

The Parables
of
Krishon

KRYON

4

The Parables of Kryon

Lee Carroll

ACKNOWLEDGEMENTS

One of the tricks of the business world is that as writers, poets, artists and musicians meet, they often ask each other about their works. Day. It assumes that our culture does not support them in their art, so that all should work on something else. Although considered a joke, it is also true for most of them, and what you do for a living is usually something different from what they do with their passion, but this is not the case of Pax.

Pax Nidorf chose to illustrate these stories and parables because I loved his work. It is natural, solid and real. But that's not all. Since I was small, he knew intuitively that the purpose of his life was based on the beauty and humanity. Practically everything that Pax has done, and is currently focused on helping people personally. Sometimes it comes to offering the gift of beauty in his oil paintings, jewelry, working with stained glass or pottery, and sometimes he does in his "day job."

Pax Nidorf was an Augustinian priest for twenty years. It goes without saying that this is the road of sacrifice and service to others! Today is doctor in philosophy and licensed psychotherapist, and life still goes advising people. Teaches, lectures and offers intense individualized support occurs in areas that many professionals find difficult. He often works with people in their psychic development and really understand the meanings behind these parables and stories of Kryon. Pax has had personal life experiences that relate along with all of these parables and really can say "been there and done." His artistic work contains the teacher's life experience. Human, the mechanics of a master painter and teacher awareness of love. It is an honest and anointed work in this project.

INTRODUCTION

The definition of a parable is: a simple story used to illustrate a lesson or moral. In the case of the Parables of Kryon, the stories are simple (and sometimes children), but often their real significance is waiting to be discovered by repeated examination. Much wisdom is hidden within the information surrounding each story and often shorter the more powerful.

All the stories that follow were offered in live sessions in front of hundreds of people who attended a Kryon seminar. Some of them were published in the three previous books Kryon, but many are presented here for the first time. Even those that have been published in Kryon have been modified for the purpose of leading us towards a new understanding of this energy clearer. Do not be surprised if the mood also plays a role in some of them.

The theme of the stories, or "trips", sometimes known as Kryon, is always on individual humans and how they react in certain circumstances. New Kryon speaks of how God's gifts do we approach the millennium and the "New Era". Talk about good news for future and how we've changed the vibration of the planet, earning well these new spiritual attributes. Faced with predictions of "doom and darkness" that have always accompanied at each turn of the millennium, now Kryon tells us that this is different. We have made a difference and we can free ourselves from the predictions of Armageddon and the destruction of the world. We are very dear to God, because we have "arrived" to be here right now! In response to our work, we are here to work with Reiki-magnetic flames, while here, advise and information. ... and to love each of us with compassion from the workshop of the creator.

Although I am the author, these stories have conveyed Kryon. I have been a wonderful source of study and inspiration for me. Naturally, I have my favorites, I will share with you as we're seeing. Each story contains an introduction and an epilogue in which I report how I feel and transmit the live experience and what it meant to me then.

The beautiful paintings of Pax Nidorf give life to these words. Pax was creating each of these works as I read each story, and has placed their impressions and feelings through his magnificent and creative brush.

As I said before, this book has been created with love for humanity in this new era.

LEE CARROLL

1 - PARABLE OF THE TAR PIT

AUTHOR'S NOTE

On a cold November day I was invited along with my wife Jan to transmit Kryon channeling a live session in New York, United Nations (UN). The Society for Enlightenment and Transformation, a meditation group UN, meets regularly to the exclusive teaching of the delegates and their guests. Kryon parable offered the shortest of all, and which outlines how, when you change, all change. This was also one of the first parables offered to a group.

Imagine yourself, along with many other human beings, in a tar pit, covered with tar from head to foot, unable to move quickly from one place to another due to the thickness of tar. As it moves painfully from one place to another, get used to this situation and, year after year living his life this way with others. As the planet's gravity, the blind tar so simply accepted, is a reality for all. This is the imagined state.

Suddenly, but so silent, you are given a gift from God. It is a tool "magic" that cleanses your body and keeps it clean while still in the tar! As an energy field and repels the tar as you go between them. You accept the gift and

the work that goes with it, and empiricalza to learn and use. You change slowly. For the others, is beginning to stand out, because it is differentent, fresh and clean as they move around even in the dark tar. Begins to see cuenta of how you have co-created this situation for you, but also realizes that it was a very personal gift and therefore says nothing.

But do you think that those around you will be ignored while walking freely without the tar or unable to touch him the way to your feet? See how the tar touches your body and never dirty. What do you think will happen? Ah! Look! THEY are about to change! The first thing that will happen is that wherever you go, there is room, because abriran step for you. The second thing that will happen is that you may wonder how something like that. And when they discover the "magic tool of God", each of them start using it by itself, and there will be more human "clean" each person will be creating for themselves personally, as you did.

While continuing his life quietly for a period of time, watch what happens to those around him! More than half of them will be "limprinciples "and without the encumbrance of tar. Stop and think about what really happened. You have not preached his gift has not requested any of these people to change for you, and yet have changed. This is how the result of just one ... Created for many!

We say, dear, that when you change yourself, is the principle of change around USTEdes. Humans can not sit still whendo see peace and love emanating from you. It Conciliador and full of love at a time. Like a magnet and other magnets, a new polarity will take effect later or earlier, the alignment of all around them, and their existence will never be beaten.

AUTHOR'S POSTSCRIPT

Take a look at this little parable, which contains some clearer answers on the workstion energy of the new era on the planet. In this parable, Kryon puts humans in a tar pit covered with tar from head to foot, unable to move quickly from one place to another due to the thickness of tarAn ".

This is how we are in the normal life in the old energyogy, shackled by ancient karmic lessons and walkdo the best we can, taking them with us everywhere. Kryon offers five words that are part of the cosmic humor. He says: "This is the imagined state." This is the way it has to remind us all Kryon Nosoters earthly experience is not reality and that ourDuality is a ghost work. The real universe is what we experience when we are not here!

En the parable, "the magical tools of God" are the new gifts of energy from Kryon speaking. Suddenly, upon receiving the gifts, the tar and does not stick to you, and go without hindrance and clean. This is one. strong reference to how it affects the energy of the new era. No longer tied to karmic contracts, and may advancedCzar on the planet into a marriage with your higher self and thus ascension status (graduatetion). Kryon also mentioned without giving more importanceimportance that we have "co-cread "this magic tool.

"One moment I thought that was the magic tool of God," you might say. Again, Kryon wants to remind us he calls us "pieces of God, to walk the Earth in learning." In other words, representedall sat down and love of God.

Then walk takes us in this state, without the tar we touch, which indicates that not only has spread our old karma, karmic ties but also to those who have had the opportunityunidad to interact with ours. This is natural-mind, the purpose of a parable to show how our choices create changes on a scale far greater than ourselves. Kryon goes on to describe what occupiedrre to those around us. This is a really important concept, because it deals with the energy of the new era and the gifts of God.

Will we lose our companions, our children, our jobs and others if we accept the gifts of the new era? Will we be marginalized? Listen to what parable says, "Do you think that those around you will be ignored while walking freely without the tar or unable to touch him the way to your feet?" The first is that everyone will realize that you are different, but instead of being marginalized, the potential opposite. Others observe how they live and respond. Some will want the same thing and you wonder what has happened, and other simply will be glad you have changed. As regards the companions and children will be the first to see the changes for you, and wonder what has happened to you, suddenly, a person so outstanding and balanced!

When you are balanced spiritually, physically and mentally, something wonderful happens: Everyone wants to be your friend! People realize how special you are, and do not feel threatened by you in any way. Do you see how this attitude can improve a job, a marriage, a friendship, or a generation gap (and not destroy)? The only ones offended will be those who get mad at you for having changed, and believe me, those are the ones who do not want to have around.

2 - WHO AND THE HALL OF LECCIN

NOTE AUTHOR

I told them I would share with you my favorites, and this is one of them. Although this parable was one of the first offered by Kryon, is still a strong relevance to our daily lives. The aim of Kryon is provide the tools to raise our own vibration on this planet to be as much as possible while here. This parable hides much to let us see the possibilities before us. It also calls to our hearts and asks us to "remember" who we really are.

There was once a human who will call him. Whose sex is not important for this story, but since they have no adequate word is adequate for a person gender-neutral, it will call Who we the human, so who can cover all men and all women equally. However, simply for of translation, we will say who he is.

Like all human civilization, who lived in a house, but who only cared about the room in which he lived, because it was the only real his mind. His room was nice and it was his duty to it that remain so, and did it.

Who lived a good life and belonged to a civilization where each time you wanted food, there was a lot. Never was frivolous, because he always had to protect themselves. As Who grew, I learned many things about himself. I learned what things made him feel happy, and found objects to hang on the wall to which to look and feel happy. Who also learned what things made him feel sad and learned how to hang these things on the wall when I wanted to be sad. I also learned what things made him angry, and find things to hang on the wall to which it may go when he decided be e ranfadado.

As with other humans. Who had many fears. Although he had the basics for living, was afraid of other humans and certain situations. He feared that such situations could bring human and changes, because she felt safe and secure with the way things were, and had worked hard to get to that state. Who feared situations that seemed to have control over their lives stability, and also feared humans controlling these situations.

God knew other humyears. He said that being a human was very small, and Who what thought. At the end of the day, looked around and saw millions of humans, but one God. They told him that God was all and that he was nothing but God in his infinite love to answer the prayers of those who do pray with sincerity and acted with integrity services during their life. And Who, who was a spiritual person, asking God to humans and the situations to those who feared not create change and that your room could continue siend and God-like response was up to the petition of Who.

Who was afraid of the past, because somehow reminded him of unpleasant things, and prayed to God to block these things from your memory, and God responded to the request of Who. Who also feared the future, because it contained the possibility of changes and it was dark, uncertain, and hid it. Who prayed to God that the future would bring changes to her room and God heard her request.

Who never went very far in their liveness because and all you really need as a human stood in the corner. When friends came to visit, this was the corner that taught them, and was happy as well.

Who first noticed a movement in the other corner when I was about 26 years. He was shocked, and immediately prayed to God to disappear, because it made him feel that he was not alone in his room and this was not an acceptable situation. God Who answered the request, and the movement stopped, so who left to be afraid.

When I was 34, the movement returned, and again who asked him to stop because he was afraid. The movement stopped, but not before Who saw something that had never before seen in the corner: a door! At the door there was a strange writing, and who was afraid of its implications.

Who asked the religious leaders on the strange door and movement, and warned them not to come there because they said it was the door of death and surely die if his curiosity became action. They told him that the writing on the door was evil and should never look again. Instead, they encouraged him to participate in a ritual with them and give their talents and earnings to the group, and that doing this would be good.

Who when he was 42, the movement returned. Although this time and who was not afraid, again asked to stop, and stopped. God was good to respond as quickly and completely. Who is nortió strengthened by the outcome of sus prayers.

Who was 50 when ill and died, but did not really realize it when it happened. Again saw the movement in the corner and again asked to stop, but instead became increasingly clear and close. Frightened, who rose from the bed to discover that his earthly body was there, and that he was in spirit form. As the movement progressed towards him, who began to recognize in some way. Curious rather than fear, and his body seemed natural or spiritual.

Who was then that the movement was real mind two entities that are approaching. The white figures, as they were located closer, as if they had light shining inside. Finally, they were ahead of him, and who was surprised by his majesty, but not afraid.

One of the figures who spoke and said:

- Come, dear, it's time to go.

The figure's voice was full of kindness and family peculiarity. Without hesitation, Who went with them. Was EMPE beginning to remember what it was all while family after he looked back and saw his body apparently mind sleeping in bed. It was filled with a wonderful feeling that he could not explain. One of the entities took her hand and gave direct mind to the door with the strange writing. The door opened, and the three went through it.

Who found himself in a long hallway with doors to other rooms on each side. He thought to himself, this house is much bigger than we thought it to! Who was the first door, which was more strange writings. Spoke to a white institutions: - What's behind this door right? Without a word, the white figure opened the door and told who to enter. Upon entering, who was stunned. Piled from floor to ceiling, had more wealth than in their wildest dreams-dren! There were bars of gold, pearls and diamonds. Only in one corner, there were enough pre rubies and stones for a whole kingdom. He looked at his fellow white and bright and I asked them

- What is this place? The highest replied:

"This is your room in the abundance, if you wanted to enter it. Follow perteneciéndote and will be here for you in the future.

Who was overwhelmed by this information. When they returned to the hallway. Who asked what was in the first room on the left, another door with a script that was beginning to have some sense. When you open the door, the white figure who said:

"This is your livestion of peace, if you wanted to use.

Who came into the room with their friends, and found himself surrounded by a thick white fog. The niebla seemed to be alive, because immediately coated his body and who began to inhale. Overflow wasbecause of convenience, and I knew I would never feel afraid. He felt peace where there had never before. I wanted to stay, but his companions urged him to continue, and kept walking down the aisle. There was yet another room to the left.

- What is this room? Who asked.

"This is a place where only you can enter," said the smaller figure.

Who came into the room and immediately became a golden light. I knew what it was. It was his proown essence, his enlightenment, knowledge of past and future. This was the store who love peace. Who wept for joy, and stood there soaking up truth and understanding for a long time. His companions did not come, they were patients.

Finally, who went back to the lobby. There changed. He looked to his companions and acknowledged.

"You are the angel-guides," she said.

"No," said the chief, "are your guides. Continued with perfect love.

"We've been here since you were born for one reason: to love and show you the door. We were afraid and asked us to leave, and we did. We are at your service in love, and honor your Incarnationnation of expression.

Who felt no rebuke in his words. He realized that judged him, but he felt honored and love.

Who looked ldoors as they could now understand the script! As he walked down the aisle, he saw doors marked as CURE, CONTRACT, and another with the word JOY. Who was more than I wanted, because everywhere there were doors with the names of unborn children, and even had one that said WORLD LEADER. Who started to realize what was lost. And, as if they knew what they thought, the guides said:

"I do not blame you, because it is inappropriate and renders service to your magnificence.

Qho did not understand at all. He looked down the hall toward the spot where he entered and saw the writing on the door, writing that at first he was scared. Writing was a name! Was his name, his real name ... and now fully understood.

Who knew the routine, because now he remembered everything, and it was not Who. Said goodbye to her guides and thanked them for their loyalty. He stood for a while, watching and loving. Then he began to walk toward the light at the end of the corridor. I had been there before. He knew what awaited him in his brief three-day trip to the cave of creation to restore its essence, and then to the hall of honor and celebration, where they waited for those who loved him very much, even those whom He had loved and lost during their stay on Earth.

He knew where he had been and knew where he was going. Who went home.

AUTHOR'S POSTSCRIPT

The presentation of the character, who, by Kryon at the beginning of the story is an attempt to create a personalna genderless. Who is a being-Who, what is? A manber or a woman? Kryon's intention is to avoid a gender inclination to interfere with the full comunderstanding of the parable or the ability to get in the Who site.

In the parable, the house who is obviously his life, or "expression" (as Kryon calls to life) on Earth. The analogy of the different rooms refers to the windows of opportunity that we all have accompanying to our contract, our karma, and therefore our potential as we speak.

The part about learning about who's what makes him happy, sad and angry, and how things hang on the wall to make it feel that way, it's really full of information on human exploration. It refers to the parts of ourselves that delve into the past and relive certain events to feel a certain way. Normally, this is not a behaviortreatment adequate light, as old memories are retrieved to "feel" anger, hatred, revenge and feelings of being victimized. Sometimes it's just the old desire to be in a place that made us happy as we were growing.

The fact that Kryon Who said that "things hanging on the wall" for this purpose is also full of meaning. When someone comes to my house, which is hung on the wall is to be seen. They are my family photos and works fine. Which means I hung uptodo things on the wall for emphasis, even for the benefit of the strangers who come, because templeto which these objects are special. Therefore, Kryon shows us who hung his feelings for the whole world to see and react to their "wall" of lesson. Who, like many other humans, wants to involve others in their own processes, because it makes them feel better. Who does not know anything about the responsibilitybility. Still later we learn that no matter what state lighting is Who, no trial by God about it.

We see who has fears, and fear is the main purpose of control. It seems that in your life afraid of situations where someone could change their roomtion (his life). His reaction to most of these fears is to remain the same. His real fear, therefore, is change, and you want stability or static awareness. He also fears the past, but do not

know why. It seemsge to other humans to learn about God, and use what you learn to protect themselves from change. This one examplelent example of what religion teaches us today. We have God in the role of protector responsible for evil, and encouraged church members to continue the protection of the pastor through the valley of the shadow of death. This hardly encourages the nurturing of spiritual thinking individuals. Neither promotes the concept of taking resresponsibility for what happens to one, as Kryon has advised us

The wonderful part of this story is that while who "buy" type of religious doctrine average, normal, get results of your prayers! Receive the protection they requested, and therefore is protected from disruptive change movement in the corner. Again, Kryon has told us that the mechanics of the Spirit of God is absolute and that the loving energy of the good intentions of prayer works. Remember the saying: "Be careful what you ask, because perhaps obtained.? It's true! And this parable is the proof.

Throughout our lives, we all have many opportunities for enrichment and discovery of ourselves, and who took them. Although believed to have satisfactory answers, God honored him with a "vistazo "of their guides. This was the annoying movement he saw in the corner, along with the vision of a door. It was the efforts of their guides to take you to another reality, giving him well-deserved opportunity to changebio, and portunit to face his fear. Again Kryon was keen to show what religioustions of the time was told to do about it: Who told you that the movement was malignant. To date, this is the most common answer to everything that goes against the popular doctrine, whatever the growthence of religion. Many who disagree with the views of others simply call it evil and never really stop any messages or energy watch roidea to belief.

So who finally died, and what he feared most happened: The movement of the corner became a reality. But somehow, he recognized and was not afraid. We turn to the different rooms beyond the door and comWho we start discovering.

The visit to the rooms is an exhibition of his contract on earth (made for himself), and his illustratedtion potential, in riches, peace and inner essence perstaff of individual, his "hand of God." Recognizes its guidelines for way, showing us that we know who are truly our guides, but this is hidden as we speak. Imagine going through life with two or three friends willing to help and love at every step, and without them! Who did exactly this, and yet their guides not judged. This is the material making up the love of God.

Who started to understand and feel that was terribly wrong. However, the guidelines immediately corrected him and said: "Not to be reproducedches, it is inappropriate and not worthy of your magnificencecence. This was the big step of Who. At that momenthappened to be a "human old learning" what it always had been, a part of God, an entityDad universal. I looked after what was their actualrepealed name on the door, and remembered everything.

When Kryon has roads and parables, actually takes me "there" for a live translation. In the case of this parable, I felt the wind and weather, and others. Kryon often let me describe what I am "winddo "in addition to their groups of thoughts given to me for translation. In the process, however, I am strongly affected often cry with the joy of full understanding of what is being presented whileafter I sit in my chair. Nothing can describe that is close to the experience comparation, except what we feel in a dream very, very real.

In fact while I was there who did, trustdo about to go home, Wrapped in love. I felt the pressure of love of those who were already there and I missed my amigos on the other side. I saw my guides bright resplande-patients and felt his love, and then took the hand of Kryon and returned my chair at the meeting in Del Mar, California.

3 - THE BIG HAIRY CATERPILLAR

AUTHOR'S NOTE

It appears that this parable has, for children, an unmistakable message. When presented live, the dubious track has a deep voice, tired. You may even recognize how the caterpillardo read this, many people do. It is also one of my favorites.

The forest was full of life, and under the carpet of dead leaves that covered the floor, the large hairy caterpillar spoke to his track group discipleship. Had not changed much in the community of orugas. The work of the great hairy caterpillar was to monitor the group to be preserved and respected the old ways. At last, after all, were sacred.

"They say," said the big hairy caterpillar between mordisco and bite of his food leaves there is a spi-Spirit in the forest that is offering all orua new gas contract better. Yum, yum. I decideddo know this spirit and advise you about what you should do.

- Where to find the spirit? Asked one of the disciples.

"He will come to me," said the big hairy caterpillar. At the end of the day I can not go very far, you know? No food beyond the trees. I can not stay without food. Yum yum.

So when the big caterpillar was alone, called loudly to the spirit of forest and, shortly thereafter, the large and quiet spirit came to her. The spirit of the forest was beautiful, but much of it isba hidden because the track did not move from his comfortable bed sheets.

"I can not see well your face," said the big caterpillar.

"Come a little higher," said the spirit of the forestthat gentle voice. I'm here to see me.

But the track was where I was. When all is said and done, this was his home, and the spirit of the forest was here because he had invited.

"No, thanks dijo large hairy caterpillar. Demasiad inconvenience. Tell me, what's all this I hear about a great miracle only available for caterpillars, not ants, nor for centipedes, caterpillars only!?"

"True," said the spirit of the forest, "you have won a wonderful gift. And if you decide that whatre is, I will tell you how.

- And how do we win? Asked the large hairy caterpillar, busy with her third leaf from the beginning of the conversation. Presented do not remember anything.

"I've wondo through your wonderfultos lifelong efforts to make the forest should remain sacred," said the spirit.

