MEDITATIONS
King Arthur & Merlin: Sword and Chalice Meditations

Channeled by Haridas Melchizedek, Cadbury Hill, May 17, 2000

HARIDAS: Arthur was here, he is an Ascended Master the same as Merlin. Arthur was here incarnated in a human body to bring together a group of people to hold the light and to hold the love energy on this island during a very dark period of time in history. Arthur was trained by Merlin. Merlin was his teacher and mentor.

Merlin was not very easy on Arthur, and he did really learn the hard way. Merlin once told me when I was down in Tintagel that anywhere Arthur lived and had castles, they were all known as Camelot, The reason was that when anybody asked where Arthur was, the answer was always, "He is in Camelot." And nobody knew which Camelot anybody meant. So it was much harder for them to find him, because all the time they wanted to dispose of his body on the planet so that the light that he would hold would diminish and things would again become not so easy. It was a big struggle, but Arthur took it all well. Many things happened in his life which tried to take him off the course of holding the light.

ARTHUR: I am Arthur, known to many as King Arthur. For each and every one of you I welcome you to one of what you may call the Cities of Light, for understand that my castles that were known as Camelot were really cities of light. Inside the castles were many different people, at different levels of the social system. They were places of much trading, places of teaching and sometimes places of much fighting. So welcome to this Camelot that you now know as Cadbury Hill.

The one through which I speak has given you some of the background of why there were so many places known as Camelot. And the words that Merlin spoke to him those years ago are correct. All my castles were known as Camelot, and all the castles were castles of the City of Light, and not only was this City of Light in this dimensional reality, but there was a reflection through higher dimensional realities.

It might be interesting for some of you to know that these cities of light or these castles of light were also connected with that place in time and space that many of you would know as Shamballa. They were not at that time connected with the multidimensional cities of Shamballa or the multidimensional light centers of Shamballa or the multidimensional cosmic centers of Shamballa, but the Shamballa of the fifth dimensional reality. For understand that in those times, when I Arthur, Merlin and Guinevere and the others, the shining knights of the Round Table were incarnate, there was not for most people a very strong connection with other higher dimensional realities, or with higher vibrations than fifth dimensional reality.

The fifth dimensional realities, verily is the reality of light. It is there that many humans travel after they quit their physical bodies, if they do not take up residence in their illusionary heavens in the seventh level of the astral realms. Fifth dimensional reality is also a lace that still can have a strong pull to third dimensional reality, and many, again through that pull, make the choice of incarnating again into human bodies.

I Arthur was the keeper of a sword which many of you would know. It’s name is Excalibur. The sword Excalibur was not a sword of steel, a sword of metal. It was a sword of crystalline light, and this sword of crystalline light was used by me to cut away the darkness so the light and the love could shine through that darkness and into the hearts of human beings that were willing to accept it.

This crystalline sword of light has many, many aspects, and each and every one of you, if you wish, could take one of these crystalline swords of light, and with it you could cut away the darkness that sometimes surrounds you, for you must have heard it said that when your light shines bright, the darkness can be very dense. Around the edges of your light there is a shadow area named blackness. As you expand your light, your lightbody, the darkness retreats, retreats into a bigger circle around you, but there are times when all ones think, “How can I deal with this oppressive energy that is around me? How can I deal with the darkness that I encounter on my journeys through life?”—whether that darkness is spread by someone else or whether that darkness is held in a building or a place.

With this crystalline sword of light you can cut away, you could hack away, you would choose. And you could liken it in some ways that if you encounter darkness you could use it to make a path through it at least just like cutting a path through a tropical jungle. So for each and every one of you I would like to give you a sword of light. We will make a journey down into this vortex. I will take you on a journey, for down inside this hill and also above this hill in the realms of light still exists Camelot. It is only those that cannot see its finer vibrational energy that would insist that it does not exist here.

So focus upon your breaths, my friends. And as you focus upon your breath, I activate your lightbodies. I increase the counter rotations of the geometric shapes around your physical bodies. And I increase them, and increase them, and increase them until you are vibrating just below the speed of light, and as this vibration, this counter rotation increases, see the light, feel the light, be the light. As you breathe in, feel love, feel light flooding into the whole of your being.

So now I Arthur open up this vortex, and we take you down through the circling energy. Do not fear, my friends, for you are safe in our hands as we circle and swirl downwards, downwards, downwards into the vortex, and as we come out into the hill see the crystalline Great Hall. This Great Hall is constructed with blocks of living, pulsating, vibrating crystal. These vibrations are the vibrations of light and the vibrations of love. Feel these vibrations of light and these vibrations of love activating your lightbody, further integrating with the geometrical shapes within which you are travelling.

And if you look around this crystalline Great Hall, you will see me, I Arthur and also Merlin. And look around you now, and see these great blocks of crystals, in which is embedded these crystalline swords of light, these crystalline swords of love. I would ask you each and every one of you, to step forward and claim your sword. Now just pull this sword from this crystalline block and hold it in your hands. Feel the pulsation, feel the light. These swords of light, these swords of Jedi. They can be activated or deactivated. They will never run out of energy.

So, these crystalline swords of light are yours to keep forever. May they accompany you on your journeys, in you life, in your work, in your play. And now I pass you to Merlin. I Arthur for this moment bid you farewell. It may be that I speak with you again, it may not, through this one at this time.

MERLIN: Good day, I am Merlin. Merlin the magician. The magician of these Western Isles, the United Kingdom. Merlin, teacher of Arthur, holder of the magical energies in these places. Holder of the magical energies in these times. It was planned that Arthur would speak to you, but this channel spoke words about the Holy Grail on Glastonbury Tor, and it was then that it was agreed that when we came here, and you entered the crystalline Hall of Light, that we would help to integrate your Grail and fill your own Chalice with love and light.

So Let us stand in a circle in this hall, and see in front of you, rising from the floor, a Grail of pulsating silver…and gold…and crusted with gemstones, precious and semiprecious. Rising, rising up until the lip of the bowl of the chalice is above your heads. And now let us start filling this chalice with love, with light, with gold, silver and violet, the energy of Mahatma, the I AM Presence of Mother/Father Source.

Just see, feel, allow, imagine this Mahatma energy flowing into the Grail and overflowing, and as the excess overflows, see it flowing downwards into the body of the Earth Mother, so that she may also receive and absorb this love. And for each and every one of you now, just see, feel, allow, imagine this Grail splitting into a number of individual grails, one for each and every one of you. And as this Grail splits into individual grails, see these grails coming to you, and the base of the grail integrating with your solar plexus….the stem of the grail going from your solar plexus through to the center of your heart, and the bowl of the grail filling that Higher Heart Chakra, the thymus gland. And still, for each and every one of you is an outpouring of the Mahatma energy of unconditional love—silver, golden, violet—and now I Merlin bring more of this Mahatma energy, so that each of you may feel it in your own heart, and as it flows into each individual heart, feel it, see it, allow it, imagine it…feeling it flowing into the hearts of all men and all women that are incarnate on the planet.

Feel this energy of Mahatma filling the hearts of all beings that are willing to accept it. Feel the love flow from your hearts to all. For all ones deserve this love, for it is all ones’ birthright to receive this love. It is only their individual preferences not to be in this love that stops them from feeling it. [PAUSE]

And as this love continues to overflow through your chalice in accordance with divine will, let us let this love flow through Mother Earth to all troubled places, to places where the people are troubled, where there is war, strife or famine, and also to the places where the body of Mother Earth is troubled.

Now as this love flows from each and every one of you and into each and every one of you let us keep on moving down through the body of Mother Earth. Let us keep moving right into the center of the very heart crystal of the Mother. And as we get to the heart crystal, let us all sit for awhile inside and feel the love of the Mother, and allow this love to flow into our heart chalices and out again from our heart chalices, and let us feel the exchange of love—and as we feel the exchange of this love I Merlin will open up the flow so more love may flow down form Mother/Father Source—and with this love is intermingled the Mahatma. [PAUSE]

So now again let us return to the Great Hall, and from the Great Hall I will travel with you up through the vortex and back out onto the top of the hill, so that you may again merge with your bodies physical; and as we travel up just feel, see, allow, imagine this Grail becoming firmly integrated within you. And as you are back into your bodies on top of the hill, just feel that Mahatma energy that unconditional love, that silver, golden, violet flowing through your crown chakra and filling this grail and permeating every cell, every molecule, every atom, every subatomic particle of your body physical.

My friends, you are becoming enlightened. Remember this. People will see more light around you. People will either approach you or avoid you.

I speak for Arthur as well as myself Merlin, and I hope you have enjoyed your brief journey with us. With this brief journey and the results of it we will be with you for the rest of your lives in these bodies on this planet. The work we have done with you here enhances the work that was done with you this morning on the heart chakra. [at the Abbey]

Blessings, my friends. Enjoy them. Allow the magic into your lives, for your lives are magic. When you allow the magic to flow, magical things happen. I Merlin leave you in magic. Goodbye.

Ascension meditation

The following meditation is a compilation from two sources: Dr. Joshua David Stone’s Complete Ascension Manual (Light Technology Publishing, Sedona AZ, 1994), pp.287-94; and a channeling by Hari Das Melchizedek during a workshop held in Jersey, Channel Islands, on May 14, 1995.

