocolate, root foods, coffee, tea, mushrooms, margarine, citrus fruits, salt, white flour, carbonated beverages, alcohol, hot sauces, fried foods and chemical additives). Emphasize the foods that raise one's vibration (RAW seeds, nuts, grains, oatmeal, sprouts, herbs, fruits and vegetables)

13. Drink eight or more glasses of water each day

You are rewarded for your efforts, but not reprimanded for your failures. Changes take time. Be vigilant; intensify your discipline." Saint Germain

Every time someone ascends, they remove negativity from the atmosphere of the Earth, making it that much easier for those who remain. Jeshua said concerning the Ascension: "The things I do, ye will do and greater things than these because I go unto the Father," John 14:12. He lifted the vibration for all of us. We will do the same when we make our ascension.

Always remember that we have to know the Father God, our "I Am Presence" and work in the Inner Kingdom before making our ascension. It is necessary for us to work as one unit, healed of all sense of separation. Some people, although qualified to make their ascension, choose to remain on Earth as a "Bodhisattva" (enlightened being) to serve others, as well as uplift the planet.

33. OUR “I AM PRESENCE”, by Dorothy Leon-Newman

WHAT IS AN “I AM PRESENCE”?

The words “I AM” or “I Am that I Am” represent the individualized Presence of God focused within each soul. It is our Higher God Self.

WHERE IS IT?

The I Am Presence is anchored within the “Three-Fold-Flame” of our heart as Light, Love and Power. Power represents the Father God; it is the blue color that extends through the left side of our body. Love represents the Mother God; it is the pink color that extends through the right side of our body. Light represents the Christ; it is the yellow that extends through the center of our body. This Flame can be as small as one-sixteenth of an inch in unenlightened beings, but can extend throughout and far beyond the physical form of an enlightened being.

The Bible speaks of “man in heart”. This is the “Three-Fold Flame”. This Divine Flame, or God Anchor, is connected to the Divine Blueprint at end of our Silver Cord. It withdraws from the body and remains in our Soul between lives.

WHAT DOES IT DO?

It is not an activity of the intellect, but projects directly from God as the intelligence of God’s Love, Light and Power. Thus, we are “made in the image of God”. A Flame from our I Am Presence expands the light in every electron of our body and becomes a forcefield around the Three-Fold Flame anchored within us. When we ascend, we become one with our I Am Presence. Jeshua (Jesus) continually said: “I and the Father are ONE.” We too can realize this Oneness by expanding our “Three-Fold Flame”. This can be accomplished through breathing exercises, concentrating and being loving and giving.

34. ASCENDED MASTERS, by Dorothy Leon-Newman

WHO ARE THEY?

They are humans who have made their Ascension from this planet by transmuting their human qualities into a perfected state. Like Jeshua (Jesus), they are our example of mastery, for they have mastered both time and space (4th and 5th dimension) and rose into the 6th dimension.

An Ascended Master is Christed. Allowing our Christ Self to take command, is the “second coming of Christ” within us. When one is Christed, his outer self has relinquished its activities into the control and actions of his Higher Mental Body, or Christ Self. The will of the Christ is then in command. Ascended beings band together in a group called the “Great White Brotherhood.”

WHAT IS THE GREAT WHITE BROTHERHOOD?

It is a fraternity of Saints, Sages and Ascended Masters of all ages from every nation, race and religion. They have reunited with their I Am Presence to comprise the heavenly hosts. The Great White Brotherhood also includes certain un-ascended students of the Ascended Masters. When you are ready, an Ascended Master will invite you into the Brotherhood.

WHERE DO THE ASCENDED MASTERS GO AFTER THEIR ASCENSION?

They reside in Inner Plane Retreats and “Holy Cities” like Shamballa that hover in another dimension within the atmosphere. These special inner-dimensional areas are always protected in a “Blue Ring-Pass-Not”. They do not leave the planetary atmosphere or solar system for a certain length of time, generally at least an entire age of approximately 2160 years. Jeshua has remained throughout the Piscean Age, but will leave at the beginning of the Aquarian Age. Buddha and many others still serve here.

WHAT DO ASCENDED MASTERS DO?

Working in Inner Plane Temples, they teach, heal, oversee and bless the planet. The Bible calls them “Watchers”. They work on the 6th dimension by wielding energy. Energy is action. Pain is qualified energy; it takes energy to produce pain. Being negative takes energy. Like light, energy can be used for positive or negative purposes. Discord slows the energy, while divine attunement increases it, allowing you to “have life more abundantly”.