- Of course! "Said the caterpillar. I do this every day, every day. I am the group leader, you know? So you're talking to me rather than with any other track.

Upon hearing this remark, the spirit of the forest areTrack laughed, but it could not see him because he had decided not to leave your page.

"I made the sacred forest remained for a long time," said Track. What touched me?

"It's a wonderful gift," said the spirit of the forest. Now you are able, through your own effortszo, to become a beautiful winged creature and fly! Your colors are awesome, and your mobility will surprise all those seen. You go flying anywhere within the forest. You can find food everywhere and meet new beautiful winged creatures. And all this can be done immediately if you want.

- Caterpillars that fly! -Reflects the furry. It's amazing! If true, show me some of those oruFlying gas. I see them.

"It's easy," replied the spirit. Simply traveling to a higher location and look around. They are everywhere, jumping from one branch to enjoydo a wonderful life and plenty of the Sun

- Sol! "Said the caterpillar. If you really are the spiSpirit of the forest, you know that the Sun is too warm for us caterpillars, we cooked, it is not good for your hair, you know, we have to be in the dark;

There is nothing worse than an ugly caterpillar hair.

"When you transform into the winged creature, the sun highlight your beauty," said the gentle and patient spirit-temente. The old methods of your life changesBiar radically, and let old habits tracked by the forest floor and throws you into the newyou ways to the winged ones.

The caterpillar was silent for a moment.

- Do you want to leave my comfortable bed and travel to a high place in the sun, to take a test?

"If you need proofa, this is what you have to do," replied the patient spirit.

"No," said the caterpillar, I can not do this, I have to eat, you know? I can not go to unknown sitestwo under the sun to gawk while there is work here. Too dangerous! Anyway, if you were the spirit of the forest, you'd know that the eyes of the caterpillar pointing downward, not upward. The great spirit of the Earth gave us good eyes pointing down so that we can find food, any caterpillar knows that. What pidis not made for a caterpillar hairy caterpillar said, increasingly suspicious. Looking up is not something we do often.

The caterpillar was silent for a moment.

- And how this story got flying? Then the spirit of the forest explained the process of metamorphosis. He explained that the caterpillar had to commit to change, since it could not reverse once started. He explained how the track had its own biology while he wasba in the cocoon to become a criatura winged. He explained that the change would require a sacrifice a dark quiet time in the cocoon until everything was ready for conversion into a beautifulysa colorful flying creature. The caterpillar listened in silence, without interruption, except for the sound of chewing.

"Let me see if I understand," said the caterpillar irreverently. All of us want and try to let us deal with a biological thing which we have never heard of. So we have to let this coWe enclose biological sa totalmind in the dark for months?

"Yes," the spirit of the forest, he knew perperfectly to where the conversation was headed.

"And you, the great spirit of the forest, do not you do this to us? Do we have to us mymore? I thought we had won!

"I've earned it," said calm the spirit, "and have also gained the power to become the new energy from the forest. Even when you senTada in your spreadsheet, your body is andquipa to do everything.

- What happened to the days when food was heaven, the waters were opened and the walls of citiesdes falling, and things like that? I'm not stupid, you know. It may be big and hairy, but I've been around here for some time. The Earth Spirit always does the more work, and everything we are supposed to do is follow instructions. Anyway, if we did what you ask, we would starve! Track all know you have to eat all the TIMEpo ... "Yum, yum. "... To stay alive. Your great new contract seems very suspicious.

The caterpillar thought for a moment and said DiscardTado! the spirit of the forest while back to see where he got the next bite. The spirit of the forest went silent as he asked, hearing the caterpillar muttering to herself: - Caterpillars that fly! And what else! Yum, yum.

The next day, the caterpillar made a proclamation and meetingsned to his disciples for a conference. Everything was still as the crowd andintensamen Scuchayou to find out what was the big hairy caterpillar had to say about their future.

- The spirit of the forest is evil! Track-proclaimed her disciples. Want to deceive, leading to a very dark place where, with securityDad, we die. Wants us to believe that our bodies will become flying caterpillars: all we have to do is stop eating for a few months!

A roar of laughter followed this remark.

"Common sense and history will show edmo has always worked great spirit of the Earth, "continued the chase. No good spirit will lead you to a dark place! No good spirit will ask you to do something so peculiar to God voso-after themselves! These are the tricks of the Evil SpiSpirit of the forest.

The caterpillar swelled own importance, ready for the next comment.

"I've been with the evil, and I recognized!

The other caterpillars went crazy with approval after the comment, and brought to the big caterpillar pelu-given in their pcircumvention back in circles while he appreciated that he had saved from certain death.

We leave this festival and carefully tracked us, we go up through the forest. As the shock fades soil of our-ters ears, we go through the tapestry of leaves that protect the forest floor of the sun's rays we move slowly through the darkness of the leaves, into the area reserved for those who can fly. And as the noise of caterpillars in celebration away from our ears, experienceWe the greatness of the winged ones. Leaping from tree to tree in the bright sunlight is tracked flying a multitude of glorious colors callMadas butterflies, each adorned with the splendor of the colors of the rainbow, some of them old friends of the great dark hairy caterpillar below, each with a smile and lots to eat, each transformed by the great gift of the spirit of bORESTS.

AUTHOR'S POSTSCRIPT

Like many others, this simple little parable about a caterpillar has multiple messages and multiple visions of how God treats us with unconditional love. It also speaks to our current Earth changes.

Kryon choose the track because we all know from childhood that I actually spend a fascinating caterpillars morph into butterflies and flying colors. It's the classic story of the worm in the wild ugly, fat and hairy with long feet thatpoured into a beautiful butterfly, flying peacefully. When you first turn with disgust (and girls scream a lot), and wing second we let him sit on ourhand work or in our nose! The facts, therefore, are known to all and thus acquires a significant historySpecial fication.

This parable speaks about something that is real, but that seems frightening or illogical when analyzed with barean intellect that we worship only the old methods. If the caterpillars could think and hold meetings, I guarantee that some of them never happen at metamorphosis! In addition, politically divided between those that did and did not. And, as is typical, the latter never looked around to see what it was they did. This is because it is typical human nature into a grove andbe there but we only work minimally. Even in the darkest places there is resistance to change, because sometimes we get into our holes and we are surrounded of the old ways.

Over time, the old ways become sacred, and new ways are blasphemous. The stupidity of the caterpillar to become a marine refuseposes, unfortunately, is no stranger to what the humanWe daily! Not satisfied with simply indicatesI reject the spiritual change, some humans forman organizations and, evangelizing, says everyone in their path they follow. In a way, I dig together strengthens with others of similar thought, especially those who have been convinced. History is full of costumeday leadership of worship and death, and continues so today.

How many people known to have rejected a new thing for no other reason that they have "already good enough"? Even when they make gifts, and some feel they deserve it or that it is a trick. This is because the thinking and way of making decisions based on fear that is essential in old energy of the Earth. In the case of the caterpillar, it was afraid of not being able to continue with its emblem of commissionsda if he left his home - if only to see that the caterpillars can fly! Metaphorically, this is a way of saying that we make decisions based on fear and prevent us from advancing by faith to the next level of consciousness. Some of us do not even move it to a meeting or a shopda or a friend's house to discuss something that someone else has said it is maRaville or incredible. We tell ourselves that can not be true, and therefore it is not. Then continue with us and remain in the dark.

How God treats us when we do this? This parable, along with many others that we have transmittedKryon do, shows us God's unconditional love. It tells us that God is here with an informalwonderful information and gifts of energy in the new era for those who wish to receive them. Those who do not want it are not judged, and better selfNo, those who choose not to believe are not evangelized. Notice that the spirit of the forest, though he knew the thought of the track, did not defend the new gifts and tried to convince the caterpillar of anything. The spirit of the forest just loved the hairy caterpillar no matter what it did, and told the truth. Track discern if truth depended perTenure his life if he stayed with what worked at that time. Did you notice that the spirit of the foresthe asked the caterpillar IIHRA SOMETHING to find the proof? The old methods do not support something. In the old days, the tests always came to us. Therefore decided not to watch the caterpillar.

If there is something sad in this parable, is the fact that the lead caterpillar affected the lives of many others around her. Stopped their growth with a message based on fear and prevented something important to decide for themselves. Many others, therefore, would never see sunlight, freedom and coppers. Many others wouldn carried by the rains that flooded the forest floor, rather than fly to the shelter of a dead tree.

Kryon has told us that we are facing the greatest changespiritual bio never took place, and that the earth will resonate with our new vibration. Look around. Do you think that things are changing on this planet? For example:

1. The consciousness of peace; Today, where ancient scriptures say that deserts us would have become blood cells, however, there are now two countries negociando water rights. Political prisoners who were

imprisoned by dictatorships are presidents of their countries. The "evil empire" collapsed long ago. Did you notice?

2. Elements; Have you noticed anything different in the patterns of the weather? Kryon told us that our whole scene and culture change. Have you seen some flood conditions lately? Or winter conditions in the spring? Or high winds blowing at speeds never before seen? Or volcanoes awake when they were supposed to sleep? Think about it.

3. The frequency of the Earth. Did you know that the frequency base of the Earth, called Schumann Wave (OS) was for decades of 7.8 cycles per second? The military built its entire communications system based on a constant OS. Suddenly, it has been desynchronized to 8.6 and continues to rise.

4. Magnetism: - Did you know that magnetic north is moving? Did you know that the strength of Earth's magnetic field is decreasing? What does all this? Kryon tells us that the Earth is responding to the fact that we are raising the vibration of the planet and we have new gifts of God to help us.

What about those who ignore these signs and cling to old methods when the world around them is shouting, "THINGS ARE CHANGING? The caterpillar did, and it took many.

Yum, yum ...

4 - THE MISSING BRIDGE

NOTE AUTHOR

How many of us do not really trust our intuition work? Oh, which is, how many of us have difficulties with faith? Please notice that my own hand is raised. "Relying on what we see is one of the hardest principles of a belief system that asks us to trust in God and ourselves for the future. This is the kind of story that gives us Kryon often, it is instructive denOrt in the parable. Read the history of the bridge is missing.

Dear, the only thing that separates them from the mind of God is the duality that you have created for their incarnation here. When they go further and rely on this portion of his spirit that resides above you, are using new gifts of God in this new era.

Henry was on the road, traveling at full speed. His fate was on the other side of the valley, and appropriately, Henry, enlightened human being, had I asked God to co-create this journey with him. I knew intuitively that something was right and proper to create for himself, and therefore had created. I was in the car, but there was a real problem: Before there was a bridge on the road leading across the valley, but it was a time that was not there. Still, Henry went down the road with the full knowledge that there was no bridge. You see, Henry was in the process of creating a miracle of confidence in its future, and was committed to the process of faith.

"Henry had lost your mind? What would a normal human being now? The human mind has made assumptions: "The bridge is not here, so I will die." "It is not possible to reconstruct the bridge is sufficiently fast - and I was not here last night when I passed by here! Therefore, not be here tonight. "The presumption is that the human hopes that the bridge is as before, in the same spot." My car can not pass if there is no bridge, "says the man.

Henry, on the other hand, was trying for the first time co-create your future with new gifts of God in the new era. He learned that it was not a victim of your life or the circumstances around him. He had accepted responsibility for everything that was around the bridge, including false tobacco and progressed in a way that would lead him to places he had never been, or who had feared to go. Henry was trusting God for the first time! Going full speed ahead to seeing an empty gap where the bridge had been. What did Henry do not know most humans?

THESE SON THE ADVICE OF FAITH IN THIS NEW ERA:

1. *Do not think like a human when it comes to the things of God!* Think how you would God. When God co-creates with you to make big changes in their lives, unnoticed a lot going for you. Things that seem utterly impossible, given strange twists to become reality.

2. *Do not make adjustments along the way because of fear!* Be aware, if they think like humans, the first thing that will create fear. His intellect will function against you on this occasion, shout in your ear to turn right or left on the road, picking up speed across the bridge is not. You can decide to stop altogether and abandon your cold trip if installed fear in his heart.

3. *Accept your responsibility for the trip!* Listen carefully, because this attribute is important. If you think like a human and as a human fear, confidence and will not blame God for what may seem a situation negative. "Here I am on the road, full speed ahead to my death! God has deceived me! God has betrayed me! Certainly for the price I precipitate environment! "Your imagination will work over the odds to convince them that nothing they do can change things, this is the duality that you have given them while they are on Earth.

If accepted responsibility of the trip, then God can not do anything to "you." You are part of God! Are co-created on the road, as God thinks, without fear, knowing that where before the bridge there was something to replace it, without making assumptions about what might be.

Henry moved swiftly toward the valley and suddenly he saw before him, exactly what he thought would be: the bridge was still not there. It was not possible for humans to rebuild in a day, and knew it. Henry was afraid. It was the last time, and knew that his evidence was at hand, but was also this which I sawor Henry? There were others standing in the road making signs to a curve in an area that had never before seen, and the view was a new bridge, a bridge that had taken a year to construir! It was a bridge that had been under construction long before I asked Henry or need! Was wider than he expected. He lights to show the way during the night, and quickly led him through the valley to the other side. He had been building out of sight people and revealed only now, when I needed it.

Henry stopped his car across the valley and made a brief ceremony. He thanked God for the power of co-creation, and God answered thanking Henry for raising your vibration, and the planet, relying on the "reality of things not seen."

POSTSCRIPT AUTHOR

If you understand this parable, you will understand what God has for you in this new energy. Kryon tells us that time is not linear! Is in the "now", which means decisionsr the past, present and future does not lie in the same straight line type of human experience. God builds our answers before questions! As the bridge. God is co-creating solutions before they ask. This is done properly, because our windows of opportunity were established by us before our life here. Do not confuse this with predestination. We are in the world of free choice, but God has the advantage of knowing "pade orLanta "what we need in our lives if we ask. The scenarios are in place now for what co-create and manifest morning, for healing, for abundance, for associations, and for the most difficult times of life. These scenarios are created by God to honor requests that have not even been conceived! These are wonderful ways of faith and what Kryon calls "co-creation with God."

Maybe this will give a different perspective on why the confidence (or faith) actually works. This parable shows us that when Henry asked that the bridge was there, and for a year that had begun to build. Are there things in your life that seem impossible to create due to circumstances which he feels bound for life, for example, a work that "will never improve", or a family situation that "can never change? Do you feel tied by the lack of money, or is in a path that leads to nowhere? How would you feel he knowsr that the answers to these impossibilities are progressing right now, or are just waiting for you to make an attempt to happen?

Reread the three councils that are in the parable, because, although his name is not Henry, the story is for you. Is not it time you start and what to what is here?

5 - THE FATHER AND SON

NOTE AUTHOR

This is a story that many men will be identified. Are you the father ... or the son? Although it is not none of themEven male, this story is of importance to our planet. It is a story about hate, the kind that lasts a lifetime, "one of the supreme tests of human nature. Hate is like a coiled spring. What most people do not know is that when one unscrews, has the potential to become powerful love!

Let me now tell you the story of father and son. Let love saturate every pore of his bodypo as the truth of this storya real open before you. Now is the time to heal what quihaps have been asked before, because the healing will take action. Action is the result of knowledge.

Planet Earth was in the father. Now, was not yet a parent, but I looked forward to, because the birth of his son was imminent. Wanted the child was male, he had many plans for him. The father was a carpenter, and wanted to teach the art of carpentry to his son.

- Oh, I have many things to teach! "She said. Le tricks of the trade show, and I know that will inteest and will continue to bear the name of our familylia in the profession.

And so, when it was born and was a child, the father was overjoyed.

- This is my son! "Said everyone" This is the one that will continue the family lineage. Is one that will bear my name. This is the new great carpenteruterus, because they teach you everything I know. My son and I we'll have a great time together.

And so the child grew and became more and wanted to padre. Because the father, who adored him, encouraged him at every opportunity, saying:

"Son, wait until you can share these things with you! I love it. You will share our families and our business and our family and be proud of you long after I'm gone.

But something unusual happened on the road. As life progressed, the son began to feelwas smothered by the attention of his father, and began to feel he had his own way, though not recommendednociera with these wordss.

The son began to rebel in small ways. When ten years old, was no longer interested in what the father had to say about the carpentryria or lineage.

Respectfully said his father

"Father, please hnreme, I have my own desires. There are things I'm interested in are not carpentry.

The father could not believe what I was hearing and said:

"But son, do not understand! Look, I'm wiser than you, and I can make decisions for you. Let me show you these things. Let ser the teacher who I'm supposed to, and we'll have a great time together, you and me.

"I do not see it, father. I do not want to be a carpenter, nor do I want to hurt him, sir. But I have my own way and I want to follow my path.

This was the last time you used the word "sir" because the honor between father and son desintegrates gradually decreased until convergence in a vacuum of darkness and blackness.

To continue growing, the son realized that forcing the father continued to be converted into something he did not want to be. And finally the son left home without even saying goodbye to his father, but simply leaving a note saying:

"Please leave me alone.

The father was mortified. "My son thought ...",ba, "I spent 20 years waiting for this moment. It was supposed to be all things ... the carpenter, the master of art with my name. I am ashamed. You ruined my life! "

The son also thought: "This man has stolen my childhood and has given way to be something I have not chosen to be. And I choose not to have affection for him. "And so it was, between father and son, anger and hatred, and remained so throughout their lives. And when the son took his own son, a beautiful girl, she thought:" Maybe , just maybe, should invite my father to see this daughter of his lineage. "But then I reconsidered, thinking

No, this is the father who ruined my childhood I hate it. I will not share anything with him. And so the father never came to see her granddaughter. "

And it turned out that the 83 GLI, the father died. On his deathbed he looked back and said:

"Perhaps now, when my death is approaching, call me to my son.

And in that moment of wisdom, feeling the death near, he sent for his son

The answer that came from the son was:

I do not care, because you ruined my life. Get away from me. He added: - I rejoice in your life!

Oh, there was a tremendous energy of hatred in the minds and lips of the father to expire, he thought how he could have a child so despicable!

The child lived a good life. And at 80 years died, surrounded by a family who loved him, and complained that its essence does not continue walking on this planet. And here, dear, is where the story really begins. When the son went to the cave of creation. Made the trip three days in regaining its essence and its name and moved toward the hall of honor. And there he spent time in worship, where literally millions of entities, in a stadium that can not comprehend, and applauded him honor him for what had happened during his life on this planet.

You see, dear, you've all been there before, but we can not show it because it ruins would stay here and give them too many memories. But you will be here again some day to pick up the new color. Because these colors are seen by everyone in the universe when I found USTEdes. Their colors are an identifier that indicates that you were a warrior of light on planet Earth. It is difficult for you know, conceive it in this moment that to tell this story, yet it is certain. They have no idea how important these unique identifiers of the Earth. Someday remember my words when I'm in the audience in the hall of honor.

And so the son was there to receive their awards, and new colors were at their energy to whirl with other colors and show those around him who he was. And when it ended, the child in the shelter of the entities real universal was entered into an area immediately saw his best friend Daniel, the one who left to go to the planet Earth. And Daniel saw through the vacuum and said:

- It's you! I've missed her so much! And they came, so to speak, and embraced, exchanged their energies. And with great joy talked about the old days they had enjoyed universal together before the child was to Earth.

Walking through the universe with his friend Daniel, a day he said:

- Do you know Daniel? You were a wonderful father Earth

"My dear friend, and you were a wonderful son, "said Daniel. Is not it amazing what happens? We as humans? How complete was the duality that separated us as best friends when I was on Earth.

- And how could it be something? Asked who was the son.

"Oh, it was because the veil was so strong that he knew masters who were really, "said the father had been.

"But the plan worked so well, right? Pre-Gunter had seen the child.

"Yes, he did," said Daniel, "because it never comes a glimmer of who we really are.

And so these two entities we move into the next planning session on Earth. And we can hear one that says:

- Let's do it again! Only this time, I'll be the mother and daughter you will be!

POSTSCRIPT AUTHOR

This beautiful story is especially for some of you reading this right now and have yet to acknowledge the gift from which it took in your life, or have yet to recognize his best friend.

Look at the love I needed these two entities to agree to go through this drama! The story gives an example of anger and hatred, but are only attributes karmic. There are fears that break, and I tell you now that although the parent or the child would have recognized last who was your life you would have faced the fear of hatred and anger, and have come to love. The other could not resist, and things had been different for both. This is the human lesson of the new era. Despite what you think is against USTEdes and how that occurs, it may be

just a test as thin as paper, ready to dissolve and love and commitment to become peaceful.

Do you have an unresolved anger with another? Juga is a turre of karma and a lesson to you, because also know how much energy is needed to keep it and how it perpetuates itself apparent mind without you. Is not you empowerment and let it go?

Love is the greatest power in the universe. This energy of love is not just giving you peace and power. This energy is also responsible for their silence against the accusation, wisdom and discernment to know that you helped to plan everything around them. Interestingly, this love is also responsible for the most lit swim you can imagine, because the source of your scene Nario also karmic love. It can sometimes take a strange look, like hate or anger towards family member, but love is the king of the plan, and wait for you to discover the solution to your fear. Love has substance and density. Has logic and reason. It is the essence of the universe, and has been passed in the words of this story.