Dr. Stone writes, “This is an extraordinarily complete and comprehensive meditation. It is guaranteed to invoke the ascension energies. It is a meditation and treatment I would recommend working with every day, either once or twice a day, on a consistent and ongoing basis. I will guarantee you that this meditation and treatment will completely transform your consciousness, your four-body system, your reality.”

Ascension Meditation

I ask at this time that I be prepared for a higher level of consciousness.

I ask at this time that I be prepared for initiation into the Higher Christ Consciousness.

I ask at this time that I be prepared to receive my full quotient of Mahatma energy.

I ask that I be prepared to receive my maximum light quotient in every cell of my being.

I wish to lay myself at the feet of the Buddha, to open my heart and receive all that there is.

Please grant my wishes as I am now ready to receive the Mahatma Energy

and my personal Ascension.

I AM THAT I AM -- OOOOOOOOMMMMMMMMM

Beloved Source, Christ, Holy Spirit, Beloved might I AM Presence, my Monad, I AM THAT I AM,

Beloved Mahatma, the Avatar of Synthesis, Seven Mighty Elohim, Melchior, our Galactic Logos, Ashtar Command, Archangels Michael, Jophiel, Chamuel, Gabriel, Raphael, Uriel, Zadkiel, Metraton, Sandalphon, Helios, our Solar Logos, Sanat Kumara and the Buddha, our Planetary Logos, Vywamus, Lord Maitreya and Kuthumi, the Planetary Christ, the Manu, Allah Gobi, the Mahachohan, Sathya Sai Baba, beloved Chohans of the Seven Rays, El Morya, Djwhal Khul, Serapis Bey, Paul the Venetian, Hilarion, Sananda, and Germain, Lords of Karma, Quan Yin, Isis, Mother Mary, Babaji, The Great Divine Director, Enoch, Merlin, Wotana, the Masters Medical Assistance Program Team (the Overlighting Deva of Healing, Pan, the Ascended Masters, my Monad), Order of Melchizedek, Spiritual Hierarchy, Masters of Shamballa!

I AM the Monad, I AM the Light Divine.

I AM Love, I AM Will

I AM the Mahatma

I AM the Source’s fixed design.

I now call for a tube of cosmic light to protect me throughout this meditation, and in my life in general. This tube will protect me from all that is not of God and the Christ Light.

(Now visualize the following: Within this tube, see a smaller tube of Light, abut as big around as your head. Now it is moving up through your Crown Chakra, onwards and upwards to your Soul, through your I AM Presence, and on up through all the 352 levels to Source.

This tube is your Rainbow Bridge. When you have linked up with Source, bring this tube down through your seven chakras, and send it down to the center of the Earth.)

Now let us activate this Rainbow Bridge from the center of the Mother Earth all the way to Mother/Father Source, by chanting OOOOOOOMMMMMMMMMM [7 times]

I now call for a pillar of light from God, flowing down my Rainbow Bridge (antakarana) and my tube of protection. This pillar of light from God is the Mahatma Energy. I let this Light fill my physical body, etheric body, emotional body, mental body and spiritual bodies.

I now call upon the Mahatma Energy, which is Group Consciousness, which takes in the 352 levels back to Source. I ask that it fill every cell in my physical body.

Now let it fill every organ, the pineal gland, pituitary gland, thyroid, thymus, adrenals, gonads. Let this Mahatma Energy fill all my bodies with Cosmic Light, bathe my entire being.

I affirm I AM the Mahatma.

Beloved God, and beloved Mahatma, I now choose to accept the Mahatma Energy into my entire Energy Matrix, to allow a full and open radiation of my divine self to all that is—NOW!

I AM THAT I AM—OOOOOOOOOOOOOMMMMMMMMM

I now call forth from God and the Godforce a series of golden balls of light.

Let the first golden ball of light enter my 1st chakra. I affirm that my 1st chakra is fully open and activated—NOW! I AM THAT I AM—OOOOOOOOOOMMMMMMMMM

I let the golden ball of light enter my 2nd chakra. I affirm my 2nd chakra is fully open and activated—NOW! I AM THAT I AM—OOOOOOOOMMMMMMMM

I let the golden ball of light enter my 3rd chakra. I affirm my 3rd chakra is fully open and activated—NOW! I AM THAT I AM—OOOOOOOOOMMMMMMMMM

I let the golden ball of light enter my 4th chakra. I affirm my heart chakra is fully open and activated—NOW! I AM THAT I AM—OOOOOOOOOOOONMMMMMMMM

I let the golden ball of light enter my 5th chakra. I affirm my throat chakra is fully open and activated—NOW! I AM THAT I AM—OOOOOOOOOMMMMMMMMM

I let the golden ball of light enter my 6th chakra. I affirm my Third Eye is fully open and activated—NOW! I AM THAT I AM—OOOOOOOOMMMMMMM

I let the golden ball of light enter my 7th chakra. I affirm my Crown chakra is fully open and activated—NOW! I AM THAT I AM—OOOOOOOOOOMMMMMM

I now call forth my mighty I AM Presence, the Mahatma Energy, Archangel Michael, the Great White Brotherhood (Ascended Masters), Wotana, Vywamus, Djwhal Khul and the MMAP Team to enter each chakra and perfectly balance and attune it, removing any unwanted energies

that are not for my highest purpose in accordance with the Divine Blueprint.

I affirm I am now fully balanced, and the Mahatma Energy is flowing through me.

I AM THAT I AM—OOOOOOOOOOMMMMMMMMMMM

I now call upon the Silver/Violet Flame of Germain to bathe my entire being. I let this beautiful Silver/Violet Flame transmute all negativity into the perception and purity of Source. [15 sec.]

I now call forth the Golden Twelfth Ray to bathe my entire being in Christ Consciousness. I affirm that my entire being and all seven bodies are now filled with this luminous golden energy pouring down from God, my mighty I AM Presence, and the Ascended Masters.

[bathe in this golden Light for at least 15-30 seconds]

I now ask and command that the Godforce and the Mahatma come into my living light merkaba vehicle. [See the merkaba vehicle as a double-terminated crystal that surrounds your entire body, with another horizontal double-terminated crystal going through it at the level of the heart chakra, horizontally. See yourself in this vehicle and allow it to spin clockwise. This will help to quicken your vibrational frequencies. This spinning allows you to become even more attuned to the cosmic pulse and frequencies of God and the God Force.]

 I affirm that my living light merkaba vehicle is now activated with the Mahatma Energy.

I AM THAT I AM—OOOOOOOOOOOOMMMMMMMM

I am now ready for the Ascension process to begin.

Beloved God and Mahatma, I now call for my Soul to fully descend into my consciousness and entire four-body system, if it has not done so already. I AM THAT I AM—OOOOOMMMMM

I now call for my glorified Light Body to descend and enter my consciousness

and entire four-body system. I AM THAT I AM—OOOOMMMMMMM

I now call for the Ascension Flame to descend and enter my consciousness

 and entire four-body system. I AM THAT I AM—OOOOOOMMMMMMM

I now call for the full activation of my Alpha and Omega Chakras. I affirm my

Alpha and Omega Chakras are fully activated. I AM THAT I AM—OOOMMM

I now call for the Amrita, fire letters, sacred geometries, and the key codes from the Keys of Enoch to now become fully activated within me. I affirm I am fully activated.

I AM THAT I AM—OOOOOOOOOMMMMMMMMM

I now call forth the full activation and creation of my full potential 36 strands of DNA

 within my physical vehicle. I AM THAT I AM—OOOOOMMM

I now call for the full activation of my pituitary gland to create only life hormones, and to stop producing death hormones. I affirm my pituitary gland is producing only life hormones—NOW!

I AM THAT I AM—OOOOMMMMM

I now call forth and fully activate my Monadic Divine Blueprints within my conscious, subconscious, and superconscious minds and four-body system. I affirm my Monadic Blueprint is now fully activated. I AM THAT I AM—OOOOOOMMMMMM

I now call forth and fully activate my kundalini energy as guided by my monad and

Mighty I AM Presence. I affirm my kundalini energy is rising in accordance with divine will.

I AM THAT I AM—OOOOOOMMMMMMMM

I now call for a Spark of Cosmic Fire from the very presence of God to illuminate and transform my entire being into the Light of God. I affirm I AM God. I AM THAT I AM—OOOOMMMMM

I now call for a full galaxiatonal alignment to perfectly align all my meridian flows within my consciousness and four-body system, with those of the entire galaxy.

I AM THAT I AM—OOOOMMMMMM

I now call for and fully claim my physical immortality and complete cessation of the aging and death process. I affirm I am now youthing and becoming younger every day.

I AM THAT I AM—OOOMMMMMM

I now call for the full opening of my Third Eye all my psychic abilities and channeling abilities, that I may use them for God’s purpose and help all people on Earth realize their Christ Selves.

I affirm my Third Eye is fully activated and I can channel—NOW!

