

CHRIST'S ARTICLES

Contents

- 1) Cracks in your Planet
- 2) Create Wonderful Lives
- 3) Is there really a God?
- 4) Chase the Bogeys
- 5) Walking in Love
- 6) You are NOT alone
- 7) My TRUE MISSION
- 8) When are you going to wake up?
- 9) Human love brings disappointment
- 10) Consciousness Energy
- 11) Christ Consciousness
- 12) Life More Abundant
- 13) If you believe
- 14) Urgent message from Christ
- 15) The True Kingdom of Heaven on Earth
- 16) The Latter Days

Cracks in your planet

I have come this time, not to speak beautiful passages of spiritual encouragement to arouse your spiritual yearnings but to reach into your daily lives with your own colloquial language to shed LIGHT on what people are daily doing to themselves - their bodies, lives, relationships and to the planet generally.

It is their thoughts - leading to words - leading to actions with which I am particularly concerned at this time.

People of all races and cultures - heed me!

The majority of thinking people realise that all your scientific technology and widespread industrialisation are slowly killing your planet.

You recognise this.

But when will you wake up to the even more vitally important and compelling realisation that your ego thoughts, words, actions are equally destructive of your planet because these are consciousness energy forms - and consciousness energy forms are precisely what your world is created from - consciousness energy forms.

Your entire world is nothing more than a giant consciousness energy form composed of billions of individual consciousness forms sprung from and based upon the Void of Universal Consciousness which you could term 'God' and have been evolved from apparent nothingness to its present state through the process of your own desires and longings.

Therefore, you must try to understand that when, daily, you pour your ego consciousness through the medium of your thoughts, words, actions, into your world, you are sending out consciousness forms which are entirely contrary to the Laws of UNIVERSAL CONSCIOUSNESS.

You are helping billions of other like-minded people to create a destructive force in direct conflict with your SOURCE of BEING, UNIVERSAL CONSCIOUSNESS which underpins and sustains all existence.

Inevitably, **CRACKS IN THE STRUCTURE OF YOUR PLANET** take place and people experience tornados, earthquakes, floods and blizzards - which are ALL physical manifestations of the breakdown of UNIVERSAL LAW, which is UNIVERSAL LOVE, governing your world.

Does this indicate that 'god' love has been withdrawn from the world?

No! There is no such thing as 'punishment from 'god' - because no such individualised 'human thinking' god exists. This is a myth which should be erased from people's minds.

But your planet and you yourself, have been individualised out of UNIVERSAL CONSCIOUSNESS which ITSELF is a Law which I constantly re-iterated when on earth - the LAW of FAITH in good and evil. The LAW of CONVICTION.

Whatever you truly believe in - good, bad and indifferent will eventually be manifested in your lives.

Therefore, be warned, and use the knowledge on this website to free yourself of the world's most destructive consciousness - ego consciousness.

Going to church will not help you. Sunday worship will not release you.

Your only hope of shaking yourself free from ego and the world's destructive consciousness is to follow the CHRIST WAY.

The Christ Way is the WAY which I, personally followed and lived after full enlightenment in the desert - enlightenment which enabled me to return to Nazareth and embark on a new life of healing, teaching and control of the elements. Because my teaching was in direct opposition to Judaic teaching of retribution, and a vengeful Jehovah, I was eventually crucified. Any other explanation of my crucifixion is spurious and wholly untrue.

Prior to my six weeks in the desert in Palestine, I was an idle non-achiever. After enlightenment, I was sole keeper of the secrets of creation and creativity.

My enlightenment is fully explained in Letter 1 and my full transcendent perception of the truth of existence itself, is outlined in my Letters.

These are offered free to all who have the will and courage to WALK my CHRIST WAY leading ultimately to enlightenment, freedom from ego and entry into the Kingdom of Heaven.

Enlightenment can come in various ways - it can come as a mind-blowing experience which immediately transforms your perception of your SOURCE of BEING and your previous intellectual understanding of your world. True Enlightenment is an inflow of Divine Consciousness into your human consciousness which you will never lose and which permanently transforms your attitudes to your Creator and your life generally.

Or - through persistent study of my LETTERS, little moments of extraordinary insight, little times of illumining shafts of LIGHT will enter your mind which will shift the focus of your inner sight - or clear the lens through which you see the world and judge the validity of all its opinions and beliefs.

Gradually, you shed the illusions which previously blinded you and you find yourself gaining mastery of your mind and actions, leading to wholeness in every aspect of your individual being.

Walking the CHRIST WAY - as set out in my LETTERS - is a lifetime work leading directly to freedom from anxiety and want.

As you read, you will find in them both my Presence and my Love.

Create wonderful lives

'Create beautiful lives, wonderful sex.'

CHRIST SAYS:

"I have come again to talk, colloquially, about your lives and the way you approach your daily living. You get up in the mornings and have absolutely no idea of what really lies ahead. You plunge into your routine and speak sentences and say words without a second thought of their likely impact on your environment or of what they may do to your listeners or of what you are laying up for yourselves in the future.

You believe you are in control of your life but, in fact, you are all acting heedlessly and in total ignorance of what, minute by minute, you are creating for yourselves,

Just as importantly, you carry around an emotional burden which no amount of interesting events or exciting experiences can wipe from your heart and consciousness. Everywhere you go, the emotional burden lowers your consciousness vibrations and moves down into your nervous system and then into your physical cells, reducing the life force in them and their mode of functioning – including their efficiency in self-repair.