How can you avoid negativity? When you are around discord, place your arms over your solar plexus. Also place your knees and feet together, or cross them. Visualize a cross of Blue Flame between you and the discord. Do not discuss negative happenings, but transmute them with the Violet Flame.

We are here to learn to control energy. Light work and healing are an introduction to purified energy. Mastery is learning how to manage and control both energy and substance. This was the source of Jeshua’s “miracles”. The Ascended Master’s continually beckon us to master energy and “come up higher”

CAN WE VISIT THE ASCENDED MASTERS AND THE GREAT WHITE BROTHERHOOD IN THE INNER PLANES?

Students (“chelas”) of these great beings are taken into the Inner Plane Retreats while they are in meditation or sleeping. Many advanced students retain the memory of these visits. For three days each month (the day before the full moon, the full moon day and the day after), the Inner Plane Retreats are open to mankind.

WHY ARE THE ASCENDED MASTERS SO VALUABLE TO US?

They act as our big brother, not to be worshipped, but to teach and guide us. Having lived as an earthly being, they are not that far removed, so understand what we are going through. Example: If you need marriage counseling, would you go to a Catholic Priest who has never been married? An Ascended Master, who has recently been on Earth, understands us more than the beings like Archangel Michael or Melchizedek, who have never been in a human form. Having been here on Earth, they know how we feel and how to best overcome our difficult learning experiences.

After being guided by Saint Germain for 35 years, during which he called me a “TUBE” in an effort to keep me humble, I have now been placed under the direction of Jeshua. He recently said:

“NO LONGER CALL YOURSELVES LIGHTWORKERS. THERE IS NOW ENOUGH LIGHT ON THE PLANET—THE SCALE HAS BEEN TIPPED BEYOND THE 51%. THE PRESENT NEED IS FOR MORE LOVE. THEREFORE, CALL YOURSELVES LOVE EXTENDERS.”

Always honor the Ascended Masters and be grateful for the immense service they offer. As our elder brothers, they are continually there for us, humbly offering assistance; continually bidding us to “COME UP HIGHER”. We are very privileged to have them at our beck and call. Their motto is: “the call compels the answer”, therefore they will always answer.

WHY ATTUNE TO ASCENDED MASTERS RATHER GO DIRECTLY TO GOD?

Because there are different states of consciousness: Human, Christ, Cosmic and God Consciousness. Christ Consciousness is in the realm of the Ascended Masters; Cosmic Consciousness is the realm of Cosmic Beings; God Consciousness is very difficult and seldom reached by humans. The Ascended Masters are step-down transformers of Divine Energy. They are attuned to helping our planet. The Archangels monitor our feelings and work with our Heart Chakra. The Elohim are the builders/creators. The Chohans, who are Ascended Masters, work with our chakras on a planetary level.

35. THE “TEN WORLDS OF BUDDHISM”, by Dorothy Leon-Newman

If you are wondering about your level of spiritual accomplishment, the following list will help you to see your progress and understand what is still needed. We have been using it in our classes and services and have determined that since we are all into “selfless service”, we are in “World #9”. We hope everyone reading this is there too. If so, you are part of “The Family of Light”; you are “Love Extenders”.

1. HELL – THE CONDITION OF SUFFERING – earth or bottom; a state where people suffer every minute but cannot do anything about it.
2. HUNGER – THE CONDITION OF INSATIABLE DESIRE – completely dominated by insatiable desires.
3. ANIMALITY – THE STATE OF LIFE DEVOID OF HOPE – driven by instinct alone; struggle for existence.
4. ANGER – THE CONDITION OF CONFLICT – hatred, jealousy and holding grudges.
5. HUMANITY – A TRANQUIL WORLD – social; tool using animal who reasons. (These first 5 relate to the 5 senses of sight, hearing, smell, touch and taste.)
6. RAPTURE – A HEAVENLY CONDITION OF LIFE – heaven on earth.; levels of joy. (This level relates to the Mind.)
7. LEARNING AND REALIZATION – THE TWO VEHICLES – Thinking you can attain enlightenment solely by your own efforts. (This level relates to the sense of self; ego.)
8. REAIZATION – SEEKING THE TRUTH ON ONE’S OWN – Insights from our own observations. (This level relates to the storehouse of consciousness and karma.)
9. BODHISATTVA – PLACING OTHERS’ HAPPINESS FIRST – Devotion to other’s welfare. (This level relates to the deeper realm of the Spiritual Mind.)
10. BUDDHAHOOD – ABSOLUTE HAPPINESS – having polished the weak and unattractive aspects of our lives to become people of strength and purity. (This level relates to Pure Consciousness and the Cosmic Life Force.)