I AM THAT I AM—OOOOOOOOMMMMMMM

I now call for perfect radiant health to manifest within my physical, emotional, mental, etheric, and spiritual bodies. I ask and command that these bodies now manifest the health and perfection of Christ. I affirm that I am the perfection of Christ—NOW!

I AM THAT I AM—OOOOOOOMMMMMM

I now call for my 16th chakra to descend, moving all my chakras down my chakra column until my 16th chakra resides in my 7th (crown) chakra. I affirm that my 16th chakra is now my crown chakra. I AM THAT I AM—OOOOOOMMMMMMM

I now call for my 15th chakra to descend and enter my 6th (third eye) chakra. I affirm that my 15th chakra is now my Third Eye. I AM THAT I AM—OOOMMMMM

I now call for my 14th chakra to descend and enter my throat chakra. I affirm that my

14th chakra is now my throat chakra. I AM THAT I AM—OOOOOOMMMMM

I now call for my 13th chakra to descend, enter and reside in my heart chakra. I affirm that

my 13th chakra is now my heart chakra. I AM THAT I AM—OOOMMMMMM

I now call for my 12th chakra to descend, enter and reside in my solar plexus chakra. I affirm my 12th chakra is now my solar plexus chakra. I AM THAT I AM—OOOOOOMMMMM

I now call for my 11th chakra to descend, enter and reside in my 2nd chakra. I affirm that my

11th chakra is now my 2nd chakra. I AM THAT I AM—OOOOOOMMMMMMM

I now call for my 10th chakra to descend, enter and reside in my base chakra. I affirm my

10th chakra is now my base chakra. I AM THAT I AM—OOOOOOMMMMMM

I now see the rest of my chakras, nine through one, descend down my legs and

into the Earth in a corresponding fashion. I AM THAT I AM—OOOOMMMM

I now call for the complete and full stabilization of my new 5th dimensional chakra grid system within my consciousness and four body system NOW! I affirm my 5th dimensional chakra grid system is now stabilized and anchored within my consciousness and four-body system.

I AM THAT I AM—OOOOOOOOMMMMMMM

I now see my chakra system lighting up like a Christmas tree, with

 my 1st chakra becoming a large ball of PEARL WHITE LIGHT.

My 2nd chakra now becomes a large ball of PINK-ORANGE LIGHT.

My 3rd chakra now becomes a large ball of GOLDEN LIGHT.

My 4th chakra now becomes a large ball of PALE VIOLET-PINK LIGHT.

My 5th chakra now becomes a large ball of DEEP BLUE-VIOLET LIGHT.

My 6th chakra now becomes a large ball of GOLDEN-WHITE LIGHT.

My 7th chakra now becomes a large ball of VIOLET-WHITE LIGHT.

My entire chakra column has now been ignited with the 5th dimensional frequencies.

I AM THAT I AM—OOOOOOOOMMMMMMM

I now call forth with all my heart and soul and mind and might the collective help of my eleven other soul extensions in my ascension process—NOW! I AM THAT I AM—OOOOOOMMMMM

I call forth the combined collective help of the 143 other soul extensions of my monadic group in my ascension process—NOW! I AM THAT I AM—OOOOOOMMMMM

I now call forth the complete descent and integration into my being of the

raincloud of knowable things! I AM THAT I AM—OOOOOOOMMMMMM

I now call forth the trinity of Isis, Osiris, and Horus, and all pyramid energies t

hat are aligned with Source to now descend into my consciousness and four-body system

and to become fully activated –NOW! I AM THAT I AM—OOOOMMMMM

I also call forth the Ascended Master Serapis Bey and his Ascension Temple energies from Luxor to descend and become fully activated within my consciousness and four-body system NOW!

I AM THAT I AM—OOOMMMMM

I now call forth an ascension column of Light to surround my entire being.

I AM THAT I AM—OOOOOOMMMMM

I now affirm the balancing of all karma from past and future lives. I AM THAT I AM—OOOMMM

I now call for the raising of my vibrational frequencies within my physical, etheric, emotional, mental and spiritual bodies to the 5th dimensional frequencies. I AM THAT I AM—OOOMMM

I now call forth the Light of a thousand suns to descend into my being and raise my vibrational frequencies one-thousand fold. I AM THAT I AM—OOOOOOMMMMMM

I now call forth the sacred sound of AUM to descend and reverberate throughout my consciousness and four-body system. I AM THAT I AM—OOOOOMMMMM

I now call forth a complete and full baptism of the Holy Spirit. I AM THAT I AM—OOOOOMMMM

I call forth the perfect attunement and completion of my dharma, purpose, and mission

in this lifetime in service of God’s plan. I AM THAT I AM—OOOOOMMMMMM

I call forth to descend now my Christed overself body. I AM THAT I AM—OOOOMMMM

I call forth my 5th dimensional ascended self, who is already ascended within the understanding of simultaneous time, to now meld its consciousness with my unified field and aura.

I AM THAT I AM—OOOOOMMMMM

I call forth my spiritual teacher ___________to descend through my crown chakra and meld his or her ascended consciousness and Light into my consciousness and four-body system.

I AM THAT I AM—OOOOOOOMMMMMMMM

I hereby call forth the great God Flame to now descend and integrate and blend

its greater flame with my lesser flame on Earth. I AM THAT I AM—OOOOMMMM

Lastly, I call forth my monad, my Mighty I AM Presence and spirit to now fully descend

into my consciousness and four-body system and transform me into Light and

the Ascended Master I truly am. I affirm I am fully integrated—NOW!

 I AM THAT I AM—OOOOOOOMMMMMMM

I affirm that I am fully ready and I invite the Mahatma Energy through my Monad,

my I AM Presence, my Soul and my entire four-body system, that I may illuminate me

and all those that come into contact with me, and I further affirm I am grounding

this energy for the healing of Mother Earth. I AM THAT I AM—OOOOOMMMMMMM

Be still and know that I AM God. I AM THAT I AM—OOOOOOMMMMM

I AM the Mighty I AM Presence on Earth forevermore. I AM THAT I AM—OOOOOMMMMM

I AM the Ascended Master (say your own name). I AM THAT I AM—OOOMMMM

I AM God living in this body as (say your name). I AM THAT I AM—OOOOOMMMMM

The Mighty I AM Presence is now my real Self. I AM THAT I AM—OOOOOOMMMMM

I AM the ascension in the Light. I AM THAT I AM—OOOOOMMMMMM

I AM the Truth, the Way, and the Light. I AM THAT I AM—OOOMMM

I AM the open door which no one can shut. I AM THAT I AM—OOOMMM

I AM Divine Perfection made manifest NOW. I AM THAT I AM—OOOMMM

I AM the revelation of God. I AM THAT I AM—OOOOMMMM

I AM the Light that lights everyone that comes into the world. I AM THAT I AM—OM

I AM the Cosmic Flame of Cosmic Victory. I AM THAT I AM—OOOOMMMM

I AM the Ascended Being I wish to be—NOW! I AM THAT I AM—OOOOMMMM

I AM the raised vibration of my full Christ and I AM potential. I AM THAT I AM—OM

I AM the AUM made manifest in the world. I AM THAT I AM—OOOMMMM

I AM a full member of the Great White Brotherhood and Spiritual Hierarchy.

I AM THAT I AM—OOOMMMMM

I AM the realized manifestation of the Eternal Self. I AM THAT I AM—OM

I AM the embodiment of Divine Love in action. I AM THAT I AM—OOOMMM

I live within all beings and all beings live within me. I AM THAT I AM—OOOMMM

I AM now One with the Monadic Plane of Consciousness on Earth.

I AM THAT I AM—OOOOMMMM

I AM now living in my glorified body of Light on Earth. I AM THAT I AM—OM

I now affirm my ability to transform my four bodies into Light and travel anywhere

in God’s infinite universe. I AM THAT I AM—OOOOOMMMM

I call forth to Helios, the Solar Logos, to now send forth into my consciousness through my

crown chakra, the 64 Keys of Enoch in all five sacred languages so they are

fully integrated into my being on Earth. I AM THAT I AM—OOOOMMMM

I fully affirm my identity as the Eternal Self, the Christ, the Buddha, the atma, the monad,

the I AM Presence on Earth in service of humankind. I AM THAT I AM—OOOOMMMM

I fully affirm that I am physically immortal, and I can, if I choose, remain on Earth indefinitely without aging. I affirm that I will age no more. I AM THAT I AM—OOMMMM

I see every person, animal, and plant as the embodiment of the Eternal Self, whether they are aware of their true identity or not. I AM THAT I AM—OOOOOMMMM

I AM now the perfect integration of the monad, soul, and personality on Earth.

I AM THAT I AM—OOOOOOOMMMMMMM

In this holy instant has salvation come. I AM THAT I AM—OOOOOMMMMMM

I AM one Self united with my Creator. I AM THAT I AM—OOOOMMMM

I AM the Light of the world. I AM THAT I AM—OOOOMMMM

I AM now a fully ascended being who has chosen to remain on Earth to be

of service to all sentient beings! I AM THAT I AM--OOOOMMMMM

I AM NOW fully integrated and choose to stay on Earth to help others realize their own

Christ Selves and become Mahatma. I AM THAT I AM—OOOOMMMM

I AM NOW fully integrated and choose to stay on Earth to help others realize their own

Christ Selves and become Mahatma. I AM THAT I AM—OOOOMMMMM

Kodoish, Kodoish, Kodoish, Adonai Tsebayoth!