6 - SARAH AND THE OLD SHOE

NOTE AUTHOR

Ready for a really short parable? I love this parable because it represents how I feel sometimes. I can identify with me comfortable with ... Almost everything! Why change if things work? What? Tell me that does not work? This is nonsense.

Sarah was an enlightened woman of the new era. He understood how to take responsibility for his life and had to find a reason to be on the planet. Sarah, so he asked his guide how to find your "sweet place" (the place where he felt he had to be), and gave a good report. Understood the process and prepared to co-create what he knew was his passion.

Sarah wanted to be part of the planet's ecology -To help improve the Earth and all who lived there. Thus, through a window of opportunity that appeared suddenly (coincidence?) Had the opportunity to do just that. The opportunity came in the form of a job at a company working with sophisticated ecological systems, something that Sarah was very interested and that he was senties that could do something different to many others. His new job required her to cross the city Give each day to work in a comfortable office where he could meet the goal of his life.

-Why I'm here, "he admitted. I feel such passion for this.

She felt happy and at peace. Everything was fine when it started to work except for one thing. You see, the flesh in order to come to this planet, Sarah was afraid of small sites. To get to work, Sarah had to go underground, and twice a day experience The paralyzing experience. Every morning he entered the underground and slowly melted in their own fear. He was anxious, clinging to the pole con sudosa his hand and his heart beat violently during the 25 minutes that lasted the way to your wonderful work.

After a month, Sarah went to see their guides and admitted with pain:

"This does not work. I have to find other worklow.

Your guides asked:

- How is it possible? Do not co-created the situation exact ask? Is not this a victory?

"I can not continue in this work because of my fear of small places," said Sara. I ruined the whole day, twice, coming and going!

-Sarah, "suggested its guides, What if deleted We fear not work?

"I do not know," said Sarah doubtful, "I've been afraid of small sites for 35 years, I've only had this job for a month.

You see, Sarah was comfortable with his fears. Like an old shoe, was like a friend, a known quantity, something that was always there. And as an old shoe, can be unsightly and in shreds, but he had been for so long that it was the lastma thing was that could change.

POSTSCRIPT AUTHOR

Again, this is a true story. Sarah there and also her fear of small places, the work and the problem is real. You'll be glad to know that Sarah arreput against their fears and used the subway each day in peace and joy to get to your wonderful work. But there was a time he doubted he could doit. It said, "What? This psychological problem has always been here. How could it disappear? It is asking too much! "

Sarah finally decided that the trdown was more important than her fear and found to his surprise, that his attempt to cancel his claustrophobia was rewarded Driven by God with almost immediate results. Like his mind was prepared to create a fear of enclosed places, his mind also had the availability and the ability to delete them, and took control of the situation and did exactly that! What a concept!

7 - THE TWO GROUPS OF WARRIORS

NOTE AUTHOR

This little parable is one of my favorites. Much is hidden in it about what we are supposed to do with the gifts

It appears that there were two groups of warriors on a particular site on the planet Earth. The two groups were aware of the new gifts of God in the new era, and each group included warriors of light. Understand their contracts and knew there was strongdark forces at work that wanted to avoid that attainZaran their personal goals. So God asked the gifts of new energy and each man received your package as had been requested.

Each package was given to personnel warriors, and each contained three elements: a spaceda, a shield and armor. The sword representsba truth and could never break. The truth is pure, and the sword also offered a defense perfect against the deceptions of the dark. The shield represents the knowledge-knowledge of the weakness of the enemy, and knowledge of eons of old files. No power could penetrate the shield, as that knowledge anulaba secrets and conspiracies. Secrets and conspiracies can not exist in the light of knowledge-treatment because their power depends on a black space of ignorance. The armor represented the "mantle of the spirit of God." It was the wisdom of spiritual consciousness that gave humans the capacity as "party of God" they are. Therefore, represented the wisdom of God in all things, especially the wisdom to have the truth and support the knowledgeMientor from attack.

It happened that there was a coordinated attack by dark forces. Both groups of warriors of light felt they were ready, and quickly searchwere his powerful gifts to repel the enemy. As he approached the dark forces, the first group opened their packages and their content stared incredulity. Everything was removed! There was a manual with a note saying, "ASSEMBLY REQUIRED." They could be ready in time to meet the JanuaryMigo, and so this group of gerNWFPs was invaded and conquered by those who could control them. Bitterness felt and thought that God had deceived with a false hope and sense of security. Interestingly, even after the defeat, still had their packages, but thought that the tools were useless.

The other group had opened the package while back. They had assembled the tools and had practiced their use. It was good that they did so, because they discovered that the sword was almost too light to manage it properly. They found that the shield had so many possibilities that it was difficult to know exactly how to hold it, and saw that the armor was really heavy! With practice and meditation, eventually learning how to balance everything, and were ready.

They realized that none of the toolsTAS worked if it was not with the others. The armor, as close to your skin, was the key, because somehow gave them the wisdom to control the sword and shield. In addition, the shield was used in many ways depending on the situation, and the bar is easily controlled when used adequatelyyou shield. When the attack came, the enemy saw this force trained and escaped. The battle did not exist, and the warrior rejoiced in his victory. There were no casualties and not injured.

AUTHOR'S POSTSCRIPT

There are some deeply spiritual people who are waiting for God to "do something" for them. When you need healing, we ask God to do so, and espwere, wait and wait. When they want to situations around them change, calling on God to do, and wait and wait and wait. This is resultingDirect Tado fact that this is how it worked, and the ancient writings show it.

In fact, the story of Moses exemplifies this. God made everything, and Moses and his people have been taught that I shouldan leave when they were told. From pest to split water, through the print instruction in stone, God did everything. Even when the Israelites wandered in the wilderness, God fed daily mind, sending food from heaven.

This was the old energy, before a time that we, as humans, we were allowed the honor of carrying more power and capability. When the great Jewish teacher of love. Jesus walked the Earth, was the messenger who gave us. word that everything was changing.

The age of love of God was upon us. He spoke of spiritual gifts and he took us. He marasermo villoustions, did great miracles, taught a fisherman walking on water, and even uttered the following words: "You can be as yol"

His message, therefore, was clear: we were spiritual creaturestual newly trained if we chose to be, with powers that clearly depart from the very source of love.

Now we are gathered in the millennium, and more gifts are given to us because, as Kryon tells us, we have gained in this era of love. Even now, however, there are those who feel that the oldmethods you expect God to do it all are stilldo force, but are not. In this new energy, we are asked to co-create our reality. The co-creation requires two entities (this is referred to prefixed "co"). Requires cooperation between the power of God and the human part of God's call "higher self."

It is absolutely essential to learnnew ways we work spiritually in the new energy of our planet.

The curses and terrible predictionsism of Nostradamus will come and go, and many will realize that Kryon was right. We are in an entirely new paradigm for the planet Earth, and to navigate through the time when everything was finished, we better begin to understand how we contribute spiritually in the whole scheme and find ways meansdas to work with God to make this planet a great place. Those who do not be disappointed a lot, and not understand what has happened.

Conozcan gifts.

Open the package and use it!

Understand how the truth, wisdom, knowledge and work together to give great power to this new era!

8 - JASON AND THE CAVE

NOTE AUTHOR

This is a story about a game played by Jason and the guardian of the cave of creation. This is a test of self-control for Jason, disguised as simple challenge. Can you guess the correlation with our lives?

Jason had a vision. In fact it was a dream, but in the case of Jason, there was no dience between one thing and another. Jason was a visionary, and often had visions in his dreams. This was especially vivid.

Jason was at the entrance of a large cave, and immediately recognized where I was. This was the cave of creation, the place of the registered Akashas centers, where they kept all the details relating to human entities entering and leaving the planet. "Oh, I recognize this place!", He told himself.

Standing before the cave, was the guardian of the entrance. There suddenly seemed to care that Jason was standing at the entrance, in fact he was special Rando! The guard spoke

"Jason, I'm glad to see you here. I have a riddle for you, a test, a game for your soul.

The guard smiled and Jason knew it was coming fun.

"Wonderful. I love the games," said Jason.

- Check out the way, "said the keeper while glided effortlessly after the great gateway to the cave.

Jason could see there was a right way and estrecho through the cave. He could see the other endmo of the cave was a light, where the saliva wasda. The cave was crossed with ease.

- What is the game? Asked Jason to guartarget.

"We want you to go through the cave to the exit, and give you one hour on earth to do it," said the guard.

"No problem," said Jason. And what if I get it?

"It is not the reward. It's just play. It's a great honor just to participate. Walking the path is test, and the goal is LLEgar to the exit. Can you do it?

"I will," said Jason showing his naturaleza sport.

And so, the guard stepped aside and Jason departed.

Jason entered the cave. Again looked ahead and saw that the output was not more than half a mile away in a straight line. Realizing that I had long stopped for a moment for your eyes to adjust to the dim light of the cave. Stepped forward and caught his eye he saw the many colors. Inimmediately began to hear sounds as well. He heard things that were happening to his right and left. Jason stated, "I have an hour. Only cost me 15 minutes to get to the exit, so for meré to investigate what I hear. "

Jason stopped and turned to the right. Immediatemind saw a bag full of sparkling crystals. Left the road with care and went to the interesting objects. In each of these rod-shaped crystals had a special script. Jason took one carefully, without lifting. Inwas immediately transferred to the cryptic writing eventrepresented ca. Jason saw incredible things he never knew existed. He saw war. Major conflagrations. He saw light against darkness. He saw the names of unnamed entities. What experienceence! I was there! Jason did not understand what he was seeing, but I was amazed by the information and cost him let go of the glass, so it was attractive. Aware of the game and the limited time, Jason left the glass, still reelingl walk down the emotion of what had just seen.

Back to the road, he realized that his experience had cost him only a few moments. It seemed so long! Time was fine. Went on down the road, but she heard some voices, and stopped. "What voice is this," he said. "I know it." Jason realized that he was the voice of his mother! He turned left and saw another group of crystals is not very far away. He walked toward the group and somehow recognized the glass of his mother, although had a name written, which was unknown. He stayed there for a moment, intensiveTando hear what she said, but could not. Many years ago he was dead, and instead was there or was it just a crystal?

Jason had a choice. I knew I wanted to touch the glass of his mother. But something told him it was too private Siado to do so. Jason rationalized: "It is my family and she would like to remember her. Therefore, I'll play." And so, Jason touched the glass and immediately was in the reality ofs many lives of his mother, and the Akashic records of their experiences on Earth were displayed before him. He saw the many lives she had and all the years he spent on the planet and the years that had happened elsewhere, and even your life today. Then he saw the life that was now now as a child, and he was not part. It was fascinating, and wept over the memory and the joy of service.

- Oh, this is wonderful! What a game! He said aloud in the cavea.

And with some difficulty dropped the glass, only to realize that the glass side was his father. And Jason also played and had an experienceence similar and said again:

"This is wonderful. What a study. I honpurple. I'm honored.

Had less time. Jason knew he should go ahead or not get get to the exit in time. So he started walking quickly down the road and came to a few meters before the exit when he heard another voice. This time it was recognized that your own!

Jason turned right, and there was another bright crystalrim. This recognized the name written in letters similar to the Arabs, was a private spiritual namedo, your name astral. Jason looked out of the cave, a few feet away, aware that he had only a few moments. Then he looked at the glass and decided. Could not pass up this

opportunity. He turned right and hit the glass hasba name. It goes without saying that Jason not to went out dand the cave before running out of time. He stood there, reveling in their own past lives with a greater understanding of who he was and who should be, with a tremendous understanding in general of who were his father and mother in past lives, and who was also in their lives beforeprevious. And then he awoke.

Jason thought, "What a wonderful dream!" And then I remembered everything. "But it's a shame they did not win the game," he lamented. So, Jason continued adequateLante in your life, not boughttender what the dream really meant, but without feeling judged by guardian. Sometimes I thought, "If I could play again, would be different. Now I know the pitfalls." Jason did not realize that he was still playing.

POSTSCRIPT AUTHOR

Many of you reading this story feel that caminot through the cave is the life of a person, and outletda is the end of life. Kryon's explanation is that the way life really is, but the output representedta enlightenment itself realization, enlightenment, and a change in the future. Thus, the parable represents a human being with a seemingly simple task:

Walking along the road from beginning to end without spending too much time looking around, and sangces to obtain its objective. In fact, there is much more informationtion. Kryon tells us that we are privileged to walk the planet and, while here we tend to feel the opposite and spent much time studying the past.

Cito Kryon Book II: "Kryon quLERE we know that if the star player of the game is very enthusiastic and is still contemplating with respect to their teammates, the game does not finish ever played, let alone be won. We need to gather information as tools for our own action. We have to study ever to members of our support group to the point that stop our own development. "

Back to the past life is great except if I makeWe live in the countrysed at all times. Studying the history of metaphysical universe is enlightening unless all you do. Kryon acknowledges that more information is available on these issues than at any other time in world history, and it is fascinating information due to our new powers of discernment and intuition. However, if the goal of life is to discover our personal reasons for being here, to increase the vibration of the planet and move to the very placetion, we can not spend all our time looking at what it was.

What have you done in the case of Jason? Had they stopped when they had found the glass? I know I would have done. Sometimes, distractions are almost irresistible. I guess that's why what God calls "work" to what we are doing.

9 - JESSICA THE ANGRY

NOTE AUTHOR

The transmutation of anger and fear in peace and aleHungary are the favorite themes of the stories of Kryon. This is a historicia with which many women identify because it is a real situation that many have lived and still live. Men, take note, because it can help them interact better with their partner in this life.

Jessica was a very sweet, but also felt extremely angry. At the bottom of his sweet outside was a seething anger that perpetuatesTUAB at every opportunity. It was crazy, vindictive, and desstructive. Was self-defeating and screaming into the mind of Jessica did not deserve to be alive.

Few vJessica eían anger at your external sweetve. Outside seemed to be in a way, but giveORT was another, and the anger seemed to come at the worst places at the worst moments. Just seemed angry outbursts further; as if angry be angry! The last thing I wanted to Jessica in this world was that her appearance out of anger, and therefore hid it whenever I could, knowing that their culture was not very feminine.

Relations were a disaster for Jessica. Ifthe companies she had an explosive angersive, and the man did not return. I could not avoid. Jessica was not sure if he was angry about something or nothing, but I was angry. After this sweet show again until the next situation in which we push buttons and anger came out again. It was vivid and ugly, she was controlling and knew.

Jessica sought help and did not cost him much time to realize that his anger was because of what happened as a child, because hAbian abused her. The way his father was emotionalnally was inexcusable! Things done because of lust also were inexcusable! Every time I thought at that time felt even more angry. How I hated him! Jessica ran away from his family life as soon as possible, and never saw his father. To the despair of his late mother, Jessica was never able to talk about why he had been so angry in a way. Mom had not been part of the problem, we thoughta, and yet he separated them. Jessica was also angry about that. Her mother was never the friend who becomes a mother for some women with over the years.

It happened that the pursuit of self-help from Jessica became a genuine enlightenment.

He met a woman who expresses the joy, love and peace that had so long sought Jessica. The woman revealed some amazing concepts of self-assessment and resposneresponsibility that were sense, but it was still difficult to grasp. Jessica understood, not pregnantHowever, that life was more than walk around with their anger, and wished with all my heart that the new systemissue beliefs of this woman to help her desenterrar this anchor of anger and let him get rid of it once and for all.

And so in his new enlightened way, a night asked his angels and guides:

- What I can do to reverse this anger? What I can do?

His angels were filed against her and said:

- Encounter your father and confront him! Ahh! Those were the worst words you could hear Jessica. And so the darkness of fear fell on her. Find his father and see his face again was the last thing I wanted to do! I was even angry with his angels for having suggested something. Had passed the night after night thinking about how to escape the memory of his father, and now the angels told him to look it up? No! And asked again

"Angels and guides, what I can do to find peace?

- Encounter your father and confront him! He responded again.

And again, felt the mantle of fear fell over it. And like a child again, I could see the black eyes and lust of her father terribly. In his mind, he could still smell the alcohol, and seemed very much afraid. However, at the end Jessica did what they said. She told herself: "I will go there, to the darkest place of my existence: the actions of my father who ruined my life. And I do not know what to follow, but I'll try it honestly."

He looked for his father and discovered with disappointment, which was still in the city. It would have been easier for her if she had not found, but it was not. It had to confront their fears. Jessica thought

"Wait a moment believe may be at home, while still not drunk. I can see in front of your door. I'll call without fear, and when I test I'll tell you what I think! I'll tell you how horrible it was what I did. I'll let you know who is responsible for ruining my life with me, to ruin my childhood, to ruin my life with other men! I'll let you know one way or another. Then I'm free."

But a funny thing happened to Jessica the night before doing so. As God often does, there was a last-minute intervention. Like the angel who held the hand of Abraham as he was about to face his worst fear, Jessica received the gift of a remarkable vision. They took this vision and showed her who was really his father. Had a global vision. He saw two dear friends coming to treatment before coming to Earth. He saw the role of the institution his father in his own past lives: a loving partner in the last, a wonderful and caring sister in her previous life and a good friend before this. He saw that both had completed their contracts on the planet. Because he came and committed despicable acts and was forced to live with it. She had come and had abused her and had to live with it. As best friends with the mind of God, had joined their lives in an appropriate contract-priateness before coming here, and were now living on Earth work the two had designed.

The reality of the vision Jessica profoundly affected. Could it be true? Was this a test between angel friends in disguise? In response felt a tremendous wave of love for his angels, and knew it was so. Jessica knew she was free. He knew that his anger was gone because he had been the understanding of love surrounding the purpose and their earthly experience. The father had given the anger of his trial, as planned. Now I could see the ghost of his fear and how he could no longer maintain after exposure is the truth. The anger had been disconnected, and was completely free of the fear that surrounded his father. His only attempt to address the fear was enough, like the pure intent of Abraham to do what I was told.

Now, at this point, Jessica had the option to decide not to go through face mere ent with his father. He knew his task was complete and had passed fear. Had the real intention of doing the task of finding, and was honored with the gift of sight. Had understood growth and wisdom of God. Had disarmed a life lesson and now I felt an incredible peace.

But Jessica felt driven by love to go to the end of the road. With its newly found strength and lack of anger or desire for revenge, went to the door of his father and knocked. When he came to the door, he saw a beaten man, who looked much older than it really was. Had lost all the hair, and was shocked to recognize CERL. Having her in front of him, he felt the excitement rising in his eyes. Before he could speak, she told him honestly

"Father, I love you. Thanks for doing what you came to do. I forgive you completely. I'm your daughter, completely at peace with my life.

Without another word, left him standing there alone, thinking how was that possible.

Jessica could not know of any way that his father was a depressed and sad. Much time he had left his abusive behavior just to stay alive, but his life was full of pain and felt that he deserved to live. Ben, in his life he had his problems of self-esteem. Had interpreted its role and was engulfed in the horror of it. I knew what I had done was unforgivable, but every night dreaming of a sweet daughter in the end would come to him so that he he could plead his perception. I had no strength to get it, and I was very afraid of his rejection if he did. He had dreamed that his daughter came to her door and said, 'Father, I forgive you.' And now it had happened. And was never the same, and soon was able to laugh again. Their prayers had received an answer. Had been forgiven by the only human entity in the plan of God could do, and began to feel worth something.

That night they saved two lives were saved from the negativity and dark fear had locked both for so long, and thanks to wise actions of a bright child. Many years later, two friends were walking by the Angels star, explaining their history when they were father and daughter and how they had passed the test and who were recognized as they had human form. Explained how the truth can not hide when asked to reveal, and how God's love will always prevail over darkness.

POSTSCRIPT AUTHOR

Can we really eliminate NAR fears of a life or years of anger through self-realization? Ask Jessica, because the story is real, and their victory is real. A letter I received after the live session with Kryon confirmed that the story was that of someone who was present. Many men and women have come to understand that being

abused does not mean retaliation. The stage is there, and proof that the person is not done with attributes, often incapacitating, anger and fear. Does and these emotions with you account for and control their actions, or ask God to help discover what the test?

The self-discovery includes discovery of why you're here and why it all happened. Have you ever wondered "Why me?" The answer attached may surprise you. What if the answer is:

"Because you planned it that way? Kryon says that amid the worst fear and anger is also the most liberalization of love possible. The tests are tough but the rewards as to overcome them are full of splendor and hope. Are you capable of something? Absolutely. Kryon tells us that most are worth only found on this planet for the trials.

10 - BABY QUESTIONS

NOTE AUTHOR

Almost all mothers with babies I know have give yourself to have a conversation secretly adult, flowing in two directions with this beautiful state. There is so much to tell a child! See if you can grasp the true meaning of this parable sobre one with magical conversation between a mother and her little baby is a funny story with an important message.

The human mother really was surprised to see the great angel in your laundry room.

- What are you doing here?!

- Do I expect in the kitchen? Asked the angel.

- No, not waiting for you at all! "Said the mother, "Why are you here?"

"To grant your request," said the angel, as if to appear as normal in the house of a human.

- I do not recall having made any request! Said the mother-Espber have asked for anything good and not hear me cursing. All when I say do I feel angry.