36. THE SOUND OF AUM, by Dorothy Leon-Newman

OM is a condensed version of the Sacred Tone or God Frequency that is invoked by intoning the AUM (A – U – M) sound. Because the Godhead is a Trinity of Light, Love and Power, all things that are truly sacred are TRIUNE in nature. If you examine the Hindu symbol for AUM, you will see that it resembles a large number three. This is also represented by the term for God: “I AM” (I – A – M -) which is rendered AMEN when used as a salutation for prayers.

If you were to use the Divine Names of God: ‘I AM THAT I AM’ or ‘ALMIGHTY I AM’, as a mantra and repeat it faster and faster, the sound would gradually become AUM. The AUM sound is also in the Hindu name for God: BRAHMA, which is pronounced: BRAUMA. The high priests were called BRAHMANS. The Father of the Twelve Tribes of Israel was called A-Brahman, for he was a priest of Brahma. This was rendered in Hebrew as ABRAHAM.

When properly intoned, giving equal time to each of the three tones, the A brings the Father God into the mind, the U brings God’s Christ Love into our heart; the M brings the Mother God’s Power into our Solar Plexus. The sound of the A is intoned when the mouth is opened wide as in pronouncing allelujah. The U is intoned when the mount is drawn into a circle as in Universe. The M is intoned when the mouth is closed and the reverberations of the “mmmmmm” are felt throughout the body.

Before intoning the AUM, take a deep breath, lifting the chest while expanding the stomach. The breath is to be exhaled in thirds. One third for the A, while the chest lowers slightly; one third for the U, while the chest returns to its natural position and one third for the M, contracting the stomach. It is also helpful to start with your head tipped slightly back for the A, straight for the U and slightly bowed for the M. In addition to these positions allowing a clearer tone, the rocking of the head activates the pyramid-shaped Medulla Center that is located in the hollow spot at the back of the head. The Medulla regulates the amount of Light that flows down the spine. A greater amount of Light is allowed to flow when it is stimulated. Also the A – U – M – sound is most effective when each person in the group breathes at their own pace. This allows a continuous AUM sound.

37. THE SEVEN-FOLD FLAME, by Dorothy Leon-Newman

The Elohim direct the one Creative Power. They direct and operate the Creative Energy of a Universe. The seven Elohim are the builders of this system. The Energy used on a planet and its lifewave comes from the Central Sun through the Sun of the System and then through the seven Elohim where it is diversified. Thus are the Seven Rays to a planet directed through the seven Elohim. They are the Conductors of the seven Spiritual Activities of the Godhead through the seven Rays. They represent the seven attributes of form to the planets.

The seven Elohim represent the mental activities and qualities of the Creator. A tiny Flame from each of their lifestreams is anchored into the forehead of every individual embodying on Earth. They give of their faculties and consciousness to every lifestream through the Seven-Fold Flame that is anchored in the forehead. This comes through mankind's mind to assist in holding a balance and fulfilling the Divine Plan in the outer world. Their Rays are also directed through the Archangels and then down through the Planetary Chohans.

The seven Elohim and their Twin Rays or Divine Complements are:

	RAY	MASCULINE ASPECT	FEMININE ASPECT
1	BLUE	HERCULES	AMAZON
2	YELLOW	CACCIOPEA	MINERVA
3	PINK	ORION	ANGELICA
4	WHITE	PURITY	ASTREA
5	GREEN	VISTA-CYCLOPIA	CRYSTAL
6	RUBY/GOLD	PEACE-TRANQUILITY	PACIFICA
7	VIOLET	ARCHTURUS	DIANA/VICTORIA

The Seven-Fold Flame on the forehead is a quality from the heart or each of the seven Elohim anchored into the forehead of every lifestream. These seven Flames compose the Seven-Fold Flame placed in order of the Rays from the left side to the right. A master can readily tell what Ray an individual is on by the predominance of that Ray in the Seven-Fold Flame on one's forehead. The Three-Fold Flame in the Heart Chakra is from the I Am Presence. The Seven-Fold Flame of the seven Elohim is a balancing power to assist that Flame. A person can draw the action of the Seven-Fold Flame of the Elohim around oneself through visualization. When one can visualize and feel it, there a tremendous drawing power of the release of the accumulated good in the Causal Body. This is very uplifting and helps a person to progress along the Spiritual Path. (Below is a photo that captured the Seven-Fold Flame around my head.)