Kodoish, Kodoish, Kodoish, Adonai Tsebayoth!

Kodoish, Kodoish, Kodoish, Adonai Tsebayoth!

(Holy, Holy, Holy is the Lord God of Hosts!)

The book of The Keys of Enoch is fairly abstruse and difficult to understand for most people. It is sufficient to know that in this call-and-response meditation you give your permission and call for activation of ascension codes within you.

KEYS OF ENOCH MEDITATION

Haridas Melchizedek—May 13, 2000—Glastonbury, England

Beloved Presence of God, Mahatma and the Council of Elohim, Metatron and the 12 Archangels, the Cosmic Council of Twelve and the twenty-four Elders, Melchizedek, Lords of Sirius and Arcturus, Sai Baba and Vywamus, Lord Maitreya and Sanat Kumara, Djwhal Khul and Babaji, El Morya and Kuthumi, Serapis Bey and Paul the Venetian, Hilarion and Sananda, Germain and the Ashtar Command—With all my heart and soul I now call forth from the Throne of God and the Golden Chamber of Melchizedek, and Sanat Kumara and the Buddha, the two to five minute ascension activation program for my personal and cosmic ascension. I also request ascension activation for my core ascension group and all sincere ascension seekers in the entire Universe. I also request ascension activation for Mother Earth, if she would like to receive this blessing.

As I go through this prayer, I ask that these activations be given and that they be programmed into the ascension seats, and the Light quotient building program with which I am involved, and am officially invoking now. I request that this program, once invoked, continues twenty-four hours a day, seven days a week, three hundred and sixty-five days a year, until I achieve 110% Light Quotient, the anchoring of my thirty-six strands of DNA, and the anchoring and the activation of my twelve bodies, and full God-realization on all levels. I request that this takes place at night while I sleep.

It is now also time for humanity and the Earth to fully complete their ascension. I affirm I invoke this now. Metatron and Melchizedek, completely anchor and activate this day, and over the next two years, until fully complete, the following seventy-six Keys as stated in the Keys of Enoch and in the inner-plane Book of Knowledge. Anchor and fully activate the seventy-six Keys on Solar, Galactic, Universal, Multi-universal and Cosmic levels in all five cosmic and sacred languages.

Anchor the Deca Delta Light emanations from the ten Light Subscripts.

I affirm this is done now. I AM THAT I AM.

Anchor the fifty chakras, the twelve bodies, and the Melchizedek diamonds and crystals.

I affirm this is anchored Now. I AM THAT I AM.

Anchor the Nogan shells of Yahweh on a permanent basis.

I affirm these are anchored now. I AM THAT I AM.

Anchor the divine template and the Light grid of the Elohim permanently.

I affirm these are fully anchored now. I AM THAT I AM.

Anchor Yahweh’s Tablets of Creation.

I affirm these are firmly anchored now. I AM THAT I AM.

Anchor the Cosmic Torah.

I affirm the Torah is anchored now. I AM THAT I AM.

Anchor the scriptures of Melchizedek.

I affirm these scriptures are anchored now. I AM THAT I AM.

Anchor the scriptures of Metatron.

I affirm these scriptures are anchored now. I AM THAT I AM.

Anchor the Elohim scriptures.

I affirm these scriptures are anchored now. I AM THAT I AM.

Anchor the cosmic Tree of Life permanently and open all its branches.

I affirm this is done. I AM THAT I AM.

Anchor the seventy-six sacred names of Metatron and Yahweh.

I affirm these names are fully anchored now. I AM THAT I AM.

Anchor Yahweh’s living energy codes.

I am these codes now. I AM THAT I AM.

Anchor Yahweh’s Book of knowledge.

I affirm this knowledge is firmly in my consciousness. I AM THAT I AM.

Anchor the gifts of the Holy Spirit as described in the Keys of Enoch.

I affirm these gifts are firmly anchored now. I AM THAT I AM.

Anchor the scrolls of weights and measures.

I affirm this is done. I AM THAT I AM.

Anchor the keys of the Alpha and Omega Melchizedek priesthood.

I affirm these keys are firmly anchored now. I AM THAT I AM.

Anchor the highest triad of the Tree of Knowledge.

I affirm this is firmly anchored now. I AM THAT I AM.

Anchor the Divine Seed of the Elohim.

I affirm these seeds are anchored now. I AM THAT I AM.

Anchor the keys to the Father and the Son and the Shekinah Universes.

I affirm these universes are firmly anchored in my consciousness now. I AM THAT I AM.

Anchor the biological codes for the Christ race.

I affirm I am Christed now. I AM THAT I AM.

Anchor the scriptures of the luminaries.

I affirm these scriptures are now firmly anchored. I AM THAT I AM.

Anchor the codes of the luminaries.

I affirm these codes are firmly anchored now. I AM THAT I AM.

Anchor the hidden divine word of Yahweh.

I affirm these words are anchored now. I AM THAT I AM.

Anchor the image of the Elohim permanently.

I affirm I am this image now. I AM THAT I AM.

Anchor the flame of Yahweh on a permanent basis.

I affirm I am the flame of Yahweh now. I AM THAT I AM.

Anchor the knowledge of the next universe as described in the Keys of Enoch.

I affirm that this knowledge is firmly anchored in my consciousness now. I AM THAT I AM.

Anchor the ten pictures of the Light of Yahweh as described in Key 64.

I affirm this Key is now activated in my consciousness. I AM THAT I AM.

Anchor the entire treasury of the Light of Yahweh on an ongoing, non-stop basis, until the twelve dimensions and bodies and the fifty chakras are fully integrated.

I affirm this integration has taken place now. I AM THAT I AM.

Illuminate permanently the seventy-two areas of the mind.

I affirm my mind is fully activated now. I AM THAT I AM.

Anchor the complete Yod spectrum.

I affirm my Yod spectrum is now fully activated. I AM THAT I AM.

Anchor the permanent Teleshift Light Field for divine protection.

I affirm, from this day on, I have divine protection. I AM THAT I AM.

Anchor permanently the Father’s Eye of Creation.

I affirm the Father’s Eye is now firmly anchored in all my bodies. I AM THAT I AM.

Anchor permanently the Garment of Shaddai, the Lightbody of Metatron.

I affirm I am this Lightbody now. I AM THAT I AM.

Anchor the superelectrons and microtrons so that they can replace all existing electrons.

I affirm I am superelectrons. I am microtrons. I AM THAT I AM.

Anchor the bio-stratus, the genetic super-helix, and the 352 strands of DNA.

I affirm my 352 strands of DNA are fully activated now. I AM THAT I AM.

Anchor the Light frequencies to spiritualize my blood chemistry.

I affirm my blood is spiritual Light. I AM THAT I AM.

Permanently anchor Ain, Ain Soph, and Ain Soph Or into my consciousness.

I affirm this is done now. I AM THAT I AM.

Bestow an ordination of the Spirit of Yahweh.

I affirm this ordination has taken place. I AM THAT I AM.

Anchor the celestial marriage of my twelve bodies.

I affirm that this is done now I AM THAT I AM.

Anchor the star codes of the Melchizedek universe.

I affirm these star codes are fully integrated into all my bodies now. I AM THAT I AM.

Anchor the Light Geometries to permanently energize my etheric and physical bodies.

I affirm I am Light Geometry. I AM THAT I AM.

Anchor the divine recorder cells as described in the Keys of Enoch.

I affirm this is done now. I AM THAT I AM.

Give me a permanent infusion of the Shekinah Life Force.

I affirm this infusion has taken place now. I AM THAT I AM.

Now let there be a baptism by the Holy Spirit.

I affirm I have been baptized by the Holy Spirit now. I AM THAT I AM.

Open all mind locks

I affirm all mind locks are now fully open. I AM THAT I AM.

Open all twelve seals, so that we may be directly linked to the cosmic Tree of Life.

I affirm all seals are open now. I AM THAT I AM.

Complete the opening of the Gates of Light all the way up to Yahweh and his Treasury of Light.

I affirm this Treasury of Light is fully anchored in my entire four-body system. I AM THAT I AM.

Anchor the cosmic Pyramids of Light on a permanent basis.

I affirm these cosmic Pyramids are firmly anchored in all my bodies now. I AM THAT I AM.

Activate my messiahship within.

I affirm I am the Messiah. I AM THAT I AM.

Anchor the Robe of Power of Djwhal Khul.

I affirm I am surrounded by this Robe now. I AM THAT I AM.

Anchor the Robe of Power of Melchizedek.

I affirm I am wearing this Robe now. I AM THAT I AM.

Allow the permanent anchoring of the Sword of Lord Michael.

I affirm I am under the protection of AA Michael and his Sword forever! I AM THAT I AM.

Remove at this time all the veils that hide the Light.

I affirm these veils are now dissolved in Light. I AM THAT I AM.

Remove all the veils of time.