"No," replied the angel, "Do you remember when you were watching your child's eyes and whispered," if we could talk? Well, I'm here to organize Czar this. Tomorrow night, when you go to your child's room, I'll be there for you to talk and he gives you. You will have a short time during which he will talk with the illiteracy and adult language. I'll tell you more enteleven.

And with these words the angel disappeared, to the left of the dryer, for a breather.

The mother I was not scared. At the end of the day, she believed in angels and had been in the store of the angels in his neighborhood several times. Could not know that the real angels are not angels like stores. All had destroyed popularity the fun of appearing to people. Some mothers even wanted to know where he got the angel suit, something really insulting to an angel watch many genuine.

The mother did not sleep much that night, they put her six month old baby to sleep that afternoon, looked into her eyes and said:

"Tomorrow, you and I can tell!

I was really excited.

Drooling in response.

Think carefully what you say. Where to begin? How long would it have? Can communicate difficult things in life? He began to think all I wanted to say to a child who was beginning to live, what's hot stove, how can hurt a beautiful fire, but a moment! The angel had said that the child would speak with the mind of an adult. This changed everything! Would need to have you how to treat girls, and what to do with a broken heart, and should not trust everyone, and should not drive too fast. Please! There was so much to tell about being a human, he thought.

The next afternoon, when the conversation magically would slowly approaching. He waited beside his son's room until the appointed time and then the angel reappeared.

"Nice to see you both," said the angel fastmately. These are the rules of conversation. Mom, you only can answer. Son, you can only ask three questions. Then it's over. And with these words, the angel disappeared again, this time to work instead of the grate.

This changes everything, he thought the mother silently watching his son. Maybe you are looking visitations. Surely now my son just duerme. In Instead, the child stood up!

"Mother," said the child is truly a magical day that brings us this way. What a joy to talk to you at this point in my life!

The mother stood attentive, his mouth open of surprise. Even drooled a little.

"I can only ask three questions," continued the child in the cradle-There are so many things I want to know! The child did your first question and his mother is digesting everything. This is real, he thought. My son is talking like an adult. What a miracle! What a gift! Could not contain his impatience with the first question of his son. Would it be about philosophy or religion? May want to know the best advice to choose a good career, or perhaps want to know how to choose the best partner, one that will stay with him longer than his. The boy looked at his mother's eyes and made the first question.

"Mother, I've been lying on my back outside this house and I have been amazed by the sky. Why blue?"

The mother had to make an effort not to cry

- You have spoiled the first question! Who cares why the sky is blue!

But the mother was so fond of his son contestó patiently to your question by the rules. He explained how the atmosphere and oxygen molecules reflect sunlight and make it turn blue, or at least that's what she thought. It sounded good, anyway. Waited anxiously the next question. The following has to be better, pensaba. Maybe I would know what I had to do with their lives do not end up homeless or delinquent friendscount.

"Mother, my second question is this: although I have been here only six months, I realized it was sometimes hot and sometimes cold. Why?

The mother could not believe it. Another question developmenthelpful in nonsense! Was it possible, is pre-Gunter. His son was innocent and awake. Your questionsta should be important to him, and she appreciated the magical time that could have to be Junecough. Slowly, intent to explain about the Earth and the Sun, and how the Earth is slightly tilted as it orbits the Sun, causing the winter and seeno, cold and heat. Finally, it was time for the last question. Almost 30 minutes had been communicated so little!

"Mother, I love you! "Exclaimed the son. But How I know you are really my mother? Do you have any Prueit ba?

What question was that? Where did? Who else would be his mother? Had not he dealt with it every day of your life? This session was a total disappointment. Almost wanted to leave, return to the laundry room where it all began. He thought that would push the angel in the dryer the next time you see him. His son, with his innocent eyes open and awake, waiting for his response.

Began to mourn, but held his hands and said:

"Look, my fingers are like yours. My feet and my face is like yours. My expressions of love and joy are like yours. I am truly your mother. We have the same eyes and the same boca, look!

And so the boy was satisfied, and lay back in bed and went to sleep.

What was this? The miracle of communication has come and gone, and the mother had not maintainedhad a meaningful conversation with his brotherso son. What had happened? What went wrong? It was a long time thinking about it and lamented the passing of such an event without any information had been transferred its-substantial.

And the angel came again, through the bathroom drain bathroom.

"Get out," said the mother before the angel could say anything, do I have brought disappointment to you!

"I gave you the time," said the angel gently. I did not decide the questions.

- And what has been? Why is my child does not pregunt anything important? I said you have the mentality of an adult, but asked the questions of a child. I cheated with your alleged miracle.

"Darling," replied the angel, even if your child receivedceived the language and the intellect of an adult, I only had the wisdom and experience of the six months spent on earth. Your questions have been, therefore, the most significance in which you could think of and the answer all. Even the last, which took in fear, also answered correctly. In addition, we have sent you love while studentsyou saw together, and have not been impatient with him. He did the best he could and was honest. What more could you want?

The mother sat. I had not thought about it. Her son had brought together the best questions I could think of. How could know what to think if I had the knowledge she had? And if he had receivedBido this knowledge, has not had to preGunthar anything! Without further communication, the angel was seen, this time by the window.

The mother returned to the home and spent a while looking at her beautiful son.

"You did the best you could, son," he said quietly. It is good that we could talk.

POSTSCRIPT AUTHOR

So how they understood the true meaning of this funny? You and I do not have the privilege of having the mind of God while we are on this planet, and instead if we are given the gift of talking to teachers. Which patients should be you with us as we lose with questions that have no relation to the real reasons why we are here. How do you know what to ask? Kryon gave us just the magic question desbecause of this story in a live session (coming soon).

What is truly interestingta story is that God has answered our questions even if they are insignificantnificantes for the purpose of our lives or that of our planet. Have you ever read a book about the lineage of a large number of entitiesdes around us? There are some books filled with chapter and verse with their names and their battles and how the Earth came into existence. They who were the players and what happened to them before they even had an atmosphere on the planet. And if you read these booksos, "templehave something warm and cozy inside? "I do understand what to do with your life? Do they get a clear guideline on what path to take to solve the problems caused by being a human being in this new era? Surely not. His book gives the answer onlymaking baby metaphysical question, "Why is the sky blue?"

How often we have to ask God to show us that God is God. Show me this and show me that. How I can know you're real? How I can know you are God? This is where we explain the "made in His image" and when we com- turn on the metaphor of love with "the image of God" that is the sign of love and compassion with which we all came.

Think about what this question is insulting to the angels and the higher than have been with us since our birth, and yet all the answersproposals are full of compassion and love. However, even these responses take us from A to B, or help us to haveprograms to address unsatisfactory relationships at work without regard to health problems, a questionnaireomic or community or family difficultiesnity.

Kryon tells us there is one question Verdadera that can make a difference in our lives and to change radically. When we sit Frenyour God in meditation and prayer, establishing a two-way communication. Some say that prayer is when we talk to God, and meditation as listening. The next time you have la chance to talk and listen, do the following question:

"Dear God, what do you know?"

There is no greater question than that, and reflects all the wisdom of spiritual awareness like no other. In the event that the child had asked this, the mother would still answer, and the child was still much wiser in his pro-growth principle.

11 - MARLA, the mouse

AUTHOR'S NOTE

I was in Seattle before a crowd of people and seriously intense metaphysical when Kryon decided to tell a story of children! I cringed, but I started anyway as I wanted. Kryon said the elite metaphysics that was gathered there knew that young people have many attributes children of many of the ascended masters. Therefore, I offer you a story about a mouse.

Marla the mouse was a good mouse with many mice living in a city of mice. Marla had plenty to eat and living a good life of a mouse. Durantand a long time, Marla had dreams that did not understand. Some dreams that seemed to rise into the air and there was different, and simply did not understand those dreams. So, curiumsa as it was, Marla called God-mouse and said

-Chiii, chiiii. (We will give an interpretation)

- What are these dreams of mine? I Marla asked very interested.

Suddenly, in front of her, there were two mice velvet angels with their wings.

-Marla, we show you what your dreams mean said mice, angels. Join Nosoters if you choose, and you drive through a truckunimportant.

- Yes, I want to go! "Said Marla.

"You'll be away from the others for a time-chioped mice, angels, and there will be difficulties,that there are mountains to climb.

"Okay. I'm with you Marla screamed enthusiasmenthusiasm.

And so the angels mice Marla took the leg and began the journey. She left the city of mice and found that mice, angels had told the truth because hea time when Marla had wanted to go back. With the ease of Hubiera been for her to hide his tail between his legs and back, did not. Continued to make progress day after day despite the difficulties.

Along the way, Marla realized that other mice who joined the trip and the same questions that Marla. Each new mouse was added to the road, some in high places that the site since Marla had begun. Some mice were leaving the trip, they felt it was too difficult. Others longed for their families and friends of the city and decided to return. Nevertheless, many mice, the mice were angels to discover the meaning of the wonderful dreamdren they had.

They finally reached the top of a magnificent cliff. It had taken them long to get there, but they were tired, they were eager to know what their dreams meant. All the mice knew intuitively that a hidden message in his dreams, something special, something wonderful, and were not disappointed.

Were placed next to each other on the cliff and saw before them a vast ocean, an unknown body of water. Smelled wonderful. Marla had never smelled anything as attractive as the salt of the ocean. They were all very excited, because they knew that something was about to change.

"We have information for you that will give meaning to your dreams," said mice, angels. You are not mice. You are fish!

Marla was amazed por this information, but was thoughtful for a moment.

"I'm not sure I wanted to be a fish," said Marla to any mouse who would listen.

But then the angels mice showed him what kind of fish meant. Was 100 times greater than Marla. A huge fish, silvery, shimmering, gorgeous, brilliant! Again she was amazed by this vision. Then he realized that his dreams had been a fish, a fish rose to the heights, meters and feet above and below the Océyear, completely free, with large and maravillous muscles of fish! With a tail strike, the fish moved many, many meters. What freedom to float through the water! So really it felt Marla was the site of where she came from. I was at home!

And as if everyone realized this at the same time, the mice suddenly looked at the ocean to see that there was a fish head out, waving his aleTAS and saying:

-Recordadnos, mice are your friends before.

Recommended Marlanized some of them and said:

- Yes, I did not know where you had gone! Now I know. Then the guide told the group something amazing

"Not only this is the interpretation of your dreamsdren, but your trip to this place has a payoff. For the asking, you can become a magnificent fish as well and jump into this ocean, join your friends and live a life expanded. The choice is yours.

Marla saw three of his friends mice did exactly that. What a miracle! It was almost como if stripped of their clothes zambulleran mice and in the great sea. Then Marla had an idea, and asked a question to mice-angels - What happens to the other, which have leftdo in the city? Do you also come? "No," replied the wise mice, fish, angels, this is not for all mice. Have to ask like you did and be as you were aware of their inner search.

- How will this knowledge? Marla asked.

"Through dreams and lighting mice," said the fish-angels mice.

Marla then made an important question:

"And if I were to help with lighting of mice, you still might be a fish?"

At any time you want, "repliedthe mice were fish-angels. In fact, you be a fish now and also help the city.

- How I can be in two places at once? Pre-Marla gunt "Do not you scare my presence like a fish?"

"Consider the beginning of the training of a mouse-fish-angel. Soon understand everything. If regressionsas as a fish, some will reject you because you will not see the fish in you. Only you will be as different and strange. It is difficult being in two places at once. Up to you, Marla, will you join us?"

Mice, fish, angels became fish and disappeared into the ocean with others.

This is where a children's story that we tell them that everything ended well and lived happily Marla being a fish. But in this story, mice, angelsI have asked Marla a decision and this is where we leave the story.

Dear, we want understand the purpose of "Marla, the mouse." Lighted in the new energy, some of you have two options: one is to change and join others in a state of graduation while still on the planet, the other will follow as they are and do a good job for humanityDad. Not all are called to this place. Do not eatsuch errors. Whatever your decision, it is respected without trial. Each of you is solo on this and know what to do. So the answer to what Marla did is in your heart. This is the process of being high in the new energy.

POSTSCRIPT AUTHOR

This parable exemplifies one of the most powerful giftsous and elite of the new era, the state promoted. You may also be the most disconcerting. Many have felt that this new gift is when humans canden go through a process of vibrational shift and of fact amount to the heavens never to be seen. This is truly an option.

Kryon tells us, however, that the real isdo the ascension of the new era is when humans left on the planet into a new vibrational state. We remain human, but with the attributes of a promotion. It also explains that the road is hard, but that is respected and that not all humans have to. All part of the vibrancy and energy that this planet will need to enter the new millennium. Need a number of us who have promoted the level of vibration on the other side of the veil as long as on Earth. Not be necessaryreasonably well received, because the lower vibrations of most of us do not mix well with the high vibrations of the ascension status. It is, therefore, a role that requires some sacrifice.

"The example of fish? He is who we are when notWe are here. It is our natural state in the ocean of cosmos. Can we be a fish and still have our formto human (or mouse)? Yes we can, and here is the challenge of the state of ascension. With the challenge, however, comes the certainty that doing so will cause a distance of many of our friends and families, unknownognize such things and vibrate differently. Because of the change that is experienced in you, some includeso call them demons. This state is beginning to be exhibited by many enlightened masters and it will become clearer with time. Kryon decided to count this as if it were a historicaltory child to begin instructiontion of a complicated issue and that relationship couldsired him somehow.

12 - ANGENON And VERÉHOO

NOTE AUTHOR

One of the favorite themes of Kryon is related to the hardships of women in our culture and what the lessons mean to them personally. Kryon is not a 'he' or a 'she' more of what God is. Kryon entity is a master of human understanding that gives us full information about the new love era. As a man, at first I felt awkwarddo translating the words of Kryon, who often stopcen be aimed so directly at women. Now, I not only feel comfortable, but I understand the joke. We all have our turn, and chances are that all men who read this will relate to it at some level, since our line of natural lifemind also cover many incarnations femalenas. About the plumbing in these stories, I also feel, in as my ability allowed me, how was having some problems that only a woman can experience in our society. This has tempered me has made me a wiser man.

The story is told from the perspective of two angelsguides them (something that Kryon and to have done before). The names of the guides are Angenon and Veréhoo. Veréhoo put a check in because they gave me as VER (sounds like "fer")-E (as in "hey")-HOO. Are the guides of a woman named Who. By reading this bookor discover that who appears in two other parables. "Who is it?", You might ask. Yes it is, but, as we say here. Who is in another life.

Angenon and Veréhoo were guides. Angenon was different, because a human had been before. Thus, LLE-Vaba it the band of the human. Veréhoo had never been human, and had always belonged to the group of guides. The two had been with humanus for a lifetime after another. Both felt Veréhoo Angenon as

excitation results, as they were en route to another planning session that marked the beginning of another human life, which was always a festive occasion.

Iban little known within the institution which had been assigned one of those was the guardian of love, one of those that would be sent to the plane of the Earth as a human, one of those scheduled to become a warrior of light. These two guides and Veréhoo Angenon next to each other, attended the planning session, Were known to the entity called Who. Had already We Who heard before in a previous parable channeled a year ago in this room.

Who is now in the planning chamber, near the gate leading to the cave of creation. Who is ready to resume his essentialence and return with your karma intact the planet Earth. Veréhoo Angenon and part of the planning. This is where you and everyone else who planned the lessons generated by the karma (vprevious trips) and the experiences you have to go now. Planning is clear and not to be confused with predestination. Well, once again, Who LLEGará the plane of the Earth, where he will be exposed to the appropriate karma and will have its chance to camiNAR through it (as has been done in the past). This is to give the opportunity to ele Whovar vibration of the planet through their efforts.

So, Who is prepared in the planning session to resumego work where you left off (in terms of karma) and return to Earth. Here, Who plans with other entities that still tienen to go to the learning period, and also, my dears, is planning souls knewprevious to those already on Earth, through their training. So it was Who had once been a man, he returned to Angenon and Veréhoo, this time as a woman. The guides start with great pleasure trip to return to the Tierra with it. That was also how she chose the attribute of being born the first day of September. Would have to go through a difficult period with the control.

During the early years of his life, who is abused by her father. Who is abused by her stepfather. Who is abused even by the sisternot from his stepfather. When is eleven carries withI'm a heavy karma of a prolonged cycle timepollock, by design. During this time, and Veréhoo Angenon are with her, and Watch asor developmentkarma rolla chosen.

Beloved, there is no predestination. Their lessonstions are determined and organized in advance, but the solutions have to find yourself, while on Earth. This is true: if TuviaRAN entities send to Earth as hammers, and visit some years later, would not be surprisedn to find in the company of the nails. This is logical, not predestination. Thus, the attributes of those born on September 1 are known, and no problems were surprised to discover thatrum, or lessons for which they had to pass.

Who has trouble with men. No problems with the abundance, since this is not the karma that goes with it. The money seems to come easymind to it, and in the earthly realm of businessthem, enjoy in their quest to rise to the top. Is resentful because of the anger and the energyogy of karmic lesson, and eats the spirit of the men who rOdean, enjoying the game of business and win their male colleaguesus. On three occasions tried to associate with a manber, but none was able to stay, due to anger her. Who As he grew older, his health began to deteriorate, and the imbalance led to the emergence of stress-related diseases.

Veréhoo Angenon and watched with love, knowingdo the whole joint was being properlydo for the next phase, as Who and others hadn decided that this could be an important embodiment, an embodiment to be remembered, duedo the new features of the Earth. When completed 47 years who was "accidentally" exposed to an enlightened woman during one of these meetings intensive business in which humans are forced to work together for a week, incapeace to escape, all in the name of efficiency. Both recognized Veréhoo Angenon and women, because it was an entity of the same Login of planning that had attended 47 years earlier. It was the same whose appearance was scheduled for this year, and if it was prepared in turn, should inform the gifts of God in the new era.

As fate would have it so, Who is interested in this woman. Who wanted to know what was different about her and as if it wanted the fate (cosmic humor.) Who approached the woman one night and asked, "How can you have peace? What is showntolerant to such men? What is your secret? "

Veréhoo Angenon and got on tiptoe! There, suspended weighed in a moment was all that they were expecting. Both perceivedwere the power of what was happening, and knew that this was the critical window of opportunity they had expected. In the history of their assignments as guides had never thought of anything like this. When the woman spoke the truth Who mantuvo stoic, keeping everything inside. Later that same night, it happened: alone in her room, wept openly, raised his hands in a gesture apent of despair and verbally asked God to grant him a hearing. Then, as if the light had turned suddenly, and Veréhoo Angenon into action. She had expressed intention! Yes! The universe was listening. Yes! Here was something bigger than the human intellect, and yes, she could have peace in their embodiment. Angenon and what celeb VeréhooWho Raron and made to pass a sleepless night because of the activity that occurred around his bed.

Things began to change rapidly for Whom. He met this woman many times over and quickly became friends with her. He met others who helped him go through that process and dieinformation were needed. During that time, Veréhoo Angenon and rejoiced in the new media is now allowed to have someone, and his own superiorsr and divine. A Veréhoo Angenon and were joined by a third guide processdent of the teachers guide group, and it was like Who could walk directly to their karma, and forgive all those who had caused so much damage, and that's how he won in wisdom and realize their own responsibility for everything that happened . And with the WISDOM was LOVE. And love came ACTION. There came a time when the Who was not only able to tolerate the men in her life, but realmind was to join unot theirs, and did so successfully and with love, which was quite surprising considering who it was who.

Who to meet 53, Veréhoo Angenon and were asked to leave, who had reached such a vibration that needed a whole new set of guidelines that would serve better. When your set of guidelines was away from her, who stayed for a period of 90 days without support and, despite being stressed. Who knew what was happening, and ocupo peacefully with other human things, and went through this period without any difficulty. Angenon and celebrates VeréhooTES again. Perhaps they think they ought sentirse disgraced, mired in regret and sorrow at having to withdraw from a dear friend, that for which they had hoped and planned for so long. But Angenon and knew that the couple VeréhooTES were in balance, and graduation from exalted to all, and left with good predispositionposition, without rebellion toguna, or any other penceessing that was not love for the process.

Who we leave here, because their future has not been made yet, like yourself.

POSTSCRIPT AUTHOR

In this story, Who is "she" and the whole story is told from the perspective of the guides. This parable contains important information regarding the work of the guides. Remember that in previous writings, Kryon has told us that we all come at least two guides are always with us, some of us others receivedben a third guide, and lighting with the possibility of a reversal of guides. This reversal of guidelines is often a challenge lasts 90 days-tion of've already spoken.

From the beginning, Kryon gives us information on the two guides who are assigned to. A guide has been human before, and the other not. This information would indicate that humans do not always return as such. Have you ever wondered if your angel quartarget is someone they knew? This History shows it can be! The information receivedWe are the angels guides are specialists on duty to help during learning, and guides the group includes some who have always been guides and others who have been human.

The following fraction of information we receive is that the guides are with us when planning contracts. Kryon has told us from the beginning that we are part of the power of God to us, while we are in consciousness to God (something humans can not fully understand), we plan our following embodiments own lessons and opportunitiestions in them. This, incidentally, makes us fully accountable for absolutely everything that happens along the way, as we have said in many posts that "there are no accidents" and the "coincidence" does not exist.