38. DEPOSITING ENERGY IN THE COSMIC SAVINGS ACCOUNT, by Dorothy Leon-Newman

It has often been suggested that we “send out Light” to “lift our group’s energy up to God,” but this process has seldom been explained. It has either seemed magical or has been left to our nebulous imaginings.

Because energy is a substance and the number-one energy exchange of this planet seems to be money, it might be helpful to visualize the energy we manifest and send forth as FUNDS deposited in a COSMIC SAVINGS ACCOUNT, what the Bible calls our “Treasures in Heaven”.

It is not that the Divine or Angelic Forces are unable to heal and cleanse our planet, for they are “All Powerful”. But, the Cosmic Law does not allow their interference. Because we (mankind) made the mess, it is up to us to transmute it.

The Divine Forces are given a certain amount of energy (money) to use for each century. This is the “Grace of God”. If they were to act extravagantly in performing miracles, manifesting phenomena, and creating perfection on the first day of a new century, they would be “broke” for the rest of the period.

When we expect or demand phenomena, which are manifested by a tremendous expenditure of energy, we are either wasting our funds or those of the divine account. But when we radiate Light or let an abundance of Love stream forth unselfishly, we are depositing energy in Heavenly Treasure. When groups radiate Light, the energy is multiplied dynamically.

Our personal heavenly treasures are stored in the Causal Body around our I Am Presence. When we need assistance, it is available for us. If our account is depleted, we suffer.

When the heavenly treasures are abundant, the Divine Ones can transmute planetary karma without depleting the cosmic balance. If they have an extra thousand or a million to spend, just think of how much faster world peace could manifest.

39. WHY ARE ROSARY NECKLACES SO LONG? **by Dorothy Leon-Newman**

Have you ever thought of the seven chakras in reference to the jewelry people wear?

Have you noticed that an enlightened Being such as Jesus is called “King” and depicted with a crown or halo? This is because he is working from the elevated level of his CROWN CHAKRA.

Have you noticed that the semi-enlightened people of India wear a jewel on their forehead? This is because they are working from the level of their THIRD-EYE CENTER.

Have you noticed that priests wear a special collar band? This is because they are working from their THROAT CHAKRA. They speak out to teach others.

Have you noticed how those of the Christian Faith wear a cross over their heart? They are working with the love within their HEART CHAKRA.

Rosary necklaces are long, extending down to the SOLAR PLEXUS CHAKRA because that is the center of the Mother-God Energy (the “Mother Mary”) Energy which is given to mankind in the form of emotion (energy-in-motion). Emotion is very powerful, but unless controlled, it can create havoc. The Rosary beads and the chanting of the Rosary are Mother Mary’s gift of stilling the emotional body. Still water reflects the Fire/Flame of the heart, while turbulent water brings chaos.

40. THE COSMIC, UNIVERSAL, DIVINE MOTHER, by Dorothy Leon-Newman

(The following is based on Madame Blavatsky's book: *ISIS UNVEILED*.)

When man had reached a state of comparative physical security and had turned to the culture of his ethical nature, his appreciation increased for the finer and more idealistic feminine qualities. These he subsequently incorporated into his concept of Deity as the goddess or the Divine Mother. As the monad is the father, so the duad or duality is the mother. While the monad is the symbol of wisdom, the duad is the symbol of ignorance, for in it exists the sense of separation. The duad, however, is also the mother of wisdom, for ignorance invariably gives birth to wisdom.

The Madonna who gives birth to the "Man Child" signifies the priority of the mother aspect of Divinity. The material creative function is considered to be the highest expression of being. The Christ Child always symbolizes wisdom; the Virgin Mother, Faith. The Mother figure, therefore, declares that Wisdom born of Faith, shall redeem the world which is now encircled by the serpent of evil. The sign and myth of the mother and child were known thousands of years before the Christian era.