I affirm that time does not exist. I AM THAT I AM.

Allow a permanent anchoring of the Tetragrammaton upon my inner mind.

I affirm this has taken place now. I AM THAT I AM.

Allow a permanent anchoring of the Divine Plan of Yahweh.

I affirm I am this Plan now. I AM THAT I AM.

Anchor the Light Pyramid of the next Universe of Yahweh.

I affirm I am this Light Pyramid now. I AM THAT I AM.

Anchor and activate all living energy codes so that I may become attached to the larger membrane of the Universe of Yahweh.

I affirm I am attached to that Universe now. I AM THAT I AM.

Anchor the scriptures of the Light Beings to come.

I affirm this is done. I AM THAT I AM.

Anchor the Sacred Geometries and the Color Codes to transform my chromosomes into the Blueprint of Yahweh.

I affirm Yaweh’s Seed Blueprint is activated in my consciousness now. I AM THAT I AM.

Anchor the Light Packets of information from the Nag Hammadi codices and scriptures, so that I may develop a greater understanding of all Light Bodies now.

I affirm this is done now. I AM THAT I AM.

Anchor on a permanent basis the electromagnetic Light Body.

I affirm this electromagnetic body is now fully activated. I AM THAT I AM.

Permanently anchor my overself bodies, the Paradise Sons, the Orders of Sonship, the Christ overself body, and the overself body as described in the Keys of Enoch.

I affirm this is done. I AM THAT I AM.

Permanently anchor the twelve foundations of the heavenly Jerusalem.

I affirm these energies are firmly anchored now. I AM THAT I AM.

Anchor and activate all pertinent Light packets of information from the Melchizedek Dead Sea Scrolls.

I affirm this information is activated in me now. I AM THAT I AM.

Fully anchor and activate the structural pattern of Living Light.

I affirm I AM light. I AM THAT I AM.

Anchor the quanta mechanical corpuscles of Light.

I affirm I AM Light now. I AM THAT I AM.

By the grace of God, anchor the entire Treasury of Light of Yahweh into my entire being.

I affirm I am the grace of God. I AM THAT I AM.

I further request that my crown chakra be directly connected by a cylinder of Light with this Treasury, under the guidance of Metatron and Melchizedek and Mother/Father God and my own I AM Presence. I AM THAT I AM.

I also request that the ascension columns in my ashram and my home be connected with this Treasury, if it be in harmony with God’s will.

I now pray, with all my heart, my soul, and my mind that these seventy-six activations that I have invoked will continue on a non-stop basis, until I have realized the twelve levels. I am 100% serious about what I have invoked, and ask, by the grace of God, if I am deemed worthy, and of course I am, to be given these cosmic blessings I have asked for.

I affirm I am open to receiving these blessings now.

Holy, Holy , Holy is the Lord God of Hosts!

My beloved subconscious mind, I hereby ask and command that you take this thoughtform prayer, with all the mana and vital force necessary to manifest and demonstrate this prayer to Yahweh, the Cosmic Council of Twelve, the Elohim Council, and the Archangelic Councils, through Melchizedek and Metatron, and my own I AM Presence. I AM THAT I AM.

Beloved Presence of God, Melchizedek, Metatron, and Archangel Michael, let the Rain of Blessings fall! Amen.

Anchoring the Diamond In Your Heart

Channeled by Haridas Melchizedek—Crystal Skull Workshop, Plattsburg, NY

I AM Arcturas, the leader of the Arcturian race, of the beings of the Ascended ones. We are a technological race; we are 5th dimensional technology, beyond—way beyond—the concept of the conscious mind of most humans. [We have been designated by?] our creator, Mother/Father, to work with the Light technology, and we can help you to recreate more light into your physical structure. We can help you to integrate more light into your light bodies.

We have a very simple technology. If you would like an experience in increased light quotient, you have positioned above this building some of our brothers and sisters standing by to work with each and every one of you. We cannot do this work unless you give permission. We cannot do this work unless you ask. So therefore, I must ask each and every one of you as a group collective, do we have permission to work with your light? Should I take the silence as a collective no? Should I take the silence as you do not wish to interact with us? If you do wish to interact with us, please say yes. [Group replies “yes”]….You see, unless you speak the word “yes”, we do not have permission.

So just allow yourself to sit comfortably, and this will take just a few moments. I would like to say to you that you will not get 100% light quotient increase, or you light quotient increased to 100% in one single moment, because if you did, your cellular structure would not, in most cases, be able to cope with the light increase, and you would disappear. Many of you have tasks that you have volunteered to do upon this planet, so therefore you would like to stay. You see, every time you ask us for a light quotient increase, it will be increased by the relevant command you call in, by the will of your own individual glorious I AM Presence. So now, I Arcturas, will bring down this light…you just open yourselves up to receive. I bring the light now……[long pause]

And we have now gathered here all the light that you are holding in this room to activate the diamond frequency. Feel it and imagine it—that diamond energy all around you. You will understand and know that you do receive, and trust that your consciousness can do—that you are together with me and you are in the diamond. Gaia is now receiving the diamond frequency and reaching all on your planet. This is not only for where you are in a physical location on your planet. Gaia and her light body are now receiving the diamond frequency. And all colors will now come through this diamond. And there will be many more colors for you to see. Colors for which we do not even have words in you language. The celestial colors come swiftly.

Allow these colors to dance—to dance in your cellular structure, the molecules, the electrons, super electrons and microtrons, your subatomic particles, allow full spectrum of the Shamballa Diamond to flow through the whole of your cellular structure, transforming, reconstructing, transmuting all your cellular memory of failure, all cellular memory of abuse or abusing, all cellular memory. It is your own mind withholding love.

I GERMAIN will now bring a big charge of this energy—or a large blast of this energy, however you would like to put it. And I bring this energy NOW!!! …… You can energize with this Shamballa Diamond. How will you do that? You can bring the energy through by saying “Activate the Diamond!” It will enhance your working in conjunction with all other energies—be it Shamballa Reiki, or any other kind of Reiki, as I said, energy—any way in which you work in a spiritual way. If you use this Light of the diamond, or Love of the diamond, the energy of the diamond to bring the Light into dark corners, into situations where there is disharmony, any situation or anything that is not of the love…this is mine, given to you this day. The Diamond is activated in your hearts now. Love…pure Love. Wherever you go, whomever you touch.

Haridas to Germain: “I need my cellular structure for another day!”

Reminder from Kathleen: “Please remember to drink lots of water, as our cells transform we need to hydrate our bodies again.”

ENDOCRINE BALANCING MEDITATION

By Judith Poole of Pooled Resources

This is a meditation designed to balance brain function and the endocrine system, starting with the crystal palace, which is located directly behind the mid-brow, and below the crown, in the center of the head. Major organs of the brain are located in the crystal palace—the hypothalamus, amygdala, pineal and pituitary glands among them. The endocrines are the next most subtle structures in the body after the chakras, and they are closely related to the chakras. They produce hormones and neurotransmitters that regulate the many functions in the body, and what makes them unique is that they use the blood stream rather than ducts to distribute these hormones.

Begin by centering. This exercise can be done standing or sitting, but it is important to be relaxed (and not collapsed). Close both eyes, and then open them very slightly, but rather than looking at anything, just glance down and keep the eyes soft, not trying to see anything. Imagine you are in the center of a tube of violet light that extends down from the North Star through your body and down into the earth. As you focus at each center, intend an actual smile to each gland. Allow your intuition to guide you as to how long to remain at each center. As you breathe to a center, imagine that the energy is moving in a spiral.

Start to breathe in through the left eye, to the pineal gland in the crystal palace, and from there, draw the breath back to the center of the occipital ridge, the bony protrusion at the back of the head. Hold it for a few seconds, imagining the energy spiraling there. Then exhale back to the crystal palace, out the right eye, and to a point in front of you as far as your thumb can extend. Focus your mind on the pineal, pituitary, and other brain organelles.

Continue, this time beginning by inhaling through the right eye, exhaling through the left, and keep alternating which side you are breathing from. After awhile, shift so that you are breathing in and out through the mid-brow area, rather than the eyes. Let your intuition guide you as to how long to remain focused at each center.

Next, draw the energy down through the core channel in the center of the body from the crystal palace to the throat area. Breathe in from a point in front of the throat; extend the breath through the body and out the neck, and then reverse and breathe in from behind the neck and out the throat. Focus your mind on the thyroid and parathyroid glands.

Draw the energy down the core channel to the heart center. Breathe in through the heart, draw the breath through the body, and send it out through the spine behind the heart. Then reverse the breath. Focus on the thymus gland.

Draw the energy down the core channel to the solar plexus, between the bottom of the rib cage and the navel. Breathe in through the solar plexus, and out through the space between the last thoracic and first lumbar vertebra. Reverse, breathing in from the back and out from the front. Focus on the pancreas, which has both endocrine and exocrine functions.

Draw the energy down the core channel to the sexual center. Breathe in through the front of the body, and out through the tip of the sacrum, sensing a connection to the ovaries or testes. Reverse, breathing in from the sacrum and out from the top of the pubic bone. Focus on the gonads.