So the guides go to the planning meeting to meet the man who accompany and planning opportunira the next life! This is a wonderful information, and helps us understand why the guides are important because they are there to prepare plans for the realization of which we have all worked.

New Kryon also wants to understand the difference between what happens in this planning session and predestination. Predestination is a human concept and not a spiritual reality. Our planning sessions are simply precomparisons of lessons. In other words, when USTEdes are at their desk at school can do whatever they want with the test before them, throw, make a paper airplane and send him out the window, or gather all your energy and fun! Full dependsyour mind. In this case, the test was written by you when you were in the "God consciousness" but do not recognize this fact at all. Can you see the big difference between this and predestination? We have total freedom of choice throughout the tiempo. Kryon humor again shows us the analogy of hammers and nails used with his explanationtion of how the planning.

The following information is surprising is that the planning session include "superior souls of those who are already on Earth in learning." Look at this! This is the first indication that Kryon karmic planning involves those who are already living and moving around the planet. This is how it facilitates the "engine" of karma dgroup. In other words,words, if the planning committee karma always had to wait for humans died before next incarnations plan would be a very inefficient system. The entities would, literallymind, "standing, doing nothing, waiting for the other died before being able to plan how to interact with them next time. Think about it, you karmically interact with parents and children, therefore there are large age differences. This explica how can a child can come to earth and die sadly but appropriately, for the lesson of the parents, and then again shortly afterwards as another child of the same parents (if appropriate). I say this not to indicate that God made this happen, but to show how the planning.

You may ask how can involve SCHEDULEDfication of the living. Kryon has spoken often of the "Oversoul" or "higher self" of each of usters. In fact, the search of lighting and amountedhis mission is to join top and continue on the planet as a worker of power (see the parable "Marla, the mouse"). Clearly, this higher self is a part of us, in contact with God all the time, but whose energy is not fully in our bodies. Therefore, communication with God is still in questionkarmic tion (at least). This also helps explain how the complex interactions of karma canden continue to change as thatl work around us and we work karma ours. In other words, we alter the lesson plan as we pass the test. Some of us are groping!

Who puts this story as a child abuserda damaged by many men who are supposedly part of their family support group. This is given to see how to create the karma of abandonment and what kind of peopleality can ensue. Obviously, who becomes a woman of great success, with no problems economic, but with many problems with men. (No wonder⁹.) He likes to win in business, disfruit competing with men (she likes to beat them at their own game). Live three marriages or relationship failsSadas and brings a lot of anger, which later caused him health problems relatedtwo with stress.

Now, how and where they were Veréhoo Angenon and during that time? What good is all this of the angels if they do nothing to help someone on this tipor embroment? Well, these questions are a joke, because the reality is that "Veréhoo Angenon and watched with love, knowingdo everything was to be properly combined to the next

stage ... The 47-year life of this woman were a preparation for the big test is acerca. Think of the patience of angels!

The "programmed" came on the scene. Guides the recognition Cieron instantly and became nervous. As we read we know that this person who was scheduled to life Who was part of the contract for the planning session held 47 years earlier. Think of the complexity of stole his way. Who recognized the woman also because we are told that she was interested in and the things it had to say. Here was a different woman, the tar will not be beat! This is a reference to the parable of the book called "The tar pit. Notice how these parables are interrelated with the same information: Here's a bright woman who arrived Who aa life and who makes changes, and all you have to do is be there!

And that is who needs to know about the inner peace and joy of this woman without a name, and its tolerancetolerance towards men. Remember who was in a state of imbalance and was sick. This was the condition necessary for her to resign as sufficientmente his ego to ask another woman on these intangibles. Notice also how the parableuses a woman to bethe messenger for this woman, although we are all human and our genderro has to be indifferent to God. But it is when it comes to karma because much of the karma we carry with us is the energy generated around the opposite sex (relations with the father and mother and others). Lately, science has also discovered that our brains are biologically connected disso red, and has finally accepted that we think differently. (No kidding! I wonder howor dinero has been spent on it. If you had asked me could confirm it for free.)

The woman shared her spiritual truth Who. The guides were calm and prepared for this Senior Accountant-foundation. This was the test that had been expecteddo. The parable tells us that one who asked for help in his room, and began to verbalize their intent the incredible process that followed. The. story continues to explain the changes in life and to tell who's tercer guide joined Angenon and Veréhoo. This phone belonged to a group of "angel guides teachers." Again, Kryon tells us that teachers guides are different from others. For some, this is the same as receiving a higher type of angel in their lives. All of this classification is appropriate, as my translation of Kryon use only my words. I think we could use the guides or angels words interchangeably, as desired, and that does not really matter how they callWe as comlight up the amazing mechanics of why they are here and love you bring to us.

So who ended up living as a human ilumined, pardoning those who were in the past, recognizing that she was responsible for everything, and finally having true peace. At that point, could sharetir a man and make it work, the real test.

See what happens next in the parable:

Our heroes Angenon and Veréhoo are replaced! What kind of story is ésta in that good drop by half? This would never work in movies. How do you think Veréhoo Angenon and feel? Were not good enough to keep thereafter Who? At last, after all, had suffered 47 years of anger and frustration! Are not they had earned the opportunity to enjoy the results of the planning in which they worked?

Who had expressed intention of lighting and went to a State that needed teachers guides, and Angenon and Veréhoo knew it and were jubilant aleHungary. It was with much love and without sadness. They had been part of Earth's history and celebrated.

Such is the mind of God for an entity to celebrate the joy of another so completely. Once they see the overall picture, they can celebrate the good fortune of their neighbors and feel, even if they feel their life is not going as well as his or hers. Some never understand how this is possible. Putting the "mantle isSpirit of God "is what Kryon calls us to do. This means bringing to Nosoters connection with the higher self and to move towards such a balance that our feelings towards all humans are based on love, without all the other baggage that dragged. Honor that is on your side, because the process is related to yours, yetthey feel is vastly different.

13 - HISTORY OF TWO FARMERS

NOTE AUTHOR

Most of you are farmers, in fact, each vez is least in this country! However, this historicaortory is definitely for you and provides a mensaje fabulous, full of love, on Earth changes and the new energy we see that it establisheddo all around us.

There were two good farmers. Each of them was the owner of a farm field that could work alone, without help from anyone else. But they occupied all his time and worked hard to harvest. The two farmers were divinely human and honoredn appropriately to Earth. This created a good partnership with the Earth and were rewarded with good crops each year and couldn support themselves and their families. Personally used a portion of the harvest and sell the other party in the market to provide sustenance and wealth to their families. They lived good lives.

One day a man anointed in each of their fields, claiming to bring a message from God. The two farmers were interested, and listened attentivelymind the message. The messenger said the two were gently thatridos, and thanks to their hard work had wondo the power to increase tenfold harvest. It was his gift, and now they had in themselves the power to do so. To activate the new power, all they had to do was to purge the old crop already growing in their fields. Were intended to re-plowing the field, leaving nothing of old crop up. Further, they should

look for the roots to find parasites or mushrooms and discard any dirt they could find. Once they had done so, immediately return to plant new seeds. In anticipation of his new power, the messenger told them that God was changing seasons, which would give them more sun and rain when appropriate, to protect them from drought, which really reconditionaría components of agriculture as we know, to enable the use of this new gift. Would remain responsible for complying with hard work of a peasant, but the new gift would make the result was much higher.

It was the moment when the old crop was about to be collected. The two upper floors farmers had already prepared to be cut and sold on the market, allowing them to earn a living for the entire following year, and buy seeds for the next harvest season. The two peasants shows itself were hesitant to destroy the old crop, and thus losing their willsafety for the next season. After all, what harm would have to collect the harvestedcha and use the new power later? This crop was almost ready, and replant new semivalue does not help at all at this time of year. Any farmer would know that the seeds do not growlaugh now.

The first farmer consulted his family acerca of the received message, and asked advice. After much thought he had heard from messenger, he and his family decided that God did nots causharia harm, and that it was best to follow the menusage to the letter. So the mature crop destroyed as had been specified and completely re-plowing the land. He looked all impurities, carefully removed and immediately replanted fields.

The second farmer, however, did not believe the messenger, and prepared to collect the harvest, as was usual.

Soon after the rains came. This greatly shocked the two farmers, as there has neverBia raineddo at this time of year so far. The rain watered the seeds of the new field of the first farmers, and flooded the already prepared the second harvest.

Then came the wind, where never before had blown the wind at this time of year. The first farmer's crop just starting to grow thanks to the rain, and wind could not start it. What crop was flooded with water the second peasantwere no plants were high and the wind started swiftly and tookor.

And so the first farmer's crop increased to an amount and height with which he could never imagine, and rejoiced in his newfound power to create a bountiful harvest, as he had predicted the messenger. The second farmer, however, lost its old crop and waited for a time that would align with the new stations in order to plant new seeds, feeling inseguro and anxious about the new change of tempoharbors which was not expected. Asor a man of God, the first farmer held its wealth by offering themdola the second peasant farmer and the second, understanding the ways of the Earth, accepted the offertta of the first farmer without pride or resentment over his decision. Both farmers and their families worklowered their land until the second farmer had the opportunity to plant their seeds in the new season.

POSTSCRIPT AUTHOR

The farmer is clearly used here to representestablish a human in conjunction with the Earth, trdown in harmony with nature to make a living. Moreover, these individual farmers were independent, able to "grow their own, without help from anyone else." So we have the scenario of two humans to walk on the planet Earth dependent for their livelihood and are fully responsible for everything around them. Does that sound this situation? It is a metaphor for the way most of us live. Farmers represent those who walked the Earth at this preCISO time.

The second part of the script relates to those of us who live in relative safety. Kryon explains this idea when he says that the peasantsWe lived happily and normally had good stitchingchas each year. This indicates the kind of life most of us live, we work hard and somehow survive economically year after year. Kryon then reveals that the parable takes place in a free market economy in which "usedpersonal Zabanmind some of the harvest and sell the other party in the market to provide sustenance and abundanceabundance for their families. "These words are very important because it places the story in our societyGive free trade.

The biggest revelation, however, is in the phrase:

"One day a man anointed in each of their fields, claiming to bring a message from God. The two farmers were interested and listeningcharon carefully to the message. "Notice that u were not interestedNo purely passive way, but they heard from an attentive. Most of you reading this are where we are going, and what Kryon means is that you are about to offer a parable about two enlightened human living in the new era.

The parable goes on to describe how the messenger farmers made aware of an approaching change, but to fit him to do something different and seemingly illogical. It's never been done before and that goes against what has been taught works for agriculture.

Look at what they say and what they mean:

- 1. Purge the old crop, discard old ways of doing things.*
- 2. Plowing cover, bury the old ways so completely so that really disappear.*
- 3. Remove impurities and parasites failure to maintain ties, including those things in your life with those who have been living together but they intuitively know they are not good for you.*
- 4. Replant immediately begin to grow the new energy and new ways of thinking immediatelyately.*
- 5. The messenger went on letting them know that the earth around them was about to change, allowing these new provisions are comfortable and receive support.*

As the story goes, a farmer has many problems with this, because the harvest is about to be collected and does not really believe all that the messenger said. Kryon tells us that both farmers hesitated to destroy the entire crop, which shows that it was difficult even for those that ultimately did what he advised. This means that what is required of us is hard! Not be easy for any of us let go of old ways in which things and we embrace the new. Even with the larges rewards that are promised (as a crop ten times higher), it is hard because you really do not pruned see what lies ahead.

But he never asked me to think about this parable how it was possible and to ignore a messenger of God. Then I laughed, remembering how in Sunday school I asked the same question when I learned how Pharaoh hardened his heart again and again, when Moses led the evidence "final" that was wrong not to let the slaves go. Was it stupid to Pharaoh? Kryon now shows me that we all have this "vein hard." Is real extremely difficult to change the way we do things and our habits that are so dear to us, then and they have long relied.

In the parable, a farmer follows the advice and the other not. Shortly after, both are amazed at the changes of the Earth (rains and winds that never been seen before in this season). Earth changes are beneficial to the crop farmer who has followed the advice of the messenger, and in fact finished planting their crop reaches unusual heights. The stitching the other farmer is destroyed (although it was healthy and high when it was the messenger).

The warning is clear: The old ways will no longer operating. The Earth changes will abolish as seeds in sterile soil, and will not grow.

Even the methods of the old energy healthier and more successful fail. Those who succeed are new, often different, and represent the unexpected water. They are also the methods that will be filled with love, wealth and positive results.

Finally, the farmer with plenty of company with which it did not hear! There will be no trials or sign for a finger. The second villager, who obviously mind took an unwise decision, it is not too proud to receive from that he did well. There is so much hidden in this simple message that would take volumes to describe fully the wisdom of this new era. Both peasants accepted responsibility for what they created, and worked together in harmony and properly to get a win situation for everyone.

This parable is addressed directly to the lighting of the candle, teachers and workers. They come in various ways incredible validation of the lesson presented here, we show that this parable should not take lightly. In fact, it represents an idea of the type of change taking place in this planet when reading these words. Take a moment to re-read. It is full of a wonderful message so powerful.

14 - Angel and his friends GUIDES

NOTE AUTHOR

This is one of the top stories Kryon said that exemplifies the journey of a lifetime with our angel guides. With the original title of "Angela's beloved" talks about contracts, interaction of the guides and the love of God for men and women in our daily lives.

Ones near you and attached to its very essence there are entities who know so well known as yourself. Are your guides. Some call them angels or spirit guides, and are your best friends. Support them in times of joy and miedo, and have been assigned for life and love them with delirium. This is the story of how things work, presented in truth and love for learning ...

It appears that there were three angels. Together they were called to a large meeting which is made a plan to create a planet of free choice. The world needed a situation where some institutions should be left alone to seek their own level of vibration to the universe-all the universe-could measure the results after a while and know how to proceed. This, therefore, became a wonderful mechanics experiment of love, and the word experiment is used here in the highest sense of honor.

Angela, one of the angels, felt a special curiosity about the new planet. Heard the plan and said: "This is truly an event honorable. I would like to be part of it."

His two friends also decided to participate, and although it said much preparation time in human terms, in universal time (found in the "now") all happened quickly until it was time planning session.

And so Angela, his friends and those around them and had also decided to participate, they became part of this great event. They sat and made large contracts for themselves, because the plan was that each of them embodied in this new world and, while they were in it, his true identity was completely hid for them. To make their tests interact, the experiences should be planned collectively face. So, Angela and her friends spent much time planning these things. These plans and contracts were complex because they involved many others besides Angela's friends, all in cooperation with the planning, all preparing evidence for themselves as well. Once established the lessons and the evas, it was time for action. Many of entities planning activities within the first moved in First to Earth. At the appropriate time, Angela and her two friends went together to the Earth.

Angela had planned with others to come in the form of human female. The plan also included that she had the opportunity of a father who's wrong involved and the father had agreed to represent this role with her. Angela was also carrying a heavy karma, since of the three who had decided to come, Angela had the attribute and a cycle of time (the universal attribute), so it would be a perfect human with a heavy karma. Also planned in its

thirteenth year had an appropriate testprieate for Angela, that is, he lost his mother. The body of his mother helped in the planning and agreed to keep this attribute.

An abusive father and the death of the mother were attributes very hard for a small human being and not adequately prepared in the general plan. It is important not to realize that no one was here predestination. These were the challenges for Angela and her human family. Those who would come and would meet the challenges heavier around, they did by choice and agreement in advance. Each would have the option to join or leave the plan as desired once formed part of the Earth. Therefore, windows of opportunity to create these things were established by agreement. The evidence was what humans do with each window. Total freedom of choice was the choice of each human to go through the plan or not.

And so one day Angela was born on the earth plane, and the two angels who were his best amiuniversal gos joined her as their guides terresthree, invisible but next to it to keep equipmentance of power while she was biologically living mind. Were at his side at every step.

And Angela was born as a human in September. The plan was underway and conditions of karma and the karma of the group that surrounded him were in place. In fact, his father played the role planned for. Their karma was that the maltreatment, and did so by choosing to do with all his wisdom astral attributes allow karmic there Angela. This was a testing time for the girl Angela. Can you remember how he hid in a closet, hoping that his father did not see his home that day, sitting in the darkness trembled with fear of what might happen. The father went home, and went through it like a storm, intoxicated with anger, until he found his small, dark hiding place, and what followed was not pleasant for Angela and created an energy that continued for the remainder of his life. He remembered how he smelled, the sound, how was the fear. Angela received the stamp of a child that night and other nights over time.

Angela lived through these situations, only to find that, at age 13, his mother died. Angela was to be himself, not knowing what to do from that time. She felt abandoned by everyone. He escaped and went into the woods and sat on a stump for a long time, crying with grief for being a child with an adult charge. His friends, his angels guide, were with her all the time, Danenergy dole, holding her hand, shedding his own tears, loving her through these tests the human spirit.

Lived through those times, but something interesting happened. Because the plan was designed complex directly, and those who had agreed to participate representing while their roles were, and in the process created new karma for future embodiments that may also have. What would Angela with karmic attribute of a father who was abusive and a mother who left early? What would it mean for her later? His proof was generated karmic and was now in place.

Oddly enough, when Angela came to adulthood, the first thing he did was find a couple and was like his father! Angels friends know why this happened, and supported during those times. And finally, this couple also mistreated.

And as the journey continues, there came a time when this couple left, and Angela again felt abandoned. The abusive father who had abandoned the integrity of the family, her mother abandoned her in death, and now his partner abandoned donated in love. Angela was at a crossroads in your life! Is it going to replicate itself and blaming Dios for their miserable situation? Was he going to play the victim role from then? Angela had the choice, what is the essential reason for coming to earth in the first place. What now will affect the entire planet.

In the midst of this trial, Angela was encouraged to initiate an internal inspection. His wisdom, from having to live with death and ill-treatment of small, gave an overview that helped to balance their reaction to evidence of his life. This excited his angels! They knew that something would happen. Indeed, Angela began to look at its integration previous to see who she really was and started a truck spiritual, with time, lead to a life in peace, and forgiveness of those who had hurt so many ways. In the process, his faded karma ... and Angela raised its vibration, which was influenced in all humans everywhere.

And that was how Angela died at age 83, had completed an embodiment on Earth that was valid for her and for all. Their discovery herself to the vibration had increased of world and at peace with his death.

Dear, this is where it really gets the best of the history. Because after the experience of death and the journey to the cave, Angela went to the great hall of honor. You, humans have never seen anything like it on earth, nor can remember it before it is locked in memory. But I say, that is where the colors are. Every time you complete an embodiment. This is where the band is given the honor for the whole world see what they have earned. Because, wherever they go, from this point all universal entities know where they have been for these bands. And this planet of free choice in which they were volunteers will be remembered and honored forever. Many RRAN communicate with you for a long time and ask them to tell stories about how it was for. This is part of a larger project called Earth.

Others will remain on one side and honor them in the distance, but everyone knows of your journey and love them all for their love and sacrifice. Because what succession of the Earth affects the universe.

For this reason God respect them so much! For this, I wanted two, is the work they have chosen to do. And though it may sound grandiose to you, there are tens of millions of entities present in the ceremony of color, all in the great hall at the same time to celebrate the honor that has been given to each one of you. Because this is a new badge of honor, one that has not existed in the universe. You who are incarnated again and again on this planet are part of a unique set of entities, who volunteered for this purpose and the process we filled (Kryon) of respect. That's why we sent We at his feet. That's why I love so much!

Angela remained standing before the crowd and took his colors, and his angels held phone with her, and were also honored with other colors. After the celebration ceremony, Angela was left alone with his friends. Started talking about the wonderful things they had seen while estuvierum on the planet Earth. His friends, guides, starting with Zaron to speak while, figuratively, there were hands, jumping up and down, frolicked and played against the backdrop of the galaxy of lights.

-Angela, remember when your father you were hiding in the closet? Remember when we sat next to you and we took the myears and we embrace? Remember? Feed you with energy so that you could overcome it. We love you with unconditional lovenal. I held you when you were too weak to resist. Embrace your heart when you thought you would break the confusion!

And Angela said:

"Oh yes, I remember. Dear friends, thank you by your love. Yes, I remember, yes!

"Angela asked him" Do you remember the time when your beloved mother died and sat on the stump in the forest, alone, and you wondered what tand might bring life, where would you go and what I was going to happen in the future? Remember how we sat next to you then and give you our hands and give you energyogy and we love? Remember our tears and our sharing of your load? Remember?

And Angela said:

"Oh, yes, I remember. Yes!

And his friends asked him:

-Angela, remember when we celebrate your wedding and how happy you were at the time of your youth? Do you remember your joy and happiness then? I susNiam hands and open yourzábamos and energy we sent you and danced with you. Remember this?

"Oh, yes, dear friends of mine, I remember, withHe made a Ángela "Was not that a great time?

And then Angela, still, spoke concerned:

"Through those times, my friends, never agraDecí your presence even once. I never said that I liked. Somehow I knew you were there. You are my best friends, but I never said that I wanted.