The drama of Demeter represents Persephone, her daughter, as carried away by Pluto or Hades into the world of the dead. And when the mother finally discovers her there, she has been installed as "Queen of the realm of Darkness." This myth was transcribed by the Christian Church into the legend of St. Anna going in quest of her daughter Mary, who has been conveyed by Joseph into Egypt. Persephone is depicted with two ears of wheat in her hand, representing polarity. This is Mary in the old pictures; so was the Celestial Virgin of the Constellation Virgo, hence the twelve stars around the head of the divine Mother. The zodiacal sign of the celestial virgin rises above the horizon on the 25th of December.

Krishna was born to the Virgin Devaki on December 25. In a celebrated picture in Moore's Hindu Pantheon, entitled, "Krishna nursed by Devaki", the Hindu virgin is represented as seated on a lounge and nursing the baby Krishna. The hair brushed back, the long veil and the golden aura around the virgin's head, as well as around that of the Hindu Savior, are strikingly similar to the Madonna. The Virgin Isis, who gave birth to the Christed Child Horus, also born on December 25, carries with her the sacred fire, religiously preserved and kept burning in a special temple by the vestal virgins. This fire is the genuine, immortal flame of Nature—ethereal, essential; the author of life.

Not only was the adoration of Isis restored under a new name, Mary, but even her image, standing on the crescent moon, reappeared. That well-known effigy of Isis with the infant Horus in her arms has descended to our days in the beautiful artistic creations of Madonna and child. But a still earlier origin than the Egyptian and Chaldean can be assigned to the Virgin "Mother of God/Queen of Heaven". Though Isis is also by rights the "Queen of Heaven" and is generally represented carrying in her hand the Ankh, she is a great deal younger than the celestial virgin, Neith. In one of the tombs of the Pharaohs was an ancient picture which represents the heavens, symbolized by the figure of a woman bedecked with stars. The birth of the Sun (S-U-N) is figured by the form of a little child, issuing from the bosom of its "Divine Mother".

The World Virgin is sometimes shown standing between two great pillars: Jachin and Boaz,

symbolizing the fact that Nature attains productivity by means of polarity. As wisdom personified, Neith, Demeter, Persephone, Devaki, Isis and Mary stand between the pillars of opposites, demonstrating that understanding is always found at the point of equilibrium. That truth is often crucified between the two thieves of apparent contradiction. This is also depicted by the nexus point of the figure 8.

DEFINITIONS

ASCENDED MASTER – One who has mastered time and space and in the process gained the mastery of the self, balanced at least 51 percent of his karma, fulfilled his divine plan, and ascended into the Presence of the I AM THAT I AM. One who has risen into the 6th dimension.

ASCENSION – The ritual whereby the soul reunites with the Spirit, the I AM Presence. It is the final initiation of the soul. This was demonstrated publicly by Elijah, who ascended “in a chariot of fire”, and by Jeshua, who ascended from Bethany Hill. It is the goal of life for the sons and daughters of God.

GREAT WHITE BROTHERHOOD – The fraternity of saints, sages, and ascended masters of all ages, who coming from every nation, race, and religion, have reunited with the Spirit of the Living God and who comprise the heavenly hosts. The term “white” refers to the halo of white light that surrounds their forms. The Great White Brotherhood also includes in its ranks certain unascended chelas of the Ascended Masters. The mysteries of the Great White Brotherhood, held in the retreats of the Ascended Masters for thousands of years are currently being brought forth by the Ascended Masters.

COSMIC HIERARCHY – Beings who have evolved out of God’s Awareness of His Own Cosmic Consciousness, each being personifying an aspect of that Consciousness and thereby occupying a specific office in hierarchy. Included are the Solar Logoi, Elohim, Archangels, Ascended Masters, Elemental and Cosmic Beings, Solar Hierarchies, and Hierarchies of Planetary, interplanetary, and galactic systems. **HIERARCHY** – A chain of individualized beings fulfilling aspects of God’s infinite selfhood. The means whereby God in the Great Central Sun steps down the energies of his consciousness, that succeeding evolutions in time and space might come to know the wonder of His Love.

DECREE; - An edict, fiat or prayer invoking the light of God in the name of the Christ or the I Am Presence. To intend, declare or command a result; a method of invoking the Light of God aloud by the power of the spoken word in rhythm and harmony. A decree is the most powerful of all supplications. It is a means whereby the kingdom of God becomes a reality through the power of the spoken word. It may be short or long and usually is marked by a formal preamble and a closing, or acceptance. A decree differs from a mantra in that it is for mankind rather than just the individual. Decrees differ from affirmations in that they always begin with I AM.