Draw the energy down the core channel to the perineum, between the vagina or penis and the anus. Breathe in through the root chakra, and out through the crown. Reverse, breathing in from the crown and out through the perineum. Focus on the adrenal glands, above the kidneys.

Connect the energy from perineum to sexual center, sexual center to solar plexus, solar plexus to heart, heart to throat, throat to pineal gland, and then reverse, pausing and spiraling at each center. Repeat until all centers feel open and balanced in relationship to each other.

Sit quietly, let the breath relax, allow the balancing. Let yourself be aware of the adjustments the body makes spontaneously. Enjoy the centered feeling. Make a holographic picture of this state of being. The more you practice it, the more you will be able to return instantly to this state of calm. Take note of any changes you notice in physiological, emotional, mental or spiritual function.

[Judith Poole is a Healing Tao Instructor and Shamballa Reiki Master. She specializes in Qigong and Energy Psychology, Trauma Release, and Allergy Antidotes. She has written two wonderful books on recognizing and managing subtle energy: More Than Meets the Eye: Energy and The Little Grounding Book. Visit her website at www.HealingPoole.com .]

CHANNELINGS

QUAN YIN on RELEASING KARMA

We would like to talk to you about karma, and releasing karma. It is a very interesting subject, because people tend to think that karma is a thing that is unavoidable. One of the great things of now is that it is possible to be karma free. Becoming karma free is extremely simple. Most people don’t actually realize how karma works.

This word “karma” has been bandied around for years and years. People say, “How are you today?” and you say, “Well, everything is terrible. I’m working out my karma with the person.” So, this word “karma” actually means cause and effect. Every cause has an effect, so if you think this through, you will understand how we can become slaves to the effect. We’re the people that put the cause into it. The effects then ripple out, just like throwing a stone into a pond. If the pond is calm, and peaceful, and serene, and you hurl a huge stone into the middle of it, then what happens is that long after the stone has disappeared and you have already done the action of throwing it, you get the ripples, the effect of throwing the stone in. This is a very easy way of summing up this doctrine or this law of cause and effect.

There was a time when people thought, “If I do good works, I will get good karma.” So people tended to get involved in healing, spiritual work, spiritual counseling; they became peaceful and thought, “Yes, with all these good works I am gathering good karma.” But what I, Quan Yin, would like to say to you is that all karma is undesirable, be it good or bad, or supposedly good or bad; because a lot of things that human beings tend to think of as bad are actually good for that person. It is through these effects that people are able to learn.

But what is being said to you now is that there is no need to go through any pain and suffering in order to learn anymore, because all the information is available for you to work with. It is not a question of doing good works for good karma, because all karma has to be balanced, be it supposedly good or bad. You imagine that if you are doing lots of good works, and you are saying to yourself that you are gathering good karma, well, you will have to balance that out somehow. The people and the situations that you are involved with, those situations have to be balanced, so good karma is as undesirable as bad karma, and we will put both those words “good” and “bad” in quotation marks and underline them to make you realize that in the eyes of the Source, in the eyes of the Creator, this energy that many people would term God, or Mother/Father God, that there really isn’t anything such as good or bad. Good or bad does not exist. It is conditioning that makes people believe that some things are good and some things are bad. In fact it is a judgement, and when you understand what judgement does, judgement also encircles you in energy which is limiting. So every time that you say, “This is good, this is bad,” or, “This person is good, this person is bad,” or “This act is good and this act is bad,” well then, you are judging, and that is not good. As human beings you have been told that God is the judge and God judges everybody, but in fact God judges nobody.

This is why the Ascended Masters, and many other beings that are working for the Light, and for the Source, in the advancement of consciousness, and the anchoring of the Light, are not actually looking for saints and representatives. Nobody takes any

 notice of saints, not until long after they are dead, or long after they have taken their ascension. Nobody listens to saints. They say, “Saintly person, that has no relevance to me.” God doesn’t judge, we judge ourselves. And when we say that this is a bad act, or this is a good act, both are acts of judgement, which is undesirable in this process. What we have to realize is that, as Kuthumi said earlier on, there is no such thing as mistakes, only lessons; and no such thing as problems, only solutions. Through letting go and appreciating that you are a Christed being, that you as individuals are Christed beings, this means you can let go of judgement: judgement against yourself. A lot of people say, “I can’t do this, and I can’t do that, and I can’t do the other, because if I did this, or that, or the other thing…” What I would say to you is that every time you hold those thoughts within your mind, then you limit yourself, and bind yourselves to karma, the law of cause and effect. So it is now a question of just allowing yourself to BE.

Many people now have the ability of tuning into past lives. There are many people around who have the capability of tuning into past lives for those who can’t do it for themselves, and a lot of information comes forward on past life scenarios. People say, “Well, I did such and such a thing in a past life, so therefore I can’t be all that good.” But many ones have had a very checkered life upon Earth. Any ones that can say that they have always been whiter than white and with the Light, who is going to put their hand up? Nobody is going to put their hand up, because it never happened. Even the Ascended Masters went through their processes, so if the ascended Masters were holding onto the times when they had actually been in the dark T-shirt teams, they would still be asking, "How can I wear a light T-shirt, how can I be a worker for the Light?” So as you hold onto these deeds and events in past lives and in this life, that ties you to the energy of that event or thought. And that ties you to that level of consciousness, and that is karma in action.

So it is not a question now of everything has to be balanced, because everything can be balanced. All you have to do is to let go of these thoughts, let go of these ideas, let go of the fear that is associated with that, let go of the feelings of not being good enough, and go forward. You are all healers, you are all saints, you are all Ascended Masters, you are all beings of the Light. To stay in that situation, all you have to do is make those affirmations. So this is why we say that everybody can become karma free. It is not because the Karmic Board (and I, Quan Yin, am the Chairperson of this Karmic Board) have actually got our heads together and decided to let everybody off. You see, we are not particularly interested in individual karma at all.

We the Karmic Board are more worried with the karma of races, with the karma of towns, with the karma of countries, with the karma of cities. There are many, many things that hold different countries, even different towns, different communities, in karma situations, because many of the beings there have performed many, many different acts against others, at different times, in different lives, and these beings tend to conglomerate, they tend to reincarnate and come together again in other lives. They have still got these energies, these thoughts, these feelings. Now, you can put this into a very simple context. The word is out that the cold war is over. Everybody knows what the cold war was; it was this thing between Russia and America. Of course, Great Britain was involved, too, because of their association with America.

What everybody was told was that communism was bad, and not healthy, and that if the communists managed to invade your country, either in person or in consciousness (because there is not a lot of difference), the result is the same, you will not have a very good time in your material lives. So many, many people came to the idea that Russians were bad. This was a very common idea, that Russians were bad, when in fact many Russian people are very beautiful people. But in the minds of many, Russians were bad. So that gave Great Britain karma with the Russian people, and in some ways that has to be worked out. Of course, we can work it out by sending the Russian people Love and Light. So that is just one instance of the way that this karma between countries works. Now think of the karma that the German nation has with the country of Israel. Not that the Germans really ever attacked Israel, but what they did was to attack the Jewish race. Because many of the world’s Jews are in Israel now, it is obvious that Germany has a lot of karma with Israel. In many ways, the Germans are actually addressing that, because many Germans go to Israel now. It is amazing how may German people you find in Israel; tourists, holidaymakers. In the sixties, when I lived in Israel, Germans were abused. If you had a Volkswagen car, people threw stones at it and chanted on the streets every time you pulled up in it. It was like that. But in fact, the Germans are going there now, and one of the things that the Germans are doing is spending money there, and the fact that they spend money helps balance things out, because it gives the Israeli government cash to play with, foreign currencies. So you see, they are helping to redress the balance of karma there.

All that I am saying is that all you have to do is affirm that you have no ties with anybody. Archangel Michael is the great one for this. He can give you ways of cutting these ties, and really cutting off your links with everybody. He will help you to cut the psychic ties, not only a blanket of psychic ties, but you can actually choose whatever psychic ties you wish to cut. Preferably I would say that you should cut them all. But you see, sometimes you have ties with people through your base chakra. You might have had sex with them. You might have had a marital relationship with them, and on one level you are tied through your base chakra, and through your second chakra, because that’s where the energy of that activity flows from. But you also may have ties with the heart, too. If you have ties with people, then this is undesirable, because these psychic ties are like links, energies, cables, communication cables. Every time they start thinking about you, be it positively or not so positively, you are actually bringing that energy into you. That energy is flowing into you, so it is very, very possible that many of the things that you feel, and the confusion that you feel in your lives now, has to do with somebody else. If you really think about what that means, it is like being a cork on a stormy sea. You are picking up so much psychic debris from others through these cords, through these communication lines, so it is necessary t cut them off. If you cut them off, again that helps you to sort your karma out, because if you’ve got this to-ing and fro-ing of energies between others (and you can see so many people that have so many connections on a psychic level), and this to-ing and fro-ing of energy actually just binds you to everything that has gone on between you. So we would ask you to work on cutting these ties, and to work with Archangel Michael. Affirm that you are karma free, and that is it, you are karma free. Affirm that no longer are you subject to the laws of cause and effect, because this is being a creator of your own reality. You don’t have to go through this reality of processing, this buzz word “processing”. You don’t have to go through emotional trauma to get there. Just affirm that you are karma free, that you are Love, and affirm that you are Light, and then that is what you are.