And his friends jumped out and said:

"Angela, please remember that you were in the duaity of humanism. You were anointed in the learning space. You were in the midst of trials in your contract. Do not blame you because you were and are gorgeous! The celebration honors we have lived the journey and the effort. There is no failure in your eyes, only admiration for the trip.

Angela realized the appropriateness of their commentstions, but there was something inside her that made him say:

"There's something else to do.

With this and with the full agreement of those around her, said:

- Let's do of New! Back to Earth! And this time, maybe this time, I see and know who you are. Is not it wonderful?

15 - DAVID EL INDIO

NOTE AUTHOR

Here is a story about an Indian living in a beautiful island with everything I needed but whose curiosity to know more about what you know about himro rest.

There was an Indian named David who lived on an island. And for those of you wishing to learn more about why an Indian was called David will be analyzed later (laughter cosmeticsica). The island where he lived David was good and plenty reigned there. And David was of royal lineage of the island, because his grandfather was the boss. David had a fine life in the island it had plenty of food and there were many things that grew and could be eaten. The town and the tribe of David lived well for many, many years.

Now, the island was surrounded by a strange phenomenon, having a large bank of very thick fog that surrounded five kilometers the coast.

This fog completely surrounded the island and as the fog never approached the coast, the weather on the island is generally sunny and clear. The fog kept always at the same distance, year after year, as an ominous sign, and nobody had ever seen beyond it.

David grew up with this mist, and who lived in the town had experienced for generations. Not included, but were afraid because, occasionally, some villagers wouldl bank of fog and never returned. David recalled that when he was a boy, a tribal elder who was near death decided to get into his canoe and head for the snowblah. There were many stories about what would happen if you ran into the fog, and in Maymajority of them had at night, in the light of bonfires.

The villagers were taught that if someone decided to go into the fog, the rest should get into their homes, their villages, and not look! Come, had a great fear for this fog. But David, being royalty, was unable to see Other Eventscough with the elderly as a child, and later teenage boy. But the only eventstion was truly reminiscent of the old man going into the fog bank, saw him take his paddle and the canoe slid gently into the fog and, as expected, never returned. As the elders had said: "Anyone who ventures into the fog bank never returned." And

those who were of royal lineage remained for many hours watching the fog after the old man disappeared into her waiting to happen what had been said would happen. Often, after a while they heard a huge noise off, a terrible noise that caused the fear in their hearts, a roar off they could not understand. David remembered how it sounded during the remainder of his life. Who knows what could be. Maybe a monster at the other side fog bank? Maybe the sound of a torbellino or a huge waterfall which claims the lives of those who ventured to cross?

It seems strange then that David, at thirty-four years, made the decision he took, but was attracted by the mist. He felt he had something else in your life you've been missing. Perhaps it was a truth that had been dormant for years, and maybe the fog off the answer? It is true that no one had returned, but that does not significaba he was dead. And then David went bravely without saying anything to the elderly or the inhabitants of the village to see what was on the other side of the fog bank. Slowly climbed into his canoe and held a ceremony for what was about to do. He thanked God for his life and the revelation of what was to come. I knew that, regardless of what was advisedteciera to him, would have at least knowledge, and that was what drove him to do so.

So, David paddled silently and hacia the fog bank. Nobody saw it announced noCIO going to do. Soon found nearbyas the bank of fog, and went closer and closer. Then David noticed a strange thing: no one had been on purpose so close to the bank to see something, but seemed drawn to her! He began to master the fear of this sorsurprising fact. David did not need his oar, so I left in the canoe. The canoe disappeared into the mist, with him in it. Everything was done darker and darker and then David began to reconsider what he had done: "I am a young man, I have faileddo my elders, for I am of royal lineage and have decidedDido do something crazy. David was now afraid, and fear fell upon him like a shroud of death, and darkness began to penetrate his brain, and shivered with cold and excitement, while the canoe slid gently forward.

David stayed on the bank of fog for hours and it looked like it would never end. Cowered in his canoe, because he knew he had made a mistake. What if nothing ever changes?, He told himself. What if I'm here for eternity and die of hunger in this boat? David suddenly had a vision atemorizante in which all that had gone before him were now floating in their canoes eternalmind, going in circles around the island as skeletons in the dark fog. Can you see the old man of years ago? Will anything ever change?

"Oh, where is the truth I seek?" Cried DAvid aloud in the fog.

Then it happened. David left across the bank of fog! He was astounded by what he saw before him was an entire continent: clear, full of people and villages as far as see. He could see the smoke rising from their chimneys and heard playing on the beach. There were lookouts along the bank of fog, which were immediately-mind. When they approached, sounded their horns in celebration to make it known to those who were on the coast otro brave had crossed the fog. Then David heard a huge outcry processPresident of the earth. A cry of celebration! A cry of honor! Surrounded him with their boats and threw flowers. Upon reaching the beach, they approached caught him and put him on their shoulders and celebratedwere arriving through the fog. That day, David, the real, began a new and prosperous life.

POSTSCRIPT AUTHOR

And now you can say, "I know what this parable speaks. Upon the death, right?" No, Noor so. This parable speaks of the arrival of the new energy and even on the rise. He also talks about being satisdate with our small group and do not ever venture out of it due to "fog" of unfamiliarity. Talk about what's in front of you if they walk the walk. Because in front of you is a bank of fog, which is sometimes fear and sometimes it is their nature-unchanging nature. Each type of fog is a different challengeent and a lesson for everyone in distint degrees.

What gives you most afraid? For some of USTEdes is the fear of success and fear in your path hired, the fear of abundance! Maybe it's the fear of light itself. Is it perhaps the fear of change? We encourage you to bridge this fear with itza high. Whatever it is what gives them more anxious, and they know it is your life lesson, they must first face it with courage, knowing that it is a mere facade. Fear is the fog bank of the parábola, and on the other side is the conclusion. But enter it sometimes creates a dark period, a time of transitiontion that allows them to adapt to whatever comes. Those around them will alert them, they say it is not for you. But part of you knows the truth, and someof you we look for themselves.

Why Kryon gives us a parable of this guy? To illustrate our responsibility in this new era. This is the time of training, the responsibility mortality from the whole power of the planet, and when you recnise their way. It's time to look at their opponents in the eye and say: "I know him! I know who you are and choose to free himself of his power." This is where the tests are passed and where they raise the vibration to the planet! Because there is no place sweeter for you on this planet that recognizing Quietions are. For all the things that cause pain, now can be changed by its intention.

16 - PAST LIVES, PRESENT FEARS

NOTE AUTHOR

This is a collection of four stories based on four common fears. Is different from any other group of stories and parables of this book. There was a time when Kryon sat in front of a crowd in the maritime landscape of Del Mar, California. Among this crowd there were four individuals who honored Kryon describing a situation or a past

life experience, in some cases even the person's own death in a previous life. The reason palt was ra offer an example of how the energy of past lives contributes to the karma of this life and helps us shape our current lessons. The stories are serious and are about real people who were there that afternoon. Before the stories, Kryon gives a brief overview on how to transport the karma and why it exists first. Through all this, Kryon us to see the incredible victory achieved through the implementation of our reading comprehension of life, because this is the secret to rapidly cross these lessons and you live more in peace.

Some of you sit in front of Kryon and say:

"Tell us about the fear and faith and anger and courage. Let's talk about integrity. Can you measure these things? Energy have these things?" The answer is yes. They see it every day, and they all belong to the degree that fits your karmic footprint yourselves were designed when they were here.

His karma is his lesson vidto mediate and bring ityou a magnetic signal in one of the propellers hiddas DNA. "Fantasy, you say? The fantasy of today will become tomorrow's science, and then maybe look back at these writings and find in them a hidden wisdom.

Some ask: "Do you mean that one aspectspiritual leads to a biological package? "Yes, and I say that your karma, a spiritual aspect is directly related to their biology. Fear creates chemical changes, makes its heart beat faster and that the palms of your hands sweat. Les causes headaches and makes you faint. Their science has studied anxiety in humans since human life exists. The reason behind these seemingly illogical feelings is in the instruction sets of their past lives. Your DNA contains many sets of instructions of a magnetic nature. When you are able to make further progress in the discovery of these basic tracks, the same information will seem less fanciful and much more real. All this information, and practical use of it, is literally at your feet!

Before coming here, took decisions to go through experiences that will create lessons for today. In his current life, are given opportunities to go through experiences that will void the lessons and graDuare them. This is what you call karma and the resolution of karma. Is the fixed sum of all fears and many of the atriButos of his life.

And so we want to talk about four of the mietwo most common and how to go through them. I stand before you love to give this information, and we will do so in a unique and interesting. Because I want to illustrate the four fear led to four short trips, trips that have the past lives of four of those sitting in this room. Not any of you point out. If they feel related to her past life, feel honored to have been selected bymay God greatly honored for their service.

These will be the most significant past lives of the room. Know that these fears shown here canden be caused by many things. None of them have to be as dramatic or serious as these. However, these specific storiescas will show the type of humans who are foundtransitional between you and what they have been through.

This is the reason that God honors them both for agreeing to come here increase the vibration of the planet!

Fear of abandonment

Tonight we speak to one of you who have real fear that they will leave, to be totally abandoned. And yet, there is nothing in your current life that may have caused such a feeling. I invite you to remember something, something that will create both excitement and understanding in his heart.

Nine, my dear, is a woman, just like now. She wakes up and finds himself being a passengerra in a small boat with 14 other people. Rocked by the sea andNo quiet, inspired by the salt air and feel the warmth of the rising sun on your face. This serenity is short-lived, however, because your mind works at full speed to remember why you're there! Little by little remembers, and his heart full of pain. The last image he remembers is being carried by their parents in arms, quickly, cover with a raging fire in his heels. Are near the limit of his strength and you are stuck to the chest of his father. You can smell the fear on his breath. Rememberto sonitwo of the cries and lamentations, the cries of panic around them. Remembers being thrown into the air without his father even stopped at the edge of the roof. Falls for a long time to calm ocean. After pumping the water from his eyes, and recover the temperature change, their instinct to swim and done in a short time out in smallDo not throw away with others.

Look back at the wooden boat, now comcompletely in flames, and their parents are not anywhere. Salvaron your life, but wastoo late to save his own. Look at the other people in the pot, all adultscough, and cries out to do something! Just go on their faces and eyes reflected the flashing yellow as they too are shocked and horrified by what they see. Just watch. Slowly the great ship sinks at sea as the smoke flies in the sun, further enhancing the beauty of the sky red and yellow. You hear a loud hiss when you turn off las water, ironically, the wildfires. And then there is nothing left. Buremerging bubbles that mark the spot where a edfashion life of love, hope, promise and love came to an end tonight.

There. No tears. There is a moment, a light, that you understand intuitively with your Higher Self nine years that this is his contract, that is the agreement reached with their parents. But the logical and spiritual fitness is slipping to feel the awesome emptiness of abandonment of love. The girl has grown up suddenly and apparently the infantiyou dead. For a moment, tempted to join them in the Baltic Sea. But suicide is not part of the child's nature. Comes later, with the intellectualization, the use of the adult mind.

The die is cast for this feeling and this scene will continue life after life, because it is dramatic, and must observe and understand the lesson it contains. And so live your life with others around him, none of which will show the love he received from such special parents. It feels like being in a boat full of strangers, for the rest of his life. You know who you are, dear, in this group, the attribute of karma that you have before you is the fear of abandonment. It is a logical fear in your life, because we have not experienced, but I feared greatly. As a child in this life, proved a problem for their parents because they clung to them and did not want to go. Even now calls twice a day he is still alive to see if it is good. Relationships come and go because you simply can not rely on any partner stay with you, and refuses to go to work. Instead of a nasty separation, better to go alone than that. The flames of the burning ship are printed as in their DNA as wood stains, and you live your life moving in and out of them, as if spun a web around a fiber that can poison never touching.

Dear, this evening we invite you to come to work. Instead of this karma. Come, some of you in this room, and even reading these words, whose lives are controlled by the fear of abandonment. The windows of opportunity come to you to fix this, but still not pass through them. This would mean carrying out an action that would drive the fear that would touch the fiber prohibited, and often feel controlled and do not know why. Here's how karma works.

Quando reach these situations, we invite you to be in directly on them! The tool we now have is the love of God in the new energy. This love is all around you. Your guides and angels are at your side and hold their hand, are found in the most inhospitable on the planet or the most populous. Feel the love around him anointed. Ask! Cross this bridge painful, feel how love is poured into you, and know that the abandonment is no longer in your program. Feel how and magnetic code is dissipated as they are released from this ghost, and know that there is an energy that cared and never, never abandon them. Their efforts will be rewarded with success, since this is the lesson, and pass it will increase your vibration and the planet whole!

Fear of confrontation

There is also one among you who fear any kind of confrontation. This will explain why. You have 32 years and was a man in a past life. But now, you're a woman who felt in this group.

In this past life, sits uneasily with others in the cold of the night, hoping to get up and get to the line of battle. When he moves, his gun hand is uncomfortable because there has never before. The helmet, stuck in your head, is alien and wrong size. The coat is heavy and the sword, had never realized what it weighed a sword fight! You are asked to stand upright, but it is almost impossible, because of added weight. Is in the battle for U.S. destabilizing last effort expected to save his country. Is being invaded by barbarians, conquerors, those who take over the earth and all yours. The small army of his country was defeated a few weeks ago. Now, ask their leaders in a last effort, going to the enemy advancing toward you.

Just three days, government envoys came and picked him up from their fields, because you are a farmer by nature and includes animals, crops, plants. Now next to the other farmers dressed for battle, because you all have worked with goats, sheep and cattle. And he stands with the heavy sword in his hand and realizes that he knows how to handle it, and do not have the slightest knowledge possessed by the warrior who is about to collide with you. Afraid! Your body and your brain scream:

"RUN TO THE OTHER SIDE!" but he is silent love for their land and country, and still waiting.

It's time! The sun increase, and foe noises coming from the fields with the morning dew. Look over the trenches and lines advancing on you, grinding and vibrating with the machinery of war. Bell rings battle that tells you to get up and move. Look at the man next to him, a man who has been his neighbor for years, I was getting a beautiful crop, crops that you have tried many times in the festivities with his wonderful family, and sees the fear and pain in his eyes. He avoids his eyes, but you see their tears. Both raised simultaneously their heavy weapons and armor all its weight load up and move to the warriors who are on their way. It has no thought of flight, no thought to say no to their land. The enemy will destroy your farm anyway, so it is better to die fighting now.

The smell of fear is in the air, dear, as you move toward the noisy line and know that death is imminent! No return to behind. Do not look at the faces of those close to you, those neighbors that have loved and cared, those whose children are known by name, because he knows he will see her fear, and want to grant them dignity in their last moments.

As it nears the enemy, the warriors run faster. They are eager to see. In a way they know they have secured victory. Too soon come to you! Go face to face you. He sees you and then takes the sword. Know you're a farmer, and smiles, revealing a toothless mouth. Everything seems to go in slow motion and you wonder if he will have helped a calf to be born, whether there will be saved a herd or planting a crop. Will he have a family, or may have care of a sick animal?

He raised his ax over his head, and you instinctively raises his shield to parry the blow. With your other hand, he plunges his sword under his coat, deep into his flesh. He has deceived this basic movement warrior, and a sharp pain in his gut feel how your legs are. It's fast and efficient. He knocks down with his shield and let go a cry of victory. You feel his saliva on his face as he speaks in an incomprehensible language, and moves into its next victim.

You smell the familiar dirt lying in the mud while listening to the great group go to great. Prepared, your family is safe in hiding, and their animals have been released. In a feels so peaceful. It's over. He did what he

could and now everything depends on the other. "Goodbye, dear family", hears a voice that screams apparently not yours." I'll see you at the time of God. "No more, and know, intuitively, to be home. Feel the heat of the fluid of life and poured out Dose on earth who loves and has often cultivated for. The pain is short, and then comes the dark.

Dear friends in this room, let me tell you, that this Dios loves them both. Because such events create their lessons, and these are the lessons that increase the vibration of the planet. Does it strange because we sit at his feet in respect for those who have chosen to do such work?

This painful event a great time spent talking to them today, many lifetimes later, their fear of confrontation. They also spoke of his doubts to join his government in any action, because the last time meant death! Please, realize they do not necessarily have to live battle with a titan no teeth to be afraid of confrontation. But again, we have used as the most dramatic example tonight that you all appreciate who sits beside him.

We encourage all who wish to go through this fear karmic confrontation, to put on the armor of God! The next time he facesment is present in any form by creating fear in his body making your heart beat fast fortunately, or removing the chemical to cause anxiety-forward straight at him! Feel cloaked in the mantle of God. The new trussra of the Spirit of God is very different than it was, because the rules have changed in this new era. This is the era of co-creation with God, an era when their power is absolute if your intention is pure. This is the blanket of love and the sword of truth. And nothing can resist it!

Those who are on the other side his confrontation with the new energy Full RANfully aware of their karmic change as you move through the event, and they also change. Be vigilant. Notice how their reactions are not the same when you are put your spiritual armor and wielding the sword of truth. Because their actions will push the love for the individual concerned are facing, and will do more than confront him. The battle will be resolved without hurting the warrior ... because changes to one whom they are facing, and will change you!

No matter what type of engagement in question. Move toward it with confidence and love. Their confrontation is no longer a battle in which there is always a loser and a winner, if not the confrontation provides solutions for both. The mantle of God contains the armor of wisdom, knowledge shield and sword of truth. Move toward him, therefore, with peace and the peaceful countenance of security. When you do this, your karmic tie will be broken and will never be afraid of this attribute.

The fear of being unworthy

Most of you have had a life that is comparable to the present. Come with me for a moment that life. If we asked them who looked at his feet

would be in a dimly lighted hallway leading sandals, made by yourselves. Some of you can not see your feet, because their stomachs are great for fat resulting from eating bread made in the monastery. Rumour has it that fasting was invented by the tough priests to prevent the monks burst. You can become judges of them.

All you lived life to the service of God. We say this because it is a common point between those found in this group before me, in search of enlightenment, seriously sit for an hour to hear my stories spiritual. Talk about who they are and exemplifies their lives.

But, you see, there is something interesting about this past life. Because in the service of God, the purpose was itza below! Decreased themselves in service to God some of you over a lifetime. Be humiliated like sheep to his doctrine, because they felt that this was his purpose, and they said this was necessary and instructed by God.

Nothing is further from the truth! Dear, you come into this life as enlightened beings with many colors to show his greatness, which show how important they are in the order of things. We have already said this, and why we wash your feet! Ait does not serve his majesty the lives passed humillandose in dark passages still write to a divinity.

Why did this happen? How could the great news of his arrival as humans honored with the image of God moved in a karmic lesson, be translated into a script that? Let me give you a hint how could this happen, how this wonderful message of human honor and power of the great teacher of love in the new era has been twisted so much. Think about it: for hundreds of years, their spiritual leaders were also their governments. Occupied the same seats and approved political and spiritual laws. What they normally do to create control men? I'll let you answer this question, because they show why the ruling should never be priests.

This worship is still prevalent in reverse in our stroke centers, although religion is no longer tied to political leadership. Listen to what religious leaders they're saying today. Really sounds like the true message of human power, purpose of the master of love? Even modern religious leaders will tell you that you are nothing, who were born in a world where they can not win, a world that somehow have done something terrible that they should be ashamed. They say they should place their trust and faith (and abundance) in a doctrine, and then can be something. This message, dear, do not go with its magnificence! This message, dear, is NOT a former information act, because you are truly Special deramente when they arrive!

So what karma comes after service lives in a monastery? Produces fear and anxiety about authority. Create the feeling of unworthiness, sentences that can not do anything good. They feel that only the highest spiritual can do something.

When listening to spend life after life they are nothing and are sheep, then you are in search for Shepherd remains constant, and never feel that USTEdes are worthy of being the countrytor. Modern religious leaders tell

them who is the pastor, and most do not agree with the rest. And yet they control. Tell them what to do. They contain their illusion. This is wrong! Fear is a basic cause driven by past eons humans who are misinterpreting. The master himself told them that you are shepherds in training and they are equal. Reread the words!

This karma keeps them away from their greatness. Avoid to walk through windows of opportunity because you do not feel worthy of success! A menudo feel they can not do certain things and they can not have plenty while walk on this planet.

Claim your power! God is your partner in this new era, and your purpose must be to connect and discern, not fall down and worship mouth exclusively going to do the job. Our advice is to take out the mirror of the Spirit of God and look into it. See who you are. See the brilliant colors that are yours. See the hois his normal. Revélense on it! They are truly worthy, and love and God's instructions will support them. God does not want to control them!

Fear of lighting and the commitment

More than 4,000 years ago. You, my dear, was a woman and is in a wonderful procession. The parade began in the palace, and after several hours of traveling its narrow streets, is finally at your destination. Throw flowers at you and everyone shouts in praise. She is dressed in a long, slightly dressed white, decorated with elegant gold from mines that are hundreds of kilometers away. Other women go to his side, similar in its splendor.