VIOLET FLAME – Harmoniously changing wrong conditions by transmuting them; a rate of vibration that consumes and cleanses the forcefield of electrons; a divine alchemy that produces counter-rotating fields to sling off all negative energy. It works like a great cosmic vacuum cleaner that sucks up and consumes all dross. Due to its tremendous power, it was used only in the Mystery Schools and has only recently been revealed to the public. Jeshua (Jesus) referred to it as a “Forgiveness Flame” or “The Grace of God.”

ASTRAL REALM – Mother Earth’s aura that originally reflected Her Feelings, but became polluted and is now filled with many negative spirits. It is on the 4th dimension and has 49 levels that range from hell to heaven. The Masters give us instruction to place an “Armor” or “Pillar of Light” around us to protect ourselves from this realm. It is reached by people going out through their Solar Plexus “gut level” feelings, rather than their Crown Chakra. Drugs open the door to the Astral Plane.

BOOKS BY DOROTHY LEON

TRILOGIES:

SAINT GERMAIN TRILOGY - (Save 10% 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. This trilogy explains the emerging Golden Age and the tremendous work of Saint Germain.

THREE R'S TRILOGY - REALITY OF THE LIGHT, Book 1 - \$8.00; **REINCARNATION REVIEWED, Book 2** - \$8.00; **REVELATION REVEALED, Book 3** - \$12.95. These well-illustrated books, including Light photos, furnish a wealth of information, backed by Biblical scriptures. (**REVELATION REVEALED** is a deeply-esoteric inner trip explaining the 12-step process of our spiritual growth and the powerful awakening that leads to enlightenment, Christ Consciousness & God Consciousness.)

THE PATH OF LIGHT:

BEYOND THE FOLLIES OF FUNDAMENTALISM - \$13.95. This powerful resource manual progresses from fundamentalism to mysticism and beyond, removing the mist from mysticism and revealing a direct path to the Divine.

GLEANINGS ALONG THE PATH - \$14.95 Thirty years of personal experiences exemplify the stages on the Path, the rising of the Kundalini, and experiencing God Consciousness.

DOCUMENTARIES:

IS JEHOVAH AN E.T.? \$14.00. This book lists UFO references in the Bible and other sources in an eye-opening manner such as: the space beings actually ate the sacrifices.

QUEST FOR THE INNER EARTH - \$14.95. This book, containing an abundance of research, quotes Inner Earth material from many different sources, including the scientific. **AMERICAN LEY LINES VOLUME 1: TRIANGLE FROM MOUNTAINS** - e-book \$9.00. Explanation of ley lines, vortexes, magnetic anomalies, and the Grand Teton "Wheel With Nineteen Spokes".

TRUE STORIES:

AN INDIGO STRUGGLES TO OVERCOME DRUGS - \$17.95. A true story of my grandson's tremendous struggle to overcome drugs and finally manifest his Indigo powers.

COMING FULL CIRCLE - \$13.95. This mystical fiction, about my sister, is so heartfelt it brings goose-bumps and tears of compassion. Her sense of the mystic is profound.

A MYSTICAL WALK THROUGH NATURE - \$13.00. This book, describing our wilderness adventures and taming of wild animals, contains 140 uniquely amazing wildlife photos.

MYSTICAL FICTIONS:

ELYSIAN VISITS THE INNER EARTH - \$13.95. A mystical fiction, based on research, depicts a loving family in a hidden Utopia. The setting is in wondrous Switzerland.

GYPSIES AT SECRET LAKE - \$12.95. This mystical fiction and very touching love story, is based on the history of the Gypsies, depicts their plight and offers a solution.

FOR INFO VISIT: www.DorothyLeon.com OR CALL (541) 476-8088

TRILOGY OF SAINT GERMAIN BOOKS, by Dorothy Leon

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, and 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 Buddha, 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 Eulogistic 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.

SAINT GERMAIN TRILOGY

THE PATH OF LIGHT

DOCUMENTARIES

DOROTHY LEON

Minister, counselor, author of 16 books

& founder of 3 Spiritual Centers,

Dorothy also channels

Saint Germain.

DorothyLeon.com

TRUE STORIES

MYSTICAL FICTIONS

THE THREE R'S TRILOGY

THE THREE R'S TRILOGY, by Dorothy Leon

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”.)