When you affirm, “I am confused, I am miserable, I don’t know where to go.” When you affirm that someone is holding you back, that in your relationships the other person makes you miserable and confused, that is actually the situation that you bring. So what we would ask you to do is to follow this very nice modern system of yoga. It’s called Laughter Yoga. We’ve had denial yoga, starvation yoga, lock-yourself-away yoga, plank in the face yoga. We’ve had duvet yoga, “Can’t get up, I’m too miserable.” But now we have laughter yoga. Moving into laughter yoga really helps to free you up and make you realize how silly your thoughts and feelings are, these thoughts and feelings of confusion. If only you could learn to laugh about it and just see the funny side. Many, many ones want to connect with I, Quan Yin, and ask me many questions about their lives, and why they are so miserable and subject to so many discordant energies. Sometimes I just feel like laughing at them. It is not because I think that they are stupid. It’s because I just see that there is no reason for it, no valid reason at all in the eyes of God and in the eyes of the beings that will help you to drop the discordant energies. Just learn to laugh, because if you learn to laugh at yourselves you can see that when you get into confused thoughts and you start wandering round in circles and you don’t know what to do, if only you sat down and laughed, everything would just lighten up. If only you just sat down and laughed instead of sitting down and crying.

It is a human tendency to think, “Why is this always happening to me?” It’s a human tendency to think, “It’s only me that gets it.” It’s a human tendency to think, “Well, why am I not as holy as the rest of them?” What I would say to you is that you are as holy as the rest of them. The reason why it is only you that is getting it is that it is only you that is creating it in your own life. You are actually creating it in your own lives. Being a co-creator of the reality on Earth and being a co-creator and creator of your own reality is something that everybody has to understand that they are capable of. This might sound like a bit of hell-fire and brimstone message, but it is not. It’s just the way things are. So again, just let me say the words to you: co-creator and creator. Everybody is co-creating the level of consciousness here on the planet. The only reason why the third dimension still exists is because people wake up in the morning and think that they are in the third dimension, and collectively people indulge in activities and thoughts which relate to third-dimensional consciousness. In fact , we are not in the third dimension at all. Earth isn’t in the third dimension, Earth has moved on. I Quan Yin will now tell you that the Earth is now actually in the fifth dimension.

Now that will make some of you wonder, because you all thought that fifth dimension was ascension, didn’t you? You see, the carrots have been dangled on the sticks in front of your noses, to keep you moving forwards and to keep some ideas in your mind about this process of moving onwards. Now we are not saying that the human beings are in the fifth dimension. What we are saying is that Mother Earth is in the fifth dimension. Human beings are still catching up in consciousness. But when we say that human beings are not in the fifth dimension, we will change that, and we will say that many human beings are actually in the ninth, tenth, twelfth, fourteenth and much higher dimensions, but they are still living here and they don’t know that there are there. It’s possible for you to be existing in ninth and tenth and twelfth and thirteenth and fourteenth dimensional consciousness, without actually realizing it. Marvelous, isn’t

It? You see, the planet will go through dimensional shifts, and the planet has already moved out of the third dimension into the fourth dimension years ago. That’s when everybody started getting confused.

That’s when people started asking, “What’s happening? We don’t know what’s going on.” And that’s when even the lowliest person in the street in consciousness started saying, “Something’s different, but I don’t understand what it is. Why am I so emotional? Why am I so angry?” Because this emotional trauma and confusion comes out in all kinds of ways. Fear and anger are two of the main ones. Why am I so angry? You can see that there is a terrific amount of anger around in the world in which you live. There is a terrific amount of anger around because people don’t know that their consciousness is changing, and they don’t know how to go with that. They become very frustrated. So therefore people get angry at the least little thing. You can see that in your news and media; it is full of the news of violence, even in places where violence was never heard of. In the small villages and in the village pub, violence erupts at the slop of a drop of beer. Violence just erupts, and this is a reflection of people’s confusion, because of the change in dimensional consciousness.

People still haven’t worked it out yet. Also there are other reasons, because time is different now. People say that there is no time, but there isn‘t anything such as time, except what human beings have laid upon themselves as a system of control. Obviously time was brought about so that everybody could get to the factory on time, and sell their souls for nothing, for another day, for another crust. Time was invented so that people’s activities could be synchronized. In fact, there is no time within the universe; time is eternal. It is only in this dimension of consciousness that time supposedly exists.

But people are now saying that time is changing. People say that there are not enough hours in the day. People say that they are sure that time is speeding up. Time is not speeding up; the spin of the planet is slowing down. It gives you the illusion of less time. That’s what is really happening. Again, this contortion in space and time is making people confused. They don’t understand what is happening. People that have never heard anything about spiritual life, people that have never heard anything about Christ consciousness, and people that don’t really understand what Love is.

What most people actually think Love is, is dependence based on fear. It is always a question of, “If you do this for me, I will love you”, and “If you do that for me I will love you”, and “If you make me feel safe I will love you.” What I, Quan Yin, say is that that is total illusion. It is not Love, it is dependence. And what we don’t want is for you to be dependent upon anything, except Unconditional Love and Compassion. It is the only thing worth being dependent upon; Unconditional Love and Compassion. And once you become dependent upon Unconditional Love and Compassion, I guarantee you that karma is no more, because you have just allowed everything else to go. You’ve cut all the links, you’ve cut all the ties, you’ve dispensed with all these energies which are holding you in confusion. It’s like when you have all these discordant energies around you, and this love based on fear and dependence, it’s like being in a chrysalis, it’s like being in a cocoon. You are just bound up and constrained, and just there in nowhere. You are just there in the nether regions of existence, cut off from the energy of Love, and cut off from the energy which we call Mahatma, and also cut off from the compassion of all the angels, the Archangels, even the two-dimensional elemental beings that live inside the Earth.

If the two-dimensional beings weren’t there, there wouldn’t be any third, fourth or fifth dimensional beings. Think of that one. They are supporting you as well. They have got compassion for you as well, the two-dimensional beings, the two-dimensional energies. In fact, it might surprise some of you when I tell you that the two dimensional energies, that the two dimensional beings are the healers of the human race. There are certain of them that are charged with the healing of the human race, and support the human race in that way. So when you are cocooned in this energy of fear, and cocooned in these discordant energies of dependence, what can you experience except fear and feeling of dependence? Those of you that are familiar with eastern kind of philosophies will know what I am going to say next; that when you emerge form that cocoon, what are you? A butterfly, and all of you know how beautiful butterflies are. How colorful they are, how free they are. It’s their emergence from this cocoon of discordant energies, this cocoon of karmic energies, which you gather around yourselves, the emergence from there is what you could say this ascension process is about. It’s moving into Love, it’s moving into Compassion, and it’s moving into freedom, because that’s what Love and Compassion is. The energy of Love and Compassion is the energy of freedom, because you can’t be free when you’re fearful. When you’ve got fears about anything, you are not free.

All human beings have got these different ideas of freedom. Is freedom having plenty of money? Is freedom having the capability of travelling anywhere, and going anywhere upon your world? I look at the people that have that capability. Look at those people who are termed millionaires in a material sense. Many, many of those people are considered to have total freedom. But they don’t have total freedom. Yes, they can transport their physical bodies wherever they might like. They may be able to buy any kind of physical experience that they require, but you can’t buy Love. Not Unconditional Love, because it is not for sale. Unconditional love is totally free, and it’s there for anybody that wants to take it. There’s no price, and you don’t even have to do anything to take it. What I always say when I go to the Unconditional Love dealers is, “Put some salt and vinegar on it, don’t wrap it. I’ll eat it now!” Because that’s what everybody should be doing; just consuming Unconditional Love like a glutton. Just consuming it until you are so full of it that the end result is total freedom. Total freedom from all fear, and total freedom from all constraints. Become karma free.

This is what I ask you to do. And dispensations are there now. At one time, people had to work hard, but now you don’t have to work hard anymore. All you have to do is affirm, “I am free, I am Love, I am Compassion.” And the energy of freedom just flows into your life. The energy of freedom just overwhelms all other constricting energies. To sum up what I have said, I would ask you to just allow this energy of Love and Compassion, this energy of the I AM Presence, of the Source, this energy of mahatma, just allow it to flow through your whole being. And anytime that you get discordant thoughts, and you get the energy of fear trying to encroach on your love space, just call in Germaine. Germaine is the Keeper of the silver/Violet Flame, and this Silver/Violet Flame has a ferocious appetite. It can’t be overloaded; it is just there to transmute these energies into Love. And every time that these energies start coming towards you, just affirm, “You are not part of my reality. You are not part of my life and my energy.” And if they still keep coming at you, because often they will, you will need to affirm again, “This is not part of my reality. I don’t subscribe to this reality, and I consign these thoughts and feelings for purification to the silver/Violet Flame of Germaine.”