Although the crowd show their adoration, you do not smile. The protocol is established and you have to follow rules ceremonial. The procession moves slowly following the beating of drums played by musicians behind you. A large object, carried right before you, leading the march. It is heavy and it takes many servants to take. The desert air is stifling and, as is normal for this time of day, a warm wind blows. Do not care about energy that employs, for tomorrow will be indifferent. Avanza, tired but alert. Is honored, because it is spiritual leader among women. You and your assistants in place are about to be honored by above the rest and receive rewards long before any of the others around them.

Slowly, the show moves on its way to the designated area the parade stops. The drums are monotonous, and the musicians to a high point, playing and climbing steps at a time. Finally, we turn to you from your position high and stop. You do not hear or feel anything other than the wind. It is very hot. Have taken several days in preparation. Bath oils and preparatory work by the servants of the king, you have made a work of art. His face has never had this issue. His hair has many ornaments, gold precious stones and ennobles his neck and arms. The weight of all this is getting tired the following many hours away on foot from the bucket price, but his pride will not let anyone know.

Here, serene at the entrance to the tomb of farang. Know what follows. There is a silence while the musicians begin the song of the climb. A persistent rhythm called to walk slowly. You and the others move slowly behind the coffin, with practical steps down the long ramp while que will take you to the bowels of the pyramid. More flowers are released. There are incense everywhere, and slowly descended the ramp to the entrance collapsed. As the group moves down the slope, the walls of the ramp will provide a little shade and coolness for the first time in hours.

Suddenly, inside. It's quite cool! There moisture and some water, and slowly lose the sound of the crowd is on the outside. Moving through the tunnel, forming a single file;

other CAPTURE ent practiced. Now there are torches lighting the way, and the last I heard from the outer-previous beat is muffled drums. It covers the bow, and the priests lead the way to the final room from entering the ceremonial circle of eternal life, and hopes. Never been in the pyramid. Never allow it. All tests were done at the palace in a room almost identical to any other ceremonial circle, and now knows why.

The golden coffin is placed in the large chamber footstone and down the deck. Pharaoh's mechanics removed the strings and the fulcrums of the cover of stone and where it went away quickly, almost running in his eagerness to leave. The priest gives the signal, and takes place in the room with the stone seat. Another sign and sits down. Sitting is nice, but still smiling. The priests also feel well and remain silent.

Everything is silent, and then I heard a sound that very few have heard from their strategic position, and nobody has been able to survive for deswrite. It's a sound you know that you hear will be the last human being. We expected the afterlife, and the boats are ready, not far from you. Have been years of preparation and still something is emerging within you: the fear! Do you feel the others? Now die! This is real!

The sound continued for a long time. Near and distant rumbles of decks descending, closing doors, stone by stone transcending with hydraulic systems only work in a sense. Once emptied the sand, the stones are falling and there is no way to lift them. The thieves are not allowed in the cemetery. Pharaoh mechanics begin their work outside to clear tunnels and building other than founded to anyone who would steal the camera of its king. You know that before workers here ben closing the grave, you will be dead.

Torches fade away, and is conscient Soon to be in complete darkness. This is the last light you'll see! The air begins to be flawed. It has never been afraid of being in enclosed spaces, but this is different. It's your coffin! Still sitting, but is shaking. Hear groans and sobs all around, and realizes that he is not alone in her horror and fear. It was very well be part of the spiritual environment of Pharaoh, but REALLY I did not expect this day to come. He thought the farang would be much older when he died. Cam and bio his death came so quickly! I knew AqueLlosa around him, including you, be buried with him, but it was all a fantasy, something of the future. Engaged in a spiritual quest and was one of the spiritual leaders in Pharaoh's court for years. You are now

almost in darkness in a small room that will never air or from which you never see the sun again. Fight against panic. Can not quit! It is increasingly difficult resusing universal precautions! It's dark!

As if he knew what he thinks, a priest stands. He barely sees him doing something in the dim light. He kneels, takes a leaf out of his pocket and pounded on the stone floor. There is almost no light. Take the last torch and lights burning the leaves. You see more light when the small pile of leaves on. Go briefly to the other in their bedrooms. Some have open eyes filled with terror. Feel a sweet fragrance, and knows what it is. How human thought. Nobody talked about this. Thanks, Holy man, sends his thoughts to the priest as he feels a sense of escape. Breathe deeply the smoke of the leaves, and it feelsza lightly. Some more deep breaths and pierof consciousness. There is no anxiety. The drug made him sleep to pass from life to death does not care. Finally there's a smile on your face and that's how you find the thieves when consideredgan through the stones to steal the treasures of his arms and neck, the same que their king chose to take with you forever.

Dear, just witnessed the death of all the auxiliary of the Pharaoh, because it was like. When the pharaoh died, the spiritual assistants went with him to the grave so that it helps to have around to reach beyond. There is one in this group here and now he fears commitment and lighting so that literally run to the other side before deciding to seek God again. At this very moment ifawkward body, and remember that any attempt to approach spiritual death!

It's time to change. Again, the love of God will temper their fear. It's time to flywill enter, metaphorically, in the grave, because this time will not close. This time can get through to continue living on earth. God asks him to- sider trying to complete enlightenment in this very moment. Join this group of assistants who surround the King of Kings, but this time, live your propia great life while continue on the planet. Not take place any premature death if you do so, and your karma will break! Listen to the voice of love that speaks now, and know that these feelings will never be visited. Do not be afraid anymore spiritual path, because hiding in the ghost of his karmic fear is the energy of the home.

And it is!

POSTSCRIPT AUTHOR

These stories were especially powerful for the audience that night. There was silence in the room when Kryon over. The faces of the quand had heard those words show that some of them were related to the stories even though they were the perple highlighted by Kryon. So many of us have gone through similar situations in past lives, these stories tend to re-awaken feelings confusionand remote resources, and for a moment, the part of us that is God and knows all these things resonate with the truth of who we really are and what we've been through. Some of us are embodied in groupspos, and so many who were listeningcan do that night they were there and experiencedtaran the same events in other ways. In the words of Kryon, is said again: "Taking everything into account, is it surprising that God loves them so much?"

17 - JOHN THE HEALER

NOTE AUTHOR

This is a story that has the potential relationslated to many who read these words, because it is understood that those who are interested in this book can also be facilitators and saordinators. Not only exposes many of the things that happen now healers, but that this parable also gives us the "golden rule" of healing. You know what?

John the healer was a spiritual man. He had a wonderful consultation and really understand their science. There were many who came to him and were healed, but there was always a few who were not cured. But John was beginning to feel uncomfortableThus, as the new power was in him, and knew that New Age had arrived. Juan was uncomfortable for a number of reasons. The principal was the fact that his practice of healing is not attained much success in his own eyes as he had reached so far. In other words, she felt at peace with himself. I was getting increasingly Curetions. That meant that John was raised the question of whether he should be healing or not.

John pondered often, because it was a powerful meditator. That led his life, understood as communication with God and listened intently as said God. That had always worked before, and knew he would return to work. Juan had a conversation with their guides and with the same superior.

As John sat his guides told him:

- Hi John! How are you? (They were very familiarnecessarily familiar with him and guides were friendly, as are all)

John ignored the ceremony began his activity and respiration (without hearing them). Moments later, John was ready. Foot remained in position.

- Oh God! "She began. And his guies interrupted him:

- Hi John! How are you? John said:

"I need help. Nothing is working and cited by name humans who had come to his office curative. Asked

- What happens to this person? I have been working behind him a long time, but has not inhabitantsdo any changes. I pray that I provide help in this case. To cure this person. To allow that to happen ... to give me this to do these things.

Hardly knew what to ask, so many requestis that it occurred. And her guide said,
"Oh, John, we love you! All the power they needCAS is here, and we are ready for you.
Then they surrounded him with an incredible surge love, and he knew he was in the presence of God.
John had the feeling of having found answersTAS, and that things were about to change. But the next time that
he saw the man with the proback problem he realized that his condition had not worsened. John did everything
he could do, but failed to score. Relapsed into meditation, with the same results. Last satl long time, until she
had the feeling of being in the right position, and God was there and he felt the love of his guides and his own
superior.

They said:

"Oh, John, we love you so much. You're so powerful.

And he returned to pray to God

"Oh, please, show me what to do in my practice.

And so life continued for John in this way. John had a sister. It was almost an insult added to injury that her sister
also had health problems and that, apparently, he could not do anything about it. So she sat down and prayed,
and sent him energy. He used his science, he knew of that worked, but his sister did not improve. Apparently, he
seemed overwhelmed all the time.

Finally, after a considerable time, John was fed up. Enraged, came tumultuously in their state of meditation,
sat on the couch and cried

- I'm sick! Where are you? And her guide said,

- Hello, John! How are you?

John was so shocked that almost was about to fall:

- How could you go so quickly? I was not yet ready.

"We have always been here, John," I answered their guides. We are at your side, even in
query.

"You told me was powerful, "said John. Answers offered to me incredible. The felt in love you sent me. And yet,
nothing happens. I feel that I just wit What I can do?

Juan guides stood against him and wittested:

"Oh, John, we are very happy you came. Listen, no matter how good the oven,that food can never be prepared
until all burners have been heated.

Juan, who were not no fool, he said:

-Burners ... Am I myself? To which they replied:

Yes

- What I can do? Asked John. And God and your guides answered

- What you choose to do? John replied:

"I want to fulfill my contract.

Oh! fournta shock came when he said that. Well that was all waiting to hear from him. This time, John did
not specify what give yourself backaba cure. He did not specify what he wanted in particular, or where they
should come to power, or what day should be senTirse better. John said finally:

"I want healing for myself. I want to fulfill my contract. I hope that my passion is performed. I want to do what
I have come to do.

Through his angels. God said:

-John, has been slow to ask for this. We havedras! It's yours, simply ask.

That night, when John finished his meditation, he realized that things had changed, it felt a new peace. I
knew things would be different, even before returning to the consulta. God had told him all he had to do was
take care of yourself and everything else would be given in addition. Upon entering the query, you extraNot that
that has already begun to happen, because it offered new knowledge. "Today I will impose the manyou here,
"he said to himself." It's something differentte. Nobody told me it did, but I know that's right. "The results were
immediate. John knew that God was above his shoulder, guiyond the eye and said:

"Oh, yes, fine. Now try doing this instead. Juan began to achieve results as had never been before. He told
those who came to see him preparing to be healed, and performed ceremonies with them even before touching.
Thought they had gone mad ... until Friwere healed. Then there were many more who came to see John, the
mighty healer.

And so, John went to see her sister. Literally dancedmind in the room of his sister, all resplandecient, knowing
that healing was imminent. He saw it increase the light! Since there were no more repressedMendes, however,
he neither had touched. He said:

"John, what happened? I was so worriedgiven by you.

Everything stopped. Then John realized that his own torment had spilled over those trying to heal. Time after
time had entered his room and had drawn his own anxiety to him. In fact, his health had hindered his own
concern. No wonder it did not work at all!

"God told me that you will be healed," she said Juan with love, and felt the peace of God filled them both. She
shed tears of joy at the newfound knowledge of his brother and thanked God for such an effort how marvelous
cooperation!The results had brought. His sister got realhealed mind because I was prepared, and because John
had occupied before himself, and his power and sabidom had increased greatly. John's intention had changed
not only his own life, but to all who played thereafter.

POSTSCRIPT AUTHOR

"What is the key to become a powerful healer?" This is a question that many ask. Meet the science of his art and then balance to yourself! Ask your contract is fulfilled. This balance creates additional knowledge, better tools, and a lot more wisdom to use in the new energy. All these wonderful gifts of healing are yours, but it can be implemented to take care of themselves. When meditating alone is not precise to pray for the healing of their clients. Keep those prayers for group meditation, when Reunite with others to send positive energy to those around them and the pLaNeta as a whole. His knowledge is the basis of their healing, and is intended to power. What they do in personal meditation is for you. Its withtreatment and healing is what creates the real power to open the way to heal others. The more you cumpla, the stronger healers. Co-create the total union with his contract and see what happens!

18 - FIVE LESSONS KARMIC

NOTE AUTHOR

When they were children, "he had ever feltan born to do something? Maybe they saw alglabor hodown an art, or sensed something familiar in a foreign place you brought them an experience of "deja vu"? Maybe even the relentlessly persecuted? If we all had previous lives, it is logical that we carry with us strong memories that do not necessarily play an important role in this life, but that still exist in memory at the cellular level.

I know some of you knew what they were going to spend when they were five years, have done so successfully! What is the differencecia? This is a story about five people who were carrying strong feelings-karmic cough from other lives. It shows what they did with them, or what they did with them, and how it affected their lives. Things are not always what they seem and, within each story, Kryon discuss what happened.

Mary Sterile

Now speak of Mary Sterile. When Mary was a little girl I knew intuitivelyl was born to be a mother. When other little girls her own age jAGBU with dollscas, did so with a single doll, while Mary was six. Mary knew all about children. He knew what made them happy, and how it should educate them. It was very wise in this regard, as it had been a mother before. Lifetime after lifetime, Mary has been dedicated or raising children. Sometimes had up to eleven. Mary was born to be a mother.

Later in life, Mary found a couple, a man who said:

"I have a big family.

Maria said: "This is the man for me." Together they made plans and got a big house, preparing to have many children. But unfortunatelyfortunately, and as he spent his life, Mary had no children, for their own shock, he discovered it was beingril. And all the knowledge I had on children did not seem good for nothing. He felt anxious and desmade. Became angry with God and thought he had played a trick: Getting to this planet with as much knowledge about children and, However, denied the possibility of having them. Does your husband? It did not last even a year, because, like Mary, wanted to have their own biological children. Wanted to look them in the hands and fingers and know that were like his, and he was the biology of the biology of them. Mary was left alone.

Mary expressed her anger at God, he was spirituallytualmente conscious and knew it. He had opened a window of opportunity to learn more about the feelings they harbored inside. For she does not haveed sense that God had deceived in that way, so I sought answers. Then, in the company of others who gave their informedtion, he found himself.

The most important thing was immediately and that was the difference, assuming the response was-responsibility for what happened in his life. Through the study realized that she had planned the incident. He did not understand why, and still crydo in the middle of the night for the lost children would not have, but assumed responsibility for the situation. Not long after that, Mary had a vision and he knew what his mission. In his vision watched other mothers around the world who read his words and wisdom. As you can comturn, it was assumed that Mary was to publish informationinformation about raising children, and he did. As he passed back to the cave of creation, and from there to school celebration, had written a total of seven books, which were distributed planetarily. Tens of thousands of mothers benefited from the workby Mary Jo, their insights and experience. In retrospect, when it was on the other hand, Mary realized what had happened. Oh, yes, he had come to the knowledge, the "residue" of his many past lives, but he had misunderstood. She was destined not to have children, because that could have stood in the way of their true mission. Assumed responsibilitybility for who he was and the problems experiencedmind to come back to him and comcatch on what to do with your knowledge. Keep this in mind, as there are others of us who talk about it.

John the Abundant

Now speak of John the Abundant. You know that John. He was born on this planet endowed with the ability to create wealth. Anything that touches Juanba made him more and more rich, and his karma was indeed that way. Many looked at him and said: "It had to be a fine person in a past life to have ahthis karma so positive now. "But

they said that by they did not understand at all your lesson. Even as a boy John was dedicated to raising money for other guys to do this or that ..., to provide a service here, act there. When he finished his studies, at a time when others were just beginning, John and began his path to abundanceabundance. From this meeting and made a fortune.

He had so much wealth that, as individuals, have the ability to spend it all in your life. AuNo way, John took his time to create more, and was desthanks. Then he felt angry. Juan did not have a clear idea of their mission. He found it too easy to create wealth, and John became an irritable person, who did nothing but complain. There Quietions even wanted to be in his company, was so disgusting! Thus, the only ones who were with him were those who paid well for estuvie... ran, representing the karma for which they did. Finally, John died a miserable man. Shortly after meeting on the other hand, realized what had been carriedGive your lesson. He had chosen one of the most difficult of all, a lesson that was incapable of learning.

Beloved, there are writings that talk about this, and we say to you tonight what they mean and what does not mean. As translated the words to say: "It will be almost impossible for a rich man see the gates of heaven." Let me tell you what that means. Is this: It is extremelyextremely difficult for anyone with an abundance enlightenment, and that statement stands on its own, with nothing around it. That was the lesson of John. Could he get off the planet, expethis attribute class experiments and find the lightstion? The windows of opportunity in which it established to meet the lighting very quickly passed before him, and he did not even look right or left. Obtaining abundance kept him occupiedticipated fully.

Now, some have taken this writing and have extrapolated from it a complete picture of poorly thought out rules on the subject of plenty. So, they say: "What God really meant is that you can be rich and at the same time achieve enlightenment." In addition, poor logic continues: "If you have wealth, you are not enlightened." The final phase of this process pencing said: "To find God, you have to destaking you of all your wealth "(which is usually delivered to any organization willing to receiveswipes, in order to help get rid of this burden spiritual). "Only then can attain enlightenment." These same individuals (making things worse) have equated being poor with being illuminated.

Believe me, dear ones, this is not the case. We asked to see common sense in all this. We have said before that we want to have plenty. In other stories we have broughtvia ADOjes where they have opened doors that allow access to the inner rooms of their spiritual life, and one of them is always full to the ceiling, wonderful things, gold and riches. (See the chapter "Who and classroom lesson" in this book).

Why are they going to show these things, invite them to co-create your own reality, then tell them a postulate that says you can not be lit and have plenty at the same time? The reason is this: It can be fully lit and have an unlimited abundance.

The difficult part of this attribute is simply one who is born on this planet with the ability to easily create wealth has karma extraordinarily heavy. Will it become that person to look at their spiritual side and reach enlightenment? In other words, the distraction that occurs in the growthation of power is almost insurmountable, that's the extent of the situation. You are all invited to attain wealth, and all cagives one of you. The writtento is simply a statement of difficulty, and a warning to take care with it. To attain enlightenment and earthly wealth at the same time requires a great balance and a true sublimation of ego. These attributes are not found together often. When they meet, you know you have found a very old soul.

Blessed is he who knows God and has plenty!

Felipe el Pescador

We speak now of Philip Fishor. Felipe was not on this continent, but it is a true story. From childhood, all that Felipe wanted to do was engage in fishing. You see, Philip was in his lifetime a waste of many, many lifetimes as a fisherman. Fisher was again and again, and interacted with groups of fishermen around him, and knew it. As a kid I just wanted to go to the shore and fish mixed withadult res. He learned to do all sorts of marine knots-genres, activitiesd in which it came to be excellent. Intuitively knew the best seasons for fishing. Intuitively knew what and when to do what I had to get a larger catch of fish. Philip's father was a man of means and had legal training. Felipe was not Fisher wanted it, eventhat neither knew, the father had established an agreement with Philip on the other side, and part of the karma of the father was to carry out this mission. The father was upsetor to see that Philip only wanted to be a fisherman, for he had many plans for him far more important than that.

So Philip away from the shore of the sea inland Philip was enrolled in schools dedicatedCarse to the study of law. That's how Philip became a legal expert, an activity in which he emphasized. In fact, when it was higher, liked it. Even thinking about his life as a fisherman, but conversiontió the experience of fishing a hobby. Whenever he could be going to the bank the sea and sailing, sailing boat he had bought with his own money. There could smell like a fisherman for a day or two and enjoy the experience.

As I followed the life of Philip, was invited to take charge of the courts of his country, and again Felipe was excellent, it was full. Not for nothing had been so long with the fishermen! Had an affinity with nature, the creatures of the naturalza and the Earth. Philip introduced his wisdom in his own work, and went on to become a great leader of his country, reaching a position of greater leadership. The people of the country they loved. Somehow, it reminded Philip a stream fisherman, and they responded to a personality like yours.

As you can understand, the residue of past life that Philip had with him, might have kept along the coast, as a fisherman, had it not been for his father. His father's mission was to educate so that was a prudent leaderyou,

and so made. Philip's mission was to use his attributes as a fisherman and apply to the government of his people. Both Philip and his father had a whole astral plan, it is called "karma", and both came in for him perfectly. The result was that many many people helped, and changed the vibration of the planet.

Queen Elizabeth

Let me talk now of Queen Isabel. At birth, and even as a baby, it held the head high. Most of you know this is something unusual. A child is small weak muscles and can not hold their heads high. But Isabel was sustained. In fact, the area belonged to Isabel's tourism, environment, and she knew it. The only problem, my dears, is that Elizabeth's parents were not kings.

Isabel was born into a poor group, gradually, and over the years, that's angry, she knew she was someone special. It was a main reason its way to becoming queen, but nothing that was visible around under that is timidity. And so irritated the other children with his pride, and later angered other adults, as you want things a certain way. He had the attitude of a real princess in a poor family. And, in a way similar to what happened in the first story I have offered "on Mary Barren, the opportunity Isabel Dad came to arise. A friend took her aside one day and explained the work of God. Isabel, in contemplating his own life, said: "I firmly mind the responsibility for the way I feel ..., born as a princess without the royal family. So what is my mission?" He asked. Then he realized: "You may not need to have a real family for real."