“THE WAY OF MASTERY” CLASS

Have you ever wondered what Jesus will say when he returns? Now is your opportunity to find out—to hear and read the words that he is speaking through the spiritual channel, John Marc Hammer. “THE WAY OF MASTERY” tapes and book emphasize the importance of LOVE, teach us to FEEL THROUGH THE HEART, and help us to achieve SELF MASTERY.” A COURSE IN MIRACLES” transforms the mind to find “peace”, while “THE WAY OF MASTERY” goes a STEP BEYOND to EXPAND THE HEART and thereby put us in touch with the Divine.

If you are guided to open to this Heart Radiance, please join us on Tuesday or Thursday evenings at 7:00 at the “CIRCLE OF THE RADIANT HEART”, 423 N. W. Manzanita Avenue, G.P. for a series of ongoing classes (donation basis). Call Rev. Bill Newman and Rev. Dorothy Leon-Newman at 541-476-8088. Blessings in Light!

NEW AGE ANCHOR OF LIGHT MEDITATION

AFTER REPEATING THE FIGURE 8 BREATHING EXERCISE SEVEN TIMES, VISUALIZE THE BLENDING OF THE GOLDEN AND VIOLET LIGHT IN YOUR HEART. GRADUALLY SPIN THE SPHERE IN A CLOCKWISE DIRECTION UNTIL THE COLORS BECOME ONE. BLEND THE VIOLET FLAME CLEANSING WITH THE GOLDEN LIGHT OF WISDOM TO BRING FORTH THE SPEEDY EMERGENCE OF THE GOLDEN AGE.

LET HEAVEN AND NATURE SING IN THE HEARTS AND MINDS OF ALL MANKIND!

DorothyLeon.com

BE A CHANNEL OF NEW AGE LIGHT

HOW?...BREATHE-IN THE GOLDEN LIGHT FROM THE GREAT CENTRAL SUN. HOLD AND MAGNETIZE IT IN YOUR HEART....EXHALE IT DEEP INTO THE EARTH AND HOLD IT THERE.....INHALE THE VIOLET FLAME FROM THE EARTH'S CORE TO CLEANSSE THE EARTH, HOLD AND VISUALIZE IT IN YOUR HEART....EXHALE LIFTING THE EARTH'S VIBRATIONS INTO THE GREAT GOLDEN AGE....HOLD IT THERE.....REPEAT SEVEN TIMES.

INVOKES THE GREAT GOLDEN LIGHT TO EARTH NOW!

WHERE IS THE FATHER (KINGDOM) WITHIN?

SOME TIME AGO SOMEONE EXPRESSED TO ME THAT THEY COULD NOT CONCEIVE OF A MIGHTY I AM PRESENCE ABOVE THEIR HEAD, AS PICTURED IN THE I AM CHART, BECAUSE THEY HAD "UNITED WITH" THE "FATHER WITHIN" POINTING TO THEIR HEART. "EVERYTHING," THEY SAID, "IS RIGHT IN HERE." THE FOLLOWING IS WHAT CAME TO ME AS I CONTEMPLATED THEIR STATEMENT:

WHERE IS "WITHIN?" ... WITHIN WHAT?

OUR BODY TEMPLE? IS IT WITHIN THE PHYSICAL BODY ONLY?...NO...WE ARE CERTAINLY B E Y O N D THE BODY... WE ARE THE EXTENDING A U R A ... WE ARE THE S I L V E R C O R D THAT CONNECTS WITH THE "OVERSELF" (HIGH SELF/CHRIST SELF). WE ARE NOT

AND IF OUR PHYSICAL BODY HAS AN AURA, WOULDN'T OUR "OVERSELF" HAVE AN AURA TOO? ...LIKE THIS

SO, AREN'T WE ALL OF THIS? ISN'T ALL OF THIS "WITHIN" US? WHAT IS "US"?...AREN'T WE MORE THAN JUST THE PHYSICAL BODY?

SO, WHERE IS THE "FATHER (KINGDOM)" WITHIN?

BOTH THERE... AND THERE...

ALL ARE "O N E"!