It’s so easy, you don’t even have to call him Saint Germaine anymore. He’s decided that he will have much more “street cred” if you drop the Saint! It’s known that some people have difficulty in taking notice of a saint, and working with saints, because they think that they are not good enough. So Germaine has even helped you on that one. He said, “OK, we’ll cross out the Saint; it will make them feel easier.” So, does anybody have a question?

Is it true at this time that we are actually helping the planet to work out the rubbish that we’ve put into it, and that sometimes we can have dreams and recollections that bear no resemblance to what is going on in our particular scenario? This is true, because human beings have dumped so much on the planet, and all these acts are in the memory of the planet. It was well known even then that the Earth wold start holding everybody’s memories in the gridwork. Now the gridworks have been cleared out. A lot of people think that ley lines are the energy gridwork. Ley lines are only part of the energy gridwork of the planet. A lot of people think that the energy gridwork is inside the planet, when in fact most of the energy gridwork is outside of the planet. You will find now, you people that are dowsers, you will find that when you dowse a ley line you will be able to work out how many levels of the line are activated. Ten years ago or something most of the energy lines that we worked with we would find out that there would only be one level activated. Now I am finding levels where there are twelve lines activated. Of course, as this energy comes up out of the gridwork, it activates your chakras, so there is obviously a need now for everybody’s twelfth chakra to be activated, so in many places where the lines have really been worked on and cleared, there are actually twelve levels working. So when people are in the vicinity of a line that has got twelve levels working, they are being worked on on twelve levels. All the grid lines are now up to heart level, every one of them. It is only in places where there are severe blockages still, in less major meridian lines, that things aren’t up to heart level. As you walk around the planet, your heart is being worked on. This is another reason why so many are going through emotional things. Does this explain? It’s a long answer with a bit added, I think.

(Channeled by John Armitage, Hari Das Melchizedek, at Bangor, May 25, 1996)
ALL ONES ARE WORTHY--Kuthumi

(Channeled by John Armitage, Hari Das Melchizedek, April 26, 1996)

I am Kuthumi. Namaste, brothers and sisters. It is not too often that I speak through this one like this, but there are many Masters involved in this celebration, and many ones waiting to come through, not only this one, but others that are involved in this celebration., But I can say that because of my position as World Teacher (sometimes these titles do come in handy) I was allowed to take center stage first. So I come to speak to you about the subject of worthiness. Already I see that ones are thinking, “Is he talking to me?” Yes, I am talking to all of you.

This thing worthiness means many things to many different people. Some ones would think, “I’m not qualified to work with the Ascended Masters. I am not qualified to be a channel for the energies of the Ascended Masters. I am not qualified to become Light and take my ascension.” This idea, if you hold it in your minds that you are not qualified, extends from feelings of unworthiness. I would like to inform you officially that all ones are worthy. All ones are worthy. I would like you to think about these words, not only think about them, but allow them to sink deep into your consciousness and your sub-consciousness. It is as well to look into the reasons why many ones feel unworthy.

Many ones feel unworthy because of their past, but the past is the past, and the past brought you to the present. It doesn’t matter to Mother/Father God or the Lords and Ladies of Shamballa, the Ascended Masters, what your past is. Your past in this life and your previous pasts. When I say previous, I mean your past in other lives. The past is gone, it has disappeared. I would also like to tell you that in many ways there is no future. There is only NOW, this split second in which you hear the first fragment of my words. This split second is the only place worth living, because if you try and live in the past, the energies of the past are brought into now. They affect your energy fields, they affect your chakras, they also affect your emotional bodies.

Do you understand what is being said here? This is the reason why the flame of Germaine is so useful, because every time you start to experience these feelings of emotion that stem from past conditioning, these feelings of emotion that stem from fear, consign them to the Silver/Violet Flame for transmutation into Love. The Silver/Violet Flame is the cosmic garbage disposal system, and it isn’t like the garbage disposal systems in the third dimension. It cannot be overloaded. The Silver/Violet Flame has a massive appetite and asks to be fed with these energies that have disassociated themselves from the Source.

Back to the unworthiness, I would ask how many ones can honestly put up their hands in this group and say that in every lifetime that they ever had since they were created, since their monad was created at the first outpouring from the Source, they have continuously had lives in Light? How many lives have you had, all of you and all of us too, as the Lords and Ladies of Shamballa, the Ascended Masters, how many lives did we have when we didn’t work with the Light? You have heard this channel say this many times, but again, I, Kuthumi, say to you to reinforce it in your consciousness: there are only two teams at play in God’s plan. One wears light T-shirts and one wears dark T-shirts. Here is nothing else. There is nothing to fear. If you went to a football match, would you fear the team that was wearing a T-shirt that wasn’t the same as the T-shirt of the team you were supporting? Of course you wouldn’t. I would like you to look at what is happening here upon your planet as a football game. I can see that presses some buttons.

Does everybody think that you have to be holy, serious, not laugh, not be joyous and not have fun in the spiritual process that will take you to freedom and your ascension? I say to you, look upon it as a football match and through your skills in grounding the Light and your skills with working with the energies of the Ascended Masters, the game will be won. And once the game is won, the other team will not be defeated. They will change their T-shirts. They will join us on this journey of fun, love, freedom and laughter. So again I say to you, forget the unworthiness. It is in the past. I would like you all to say now, collectively, after me, “I affirm I am worthy. I AM that I AM.” Do you feel the lightness that flows into your bodies now? So don’t forget this affirmation. Make this affirmation of worthiness continuously. Any time that you feel that you are unworthy, just affirm that you are worthy, and everything takes a 360 degree turn.

Every time there are energies at work within your life that have disassociated themselves from the Source, these energies which want to throw you into confusion and fear, affirm that you are Light and Love. Use the “I AM That I AM” affirmation. Some ones I know don’t understand what these words “I AM That I AM” mean. When you make this affirmation it links you, it sets up the two way flow of energy, between you and your Monad, your Higher Self or I AM Presence. There is some confusion in the way people use these words. Some people think that their Higher Selves are their Souls. Your Higher Self is your Monad, your spark, your individual spark of the Creator's essence. That spark of energy which has the capability of extending itself and creating souls. Notice that the plural word is used here—souls. Each Monad is capable of creating twelve souls, and each of those twelve souls is capable of creating another twelve soul extensions. I don’t need a calculator to work out that this makes 144. The magical numbers again, 144, 144 thousand. How many times is this 144,000 mentioned in the philosophy and science of ascension? So these words, this affirmation, “I AM That I AM” links you with your Monad, your I AM Presence. Your Monad is the keeper or holder of your personal blueprint. This I would point out is different to the seed blueprint for creation, which is held in the mind of the Creator. Your personal blueprint is your Monad’s plan, or your monadic plan, for your spiritual ascension, for your spiritual work, etc., in this present life.

At this present time, upon this beautiful goddess upon which you all live, the Goddess Gaia, Mother Earth, this planet which is more beautiful than any other planet in this aspect of creation, within which you experience, this Goddess Gaia, this alive being, she is more alive than many human beings right now., She is living, she is breathing she is growing. She’s channeling the energies of Love. You live upon her, just like many beings live upon your skin and upon your body. You many not be able to see the beings that live upon your body, or even within your body, but there are billions of them. If you are balanced and free from disease, well then you are termed within the fifth dimension “well”. All the beings that live upon you, and all the beings that live inside you, are all living in a state of harmony. Now is the time that the Goddess Gaia, Mother Earth, is asking for the beings that live upon her to live in harmony with her. This living in harmony with her is multi-faceted and multi-leveled. It is so simple at one end of the scale, that she asks you to walk upon her gently. Not to stamp your feet as you ago about your daily lives, but to understand that you are treading on a living being, and to tread lovingly and carefully. And on the other end of the scale, Mother Earth asks you not to dump your confused emotional energies into her. Not to dump chemicals, not to dump radio-active waste, not to dump polluting substances upon her body and within her body. She wold like you to know that if you do walk gently upon her and you do turn around this poisoning of her through your love and through your light, then this transition into Light that she has chosen as a living being will take place in a gentle manner.

You see, you are all co-creators. Co-creators. Think of this—you are co-creators in so much as that you can create Heaven upon this planet. And not only are you co-creators, you are also creator gods, because you can create your own reality. So it is a question of creating your own reality. A reality of peace, a reality of Love, a reality of Compassion and a reality of Light, within your own hearts and within your own minds, and with others co-create that same reality for all that live upon and within the Earth Mother. You are all worthy of this, It is possible that this worthiness can be realized in a fraction of time that is less than the clicking of fingers.

So I would ask you all now to realize that you are all worthy, to walk in Love, to walk in Light, to open up your hearts and allow the energy of Love, the energy of Mary, the energy of Isis, the energy of Shakti, the energy of Lakshmi, the energy of Radharani, the energy of Sananda, the energy of Krishna, the energy of Shiva to flow through your hearts and transform you into Light and Love.

A short lesson for you, very straight and to the point. I leave now. I AM Kuthumi. I leave you with my Love, I leave you with my Light, and I say to you that it is a great honor to be amongst so many shining beings. It is an honor which I very gladly receive. The last thing I say to you is: Think Love and BE Love.
Namaste

PAGE
70