Thus, Isabel decided to create his position by his own account. And everything he tried worked. The windows of opportunity opened for Isabel as it moved towards the leadership of the group and co-created his own reality. To be forty-three, Elizabeth was found to be respected and admired by all. Thanks to their talents and what it was, had managed to create your own royalty. Thus, the residue of past life had helped him again, but not in the way she had imagined it would. Alchemy is clear in this story. Isabel had taken a potentially disappointing donor and, through understanding and enlightenment, the situation became another appropriate honor. And so, it's like Elizabeth became Queen.

* * *

Now, my dears, to From these four historical stories may consider the following question:

"What I can tell the difference between a residue the past life and a contract or a mission? For both seem the same."

Sterile Mary thought she was going to be a mother. John knew with certainty that he was born to abound, the Fisherman Philip believed he was born to fish, and Elizabeth thought it must have been a queen.

That's very easy to learn, and here are important attributes. All sessions and planning of karma, those that are happening in these my We now for you, turn around windows of opportunity that are possible actions for you, individually. That means that have been planned with love for illusion and clearly displayed before you in powerful moments. Some possibilities are usually open to you to show them what is not supposed to do. On the other hand, those activities that test and give them out biennial No form, avoiding Surprisingly, their missions. If you do not know the difference between a cell intuitive feeling and a mission, we invite you to address directly the challenge to find out. Some of you have the feeling that should be this or that. Maybe they should go here or there, but are not sure. Many of you have dared to venture out to discover the difference between a residue of a past life and a counter to karmic or mission, as there is often a blurry line entre the two.

It is precisely this line blurred karmically inviting them to venture out to discover the difference. Fear not waste time or use resources on something that seems to have failed, it is possible that this will lead to the truth! It's the same action or intentionality to venture out indicating to God and his angels guides who have decided to move towards that which you yourselves have planned. Do you understand the irony this? If they sit and fret about bread and fear about what they are supposed to do, then nothing will happen. Only when they go beyond their own fear and take action to discover their role, starts the "engine" of your lesson. At times, their action seems to result in failure, but the truth is that they have discovered a reality if the feeling is a residue or a mission. The fool is the man who continues to test the residue and discover again. It just never works.

Thus, if Philip had tried to be a fisherman, that has not worked for him. There is something that Philip was never discovered and that was hidden in their biology. If it had gone ahead with his plans to turn the fishing on the work of his life, he would have felt constantly ill. That is another way in which God honored him, helping you find your mission. Would not have worked for him, and had not been for his father, would have lost the opportunity to see clearly. Instead, Philip managed to pass quickly perform its mission, thanks to that other man beside him and had come to fulfill the same purpose. Do you realize how important they are humans around them to accelerate accomplishment of its mission?

God does not make any judgments on whether you pass by karma or not when it reaches the other side, having apparently failed in a test of life. As was the case of John the Abundant, there was no trial, even by John himself. Instead, I received the well-earned coming of a hero in the hall of honor, as well as others. Is the very embodiment where the honor. God does not judge at any time whether or not learned the lesson. The honor lies in the path, not the direction that has been walked.

David the Beloved

I want to talk now when it comes to Earth without karma, and only with a mission. I want to talk now of David the Beloved. At birth, missing David's part of the brain. It was a smart kid. Had all the powers of consciousness, but the parts that were missing were those who controlled their growth.

And that was how the doctors knew that David would not live for long, because there was no way I could do without the parts of the brain that is missing. The sole purpose of being of David was the accomplishment of a mission. Although there was no evidence you, and would in time. David had young parents who loved him dearly, and he surrounded himself with others who also loved dearly.

That was how David led an extraordinary life during the few years that remained on the planet. There were those who took him to places that a child would never have seen. Was flooded with love, and given were all learning opportunities. And yet, died when he was twelve. David's mission on this planet was to offer a gift to their parents.

Of course if I told you that was a gift, parents would have felt insulted. Past or had never a worst time in their lives because of the pain that they caused his death. A wound of hearts would have been useless to know the mission of David. The same applies to you, dear ones, when they hear that someone has died;

then not helping at all to know that it was appropriate. For when that time comes, the pain is there and no amount of spiritual wisdom may reduce the anxiety of emotion. The heartache is more injury to which cut any human faces.

So, David, that precious little was sadly missed. And her parents wept, as is appropriate for these things. But they must understand that David had an agreement with their parents, and they had an agreement with David. The death of David are offered a window of opportunity, even while they were at their lowest moments, as two young parents discovered a path of accelerated illumination, and in their search for peace, never took a step which would have been had it not been for the gift of David. And so it was that father and mother lived lives that are bright and became healers, each of whom attended and helped others over the years. Thus, the penalty was transformed into joy and healing. And that's how the lighting was completed, and how her karma, by the gift of David the Beloved. What a waste it would have been if David's parents had not ever seen the gift and instead, they would cradle in her pain and had let their lives be consumed.

All David's mission was to allow light and healing to hundreds of humans in the future, a future in which David never would. His love was in the gift offered to young parents and their love was in his ability to see the gift and look what it meant. Therefore, the sacrifice an apparent surface created the delight of many. The spiritual beauty of this is that David is eternal, and spent twelve years of receiving his gift was only a fleeting moment in the timeline of unplanned events far greater growth ..., the elevation of the Earth.

POSTSCRIPT AUTHOR

All I wanted to do as a child was to be part of the army. Jan verify, even in this, that when I see men and women in uniform, I have the feeling that I should be with them. When I was eight, I entered a military school, and she spent three years alone, as an intern. Sabia how would it be like in the army, and yet it never entered. On one occasion, when I was on the bridge of a ship in San Diego, I realized the chair I used to sit, and I knew this for the Navy. Harbored the feeling that I had my way, I passed the army's paramilitary education in high school, and made plans to graduate military in the college years, just to pursue a career in the Navy. But that was not just a residue of a past life and the things God did to stay away from the Navy were extraordinary.

The first was that I started to have allergies. During my college years I was called up to go to Vietnam, I underwent a physical and was rejected as unfit. I was told: "You can not belong to the army because he has allergies. "Now I know why God made me to have allergies. Later I discovered that even made me dizzy at sea (Can you imagine a Navy officer leaning on a railing in the middle of a battle? This is a cosmic joke!). Then, at the age of fifty years, I discovered that he was born with one kidney. I could never have passed an examination complete physical men join the Navy. It was just totally impossible that I could be in the military in this country, and yet it was all I wanted to do!

I went through a lifetime of military service after another. It was natural that on arrival this time tried to do the same thing again. The harbor born in my karmic group, the naval city of San Diego, was a real challenge for someone who had a residual Karmic de la Marina, and over, having been admitted to a military school at age eight!, but had a spiritual mission to fulfill.

So God put obstacles in my way to remove the difference between a residue of the previous life and a contract. It took until well into the forties to find my mission, and always kept asking myself if a trade should have been the navy. And the man with whom I have an agreement is here with me (referring to Lee's wife, Jan Tober). It was she who kept the place for me and who made me get where I am, the same way as did the father of Philip. So some of you might now better understand the involvement of Khan in the work of Kryon, I've talked about in other publications. Was profane. It is a karmic contract. It is a mission, and I am glad that God will honor me with the constraints prevented follow a false path, and the clothier who would show me the right way.

19 - AARON AND THE GLOBE OF THE ESSENCE

NOTE AUTHOR

This is a brief history given by Kryon front of an audience in Sedona, Arizona, which speaks of the pursuit of youth, healing and wisdom by a man. The money was not important in their journey in search of his elusive dream.

Dear, Kryon offers these parables and history with a purpose, because they are metaphorical and standards normally do not represent a real person on Earth. These parables and stories are given in love, great love. Because they have to do with human consciousness and the healing and long life potential.

Aaron was on the earth as a rich man. At age 40 he was disturbed by what he saw in the mirror. What he saw was the image of a man who was changing and aging. He did not like the way in his face and stature are being transformed. Around him was his friends who contracted various diseases, and many were dying. And he asked himself: "What I can do to change this? Surely there must be an answer. I know I have my fortune for some reason."

Aaron was a man of God with a great lineage. He thought: "I will use my wealth to discover something acerca what some have called the fountain of youth. "So he went to a very wise man and asked:

- Is the fountain of youth? The shaman will conththis:

"Not exactly, but one thing we know as the" Globe of Essence. " Is real and physical; extend your life and cure your illnesses. It can also provide great wisdom. "

Aaron said:

"Oh, wise man, tell me Where I can findtraro the Globe of Essence? The sage replied:

"Well, one way is to find the Cup of Christ.

- Oh, no! Aaron exclaimed. That is the Holy Grail, and I do not believe this. My religion does not accept these things. The wise man smiled and said Aaron:

-Aaron, believe it or not, the Globe of Essence and the Goblet of Christ and the Holy Grail were carried inside the Ark of the Covenant.

Aaron thought, "How can that be? Existing Arktió long before Christ. "Aaron ignored this lastma Champaign statement and ignored only what interested him.

"Tell me, where can I look to find the Globe of Essence? The sage replied:

"You can have it if you choose, because we can clearly see your contract and know that you could be the que to find it. All you have to do is start the search and hope that God will indicatethe road.

Aaron was very excited, as interpreted that to mean that it was he who was destined to find the Globe of Essence for the planet. Once discovered it, thought Aaron could help and heal many, have a long life, and all those around him ... his friends, relatives. Oh, this was much better than I had imagined. He thought the wise man, puit saw no reason not to.

So, Aaron began his search by asking:

"Where should I go first?". Intuitive Answeringmind your own question he said: "I will go first to AqueLlosa places on the planet who know they have the highest energy. It came to Sedona (the audience laughed). He looked around, talked to the guards of the guns, who told him: "You will not find in the canyons. You have to look elsewhere. "Thus, his journey led him to one of the holiest places planet.

Aaron asked himself: "Where is the most religious?". She answered again, saying: "It is my own home I will do there." So back to tie AaronRRA Santa and sat in front of many religious leadersresources, some of whom had never heard of the Globe of Essence, and others said:

"Yes, we heard about it and we know it. Continue your search because you are who you can find it.

Aaron went to other areas, first to Egypt, which was closer. There was Isame questions and scored as more or less the same result. He went to Peru and to the lands of India. It was presented to some who said they personally were the globe of essence, that all I had to do was stay with him, pay attention to and betweenGarle all their possessions. Aaron knew better, knew that it was an object, something he could play, and was destined for all humancommunity, not just for a group.

This search for Aaron took him many, muchwo years, during which time they ceased to grow old and change. This frightened him, and began to worry. The concern that experienced disrupted bodily functions and Aaron got sick.

Aaron was on his deathbed, surrounded of all those who loved him. I knew that it had found the Globe of Essence and so didan those around. He was angry with the wise man had said I would find.

- What kind of trick is this? He asked. What I God has made?

Aaron was sick, and depressed by the fact that the Globe of Essence you have escaped so completely. His family had seen his search had taken, and told him to stop searching for their own good. I was tired and just wanted to sleep.

The next morning he woke up and this time got out of bed. It felt wonderful, but something was different. As your guides approached him, he realized that, in fact, had died. Aaron did not feelor happy at that time and told his guides:

"I know who you are, and I know where to go. What is this stupid trick that I have not found the Globe of Essence promised, because the holy man had predicted that I would find it? Do I have deceived everyone? "

Your guides smiled and, in perfect love, openZaron with their energy. They asked him around and to look after him. There, in the place where Aaron had lain, was the Globe of Essence. There it was! Was physical and

could touch, weight and matter had been all this time in his own heart. Aaron was speechless about the implications of what he was seeing.

Aaron looked at her relatives were sitting around the table and was shocked. For among those living humans was sobbing and all were very sorry to his fallecimiento ..., and each of them was also a Globe of Essence.

Then Aaron realized that there was a single Globe of Essence. "It was paall humanity radad ", had told the wise man." You will find if you look, "he had said. But at no moment had told him to just one. And then Aaron understood. He glanced at his guidance and understood.

He smiled and said:

"Thank you, because now I understand my contract and my lesson.

Then he turned and walked among his friends angelsthem into the light, a place where he had been many times. I had no interest in following another moment in what appeared to be a low vibrational energy.

Even in his shortta stay in the new vibration, Aaron realized that all things learned during his previous life would become his next incarnation, and I was eager to start. I knew my trip through the tunnel, through the cave where he kept records of their incarnations. And then the hall of honor, and later planning sessions, and back to planningnet. When he returned he knew that he could be one of those who find the Globe of Essence. I would girl venturedor still a child and live a life very prolonga. Well remember this time, and remember the lesson that the Globe of Essence is the gift of precious part of God in every human.

POSTSCRIPT AUTHOR

This parable is not lost on any of you. Kryon says that some of you are sitting reading these words by appointment. God gives them the abilityDad expand and discover the elusive Holy Grail, because it is the Globe of Essence that is God in you. D is theand God resides in every one of us, what many call the "higher self." This is a story that screams, "let them stretch and alcáncenlo and be healthy. Live a long time. Be in your sweet spot. God wants them to stay and live long lives."

Some of you say, "This can not be, because I look around and I see God in people living around me worried." Kryon said that when enough of us who have found our Globe of Essence, entonces we look around us and see the changes. But he must begin in this room that are foundtran you now, and in rooms like this throughout the planeta. In its stillness, you can find what they carry with them since birth, and through his discovery per-personnel can change the way things functionalnan around, which will have an effect on others and may change the area where you live! They carry the seeds of the Universal Spirit of God and everyoneto healing and wisdom that goes with it. God invites you to go within and discover the reality of this and peace that comes with it, and the planet will change because of what they do in their quieter time.

20 - WHO AND THE BIG WIND

NOTE AUTHOR

God has promised to meet "with ourtreatment "means to live our passion. It also means that we are in the right place at the right timedo to everything we have planned for myWe in this life. This is our past history, one that may make them think twice about what you believe is "the right place at the right time."

We talked before the single entity we call Who. Now, who is a number that we give this man walking on the planet. Who is not intended to represent a man or a woman, because when you are not here are neither one nor the other. But for the pursite of this story and who will facilitate the translation orNo man. And the title of this story and this trip is "Who and the big wind."

Who was an enlightened individual. He lived in a very small island, along with other people. Led a good life, it was actually on the spiritual pathritual. Who could call a warrior of light, for indeed meditated and followed God. He had exquisite children whom he taught the essence of God through love. Who was loved by his neighbors, because everyone recognized that this was a good man. Ast then, we find him living on the island, where every day who said: "Oh, God, I love you. I wish so much to fulfill my contract, being in the right place at the right time. That's what I want."

As we progressed in his life who, year after year, down to the beach every day, and the sound of the surf in his ears, he approached everything he could to the water without getting wet and there he sat. Then he said:

"Oh, God, SITUAM right where I belong. I do not care that it takes me away from here. Inseo be in my sweet spot in my contract. "As you can see who did all this correctly and it was very honpared by it. Who also said: "And in this New Era, oh, dear God, there is something I really would like to receive as a gift. I know there are many who never succeed, but if appropriate, let me see my guides. Even if only once. " Now you know, then, the inner workings of life and mind Who. That was who.

The island came a storm of a major aquiferCiDad. Who is afraid, it seemed as if the storm would pass directly over his house. In hundreds of years never had been a storm like this, it was really great. As we approached, there were many who left the island. But who stays in it, knowing full well that would be in the right place at the right time, as he had co-created. Who expected that the wind changed miraculouslymind of course at any time.

But it was not. In places this, not only worsened and training yourself pray. All were locked in their homes and were told:

"Do not go outside. Will suffer damage if they do."

So people stayed at home and watched the winds came and the waters rose. Began to disintegrate saw fragments of their homes, and experienced much fear. But who was silent. And only spoke with God, because he was angry with him. In fact I was crazy, because I had the feeling of having been betrayed.

-Hand asked one thing for many years, and how is it that when it comes to no obtained go? Who said.

And the winds grew stronger and who is increasingly angry.

- God has not brought me and my family from the wrong place! Who cried desperately to hear and feel the back porch of his house was separated from the rest of the building. Then there was a blackout. Who heard the trucks that went by the street picking up people. The speaker announced:

In his casas they are no longer safe. Get on these trucks while they can. We will evacuate the school, which is a sturdy building. There you will find safe shelter.

The big trucks through the streets to pick up all the people of the island and bring them to the various schools and churches. Who ended up finding one of the larger schools, which are found close to home. He and his family stayed embraced for the short trip between the truck and the school, with many other neighbors, battling the wind and heavy rain to reach the entrance to the edifice. Once inside, looked at the faces of their neighbors wet, pale and frightened, but in whose eyes had only angry with God for being in this situation. They went down all the stairs to the basement of the large building. While huddled in the basement, where citizens feel safer, the power failed there too, and remained in the dark. It took the candles, but then began to enter the acute, and the winds began to tear the very fiber cement school. Began to listen to groans of cement and wood that were breaking. They hugged each other in the dark, terrified, without producing any sound.

Who then came to a conclusion unlikely. He realized he was not afraid. He was very angry, but not afraid. He looked AROUND and saw that they hugged in the aisles, with water up to the ankles, ice cream, without any odds. No heat or light, since the candles only lasted an hour. He also noted his terror. Though many felt that night the group was going to die. How could it be otherwise, if they had said the hurricane's eye was not on them and they should expect something even worse. If the school was falling apart, you will surely find it at the mercy of the elements, wind and rain. None of the humans who were there that night and had experienced before power of nature as we were living then.

Who rose from where he had been sent, deep anger. He hugged his family and said:

"There's work to do. Will be safe. He looked at her children's eyes and said:

"Look, there is no fear in my eyes because I have been promised that we will be safe.

Who then walked away and started to go from one neighbor to another, from one group to another. He spoke of his love for God and told them that God had never failed him. They said they would be safe, and gave them the love that can only come from an enlightened human being. By moving away from each group noticed that they also fear leaving and that they felt hopeful as if he had dissipated a dark cloud. Some of the groups began to sing songs, so that instead of pure fear and silence before it was replaced by the sound of the singing. Some of the groups began to laugh as they told humorous stories that had happened in their lives, so that fear decreased further. The fear disappeared.

Who, meanwhile, went from one group to another, made his work throughout the night. And as if by a miracle, the eye of the storm never reached them. Instead, the storm reversed his course and kept going, slowly decreasing in intensity, rather than intensified. So, approximately who ended approximately when performing their work, the storm had fallen enough as they were given the news that he could return to their homes in the same trucks that had brought them to school. The sun began to rise, and who then realized that they had permanently remained there all night. To go outside but to find that the winds had disappeared almost completely. How quickly was withdrawn the storm! The birds returned to sing and the sun rose again, and people returned to their homes. Oh, and sometimes we were very sad, because their homes had been destroyed. And, oh yes, who is found among those neighbors who found that the roof and the porch of his house had disappeared and that water had entered and they had ruined many things.

POSTSCRIPT AUTHOR

When I agreed to do the work of Kryon, expected to find me directly on my contract. I hoped my "sweet spot" of passion allowed me to be "in the right place at the right time" for everything to be perfect and appropriate. This is what God promised. In my innocence about the way things work spiritual, not understood to be in my sweet spot the dark required tests that came with it.

I was delighted with the fact that hundreds of thousands of people in the new era around the world appreciated I ran my books and write to tell me. This was really a sweet place! I was amazed to receive an invitation from the Society for Enlightenment and Transformation of the United Nations and go there and talk ... and to such a wonderful class international warriors of light. I was greatly surprised when the magazine started Kryon, and thousands of people subscribed to it, and when my directory of America On-Line became the point of the most popular new era in its history.

Then came the attacks on the work done and, like who, me angry. "How is it possible that over the years bring with me a white paint and suddenly say it's black now how can a warrior of light to attack another? Don't of is the love? I could not understand why in the name of Kryon some see me as evil and deceptive. Misquotation,

shovelbras changed, "Why would anyone do this?"

Now, in retrospect, I see that God put the integrity of the work right in the crosshairs. This made people rethink what was offered. He discernment a key issue in this new era. We are led to believe everyone in any message arriving from any entity.

Through reframing, Kryon emerged comor messenger who said he was, and thousands of people around the country were reaffirmed in writing and verbally thankingmind. Had gone through my "big wind" and who had sat me on the beach and cried for the aleHungary knew I was exactly where he belonged.

IN CONCLUSION

The parables are great ways to communicatecar life messages. The 20 who have read this little book represents two years during which Kryon has told stories in front of large groups across the globe. Kryon is a messenger of great love and want to know personally that it is not by accident that you are reading these words. Here was something for you, do you find?

With love ... LEE CARROLL

CONTENTS

Thanks	2	
Introduction		2
PARABLES		
1. Parable of the tar pit	2	
2. Who and classroom lesson	4	
3. The large hairy caterpillar		7
4. The bridge is missing	10	
5. The father and son		11
6. Sarah and the old shoe	13	
7. The two groups of warriors	14	
8. Jason and the cave	15	
9. Jessica angry	17	
10. Baby questions	19	
11. Marla, the mouse	21	
12. Angenon and Veréhoo	23	
13. Story of two peasants ...	26	
14. Angela and her friends	guides	28
15. David the Indian	31	
16. Lives past, present fears	32	
17. John the healer	38	
18. Five karmic lessons	39	
19. Aaron and the balloon of the essence ..	44	
20. Who and the great wind	46	
In conclusion	47	