THEREFORE... "I AM THAT I AM" MEANS... I... HERE

THIS IS SOMETIMES EXPLAINED AS A LITTLE "I" AND A CAPITAL "I"...OR A LITTLE "SELF" AND A CAPITAL "SELF"...AND YET EVERY GREAT TEACHING TELLS US THAT WE ARE "O N E", AND THAT IF WE ARE NOT "O N E", BECAUSE WE ARE UNDER THE ILLUSION THAT WE ARE "SEPARATE", THAT WE CAN MERGE/UNITE/SURRENDER OR OTHERWISE "RETURN AS THE PRODIGAL SON" TO ONCE AGAIN BECOME "O N E"!

SO, IF YOU FEEL THAT YOU ARE HERE ONLY...
 HOW DO WE BECOME "O N E" OR ALL OF
 THIS...THE I AM THAT I AM? ... WELL,
 IF YOU WILL LOOK CLOSELY, YOU WILL
 SEE A CLUE...A LITTLE ♡ IN EACH
 PHYSICAL AND EACH "HIGHER SELF!"
 WHY IS IT THERE? WHAT DOES IT DO?

...AND
 NOT
 UP
 THERE

THE HEART: IF YOU, THE I AM IN THERE WANT TO BECOME THE I AM UP
 THERE ♡ THE PLACE TO START IS WITH YOUR ♡. WHY? THE HEART
 IS YOUR ALTAR THAT HOLDS THE SACRED FIRE, KNOWN AS YOUR "REAL SELF," OR
 "SEED ATOM." IT IS A FLAME 🔥 AND AS WE GIVE IT ATTENTION AND RECOGNITION,
 IT EXPANDS ...HEAT RISES. WHERE DOES IT RISE TO? WHERE DOES IT GO? IT
 RISES TO THE CROWN, AND AT THE CROWN CHAKRA THERE IS A "DOOR." THIS IS
 THE DOOR WHERE OUR CHRIST-SELF STANDS AND KNOCKS. (REV. 3:20). BUT, THERE
 IS A SECRET...THE HANDLE IS ON THE INSIDE...IT CANNOT BE OPENED BY THE
 CHRIST-SELF (HIGH-SELF/OVER-SELF). IT MUST BE OPENED BY OUR PHYSICAL
 SELF'S FREE-WILL, THEN AFTER IT IS OPENED, THE HEART (HEAT) ENERGY...
 E X P A N D S THROUGH THE CROWN DOOR AND GOES ON UP TO THE ♡ OF THE
 HIGHER "CHRIST" SELF. THEN YOU ARE "O N E," LIKE THIS

THIS MERGING/UNITING TAKES PLACE IN WHAT IS REFERRED
 TO AS THE 8TH CHAKRA. IT HAPPENS WHEN THE 7 (PHYSICAL
 BODY) CHAKRAS ALIGN AND EXPAND THE HEART FLAME, 🔥
 THEREBY CAUSING IT TO BLAZE THROUGH THE CROWN CHAKRA
 DOOR AND BECOME "O N E," WITH THE GREATER HEART CHAKRA,
 UP THERE! BUT, IT DOES NOT END THERE.. THIS 8TH CHAKRA
 JUST ABOVE THE HEAD, IS THE "HOME" OF THE FIRST HIGH
 SELF ONLY. THEN, IN WHAT IS TERMED THE 9TH AND 10TH
 CHAKRAS, THERE ARE RESIDENCES OF THE SUPER-HIGH-SELF,
 THE ULTRA (CHRISTED CHRIST) SELF, ETC., AND THEY, TOO,
 EACH HAVE A ♡.

SO, WHERE IS WITHIN??? WELL, THE FELLOW WHO POINTED
 TO HIS (PHYSICAL) HEART, AND SAID: "EVERYTHING IS RIGHT
 IN HERE," WASN'T TOO FAR OFF BASE AT ALL... AT LEAST HE
 CERTAINLY HAD THE RIGHT STARTING PLACE! AND, SINCE
ALL THINGS ARE ONE, THE (PHYSICAL) HEART IS MERELY A
 CELL OF A BIGGER CELL OF A BIGGER CELL, ETC., SO, IF
 YOU "CROSS YOUR HEART AND HOPE TO DIE," JUST REMEMBER,
 THAT YOU CAN'T... FOR THE LITTLE CELL THAT YOU ARE
 ONLY CARRIES A MINORITY VOTE! FACE IT.....

YOU ARE IMMORTAL!

* INSPIRED BY REV. DOROTHY LEON - NOVEMBER 13, 1985

GRAPHICS AND TYPE BY - BRO. LOU/UNIVERSAL KINGDOM