When you encounter opposition, your human ego stands up bristling in self-defense. Your Ego's job as 'Custodian of your Individuality' is to ensure your survival. Therefore, it springs to your defense and you feel that opposition in any form, is intolerable and not to be borne.

As a result, you find your minds and emotions becoming agitated, resentful and heated, and you want to hit back, to make the opposition go away, whether it is justified or not.

This is something that people must understand about the Ego – it is absolutely lacking in insight, objectivity or spontaneous sense of justice.

When you are controlled by the Ego Impulses, the consciousness vibrations you are now emitting are so off balance, so devoid of good sense, that they adversely affect the people around you and create consciousness blueprints of so much disharmony that they begin to affect your future experiences, activities and situations.

It is vitally important to your future welfare and lives that you wake up to the fact that you are not victims of your circumstances and the experiences in your lives – but the CREATOR of them.

For instance, if, during the day, you create a rumpus or argument with work mates or boss, when you return home from your work to your nearest and dearest in the evenings, you may be still controlled by your resentful Ego. If so, you no longer speak from the quietness of your truth or from any spiritual values you may possess – for these will now be discoloured and distorted by the run-away emotions you created for yourself at work earlier in the day.

Equally, in the morning, you may emerge from your home (which should be a place where your spirit is renewed and your heart uplifted in warmth), but you walk through your front door swathed with the disquiet of early morning grumpy reactions to and from your partner.

Perhaps you had a row with your partner over one grievance or another and tried to heal it with sex, only to find that whilst the sex seemed to bring you emotionally closer again, it did not really satisfy, and it did not heal the resentment. You must understand that when you have unprotected sex, you exchange not only your body fluids but also your consciousness.

Many people's consciousness is constantly so reactive, even hostile, towards mankind and life generally, that it not only reduces the physical health of the individual but also adversely affects the partner's physical and emotional wellbeing.

When, after a hurtful row you have sex to 'make-up the quarrel, you are then also infused with the consciousness of your partner's bad feelings. All unknowingly, you take those to work with you as well as your own.

I am explaining to you exactly how your earthly world (which you call solid), but is really CONSCIOUSNESS energy – is fashioned out of bad temper consciousness forms or those of love and good humour – affecting your health and performance in life for good or ill. Whatever kind of consciousness you are creating, you leave your energy imprint on everything you encounter ... including your car, your computer and anything else you may be using during the day.

“How can this be?” You will probably ask?

Because the entire universe with all its galaxies, is only CONSCIOUSNESS - LOVE/INTELLIGENCE in its highest form working through the inter-actions of electromagnetism.

ELECTROMAGNETISM is really the 'stuff' of human mind power and emotional impulses - as they are seen within the field of earthly life.

Read Letters 5 & 6 until you fully understand that nothing is solid. All you see, feel, touch, are really CONSCIOUSNESS IMPULSES made visible through the interplay of electromagnetism.

When you have fully understood this and have seen the true place you occupy in creating good health or non-health, happiness or non-happiness FOR YOURSELF AND OTHER PEOPLE – you may then be persuaded that the only sensible way forward is to

WALK CHRIST'S WAY the WAY of UNCONDITIONAL LOVE

How can you begin to change your normal thought patterns and master your unruly emotions?

You can do it by exercising will-power. But when you rely on your will-power, you are leaning on the same ego consciousness as causes you to lose your sense of emotional balance. This is like using treacle to wipe away a mess of treacle.

Or you can learn to control your Ego by seeking to know and make contact with the SOURCE of your BEING,

Which I termed the 'Father'.

Read Letters 7 and 8

You are not alone. With consistent prayer and meditation, eventually you will make contact with THAT which will prove to be your greatest source of good and comfort in the world.

No doubt, many people will be writing in to ask whether Christ approves of or condemns condoms. Christ's vibrant answer to this is:

No new, creative ideas ever come from the human brain cells. People who invent and create something new, receive the new idea from the Universal. Whatever comes from the Universal can be used to benefit creation.

The creation of the condom was one of the most loving and wonderful gifts and blessings to appear on earth both outside and within the bonds of marriage. It has brought relief to women sorely burdened by the demands of importunate men. It has been the means of sparing unwanted children the misery of an unloved existence. Countless children may have been born into poverty and died early deaths. With the arrival of Aids, the condom is certainly a means of protecting a partner.

But, it must be understood, there are facets of existence where MORALITY should be exercised. Letter 9 is very clear on what is TRUE sexual morality, true SPIRITUAL And blessed sex, which the Church knows nothing about.

Is there really a God?

I have returned to speak to you in colloquial language to address various problems which people have to deal with when on earth.

I am doing this, through the mind of my Recorder, because those who have truly embraced the TRUTH contained in my Letters and who try to govern their daily lives by this deep understanding of the secrets of creation have eventually found great relief from former burdens.

They have discovered, with joy, that mankind is not born to be a victim of circumstances. They have found that they have a real, reliable 'MEANS' of overcoming difficulties or bearing setbacks with inner strength and even happiness.

What is this 'MEANS'?

It is the SOURCE of all BEING - not the Jehovah type God described in the Bible but the UNIVERSAL LIGHT of BEING which is experienced by true mystics. As time goes by, people with a longing to delve more deeply into spiritual TRUTH (not religion) will discover they have a natural capacity for mysticism. When this happens, such people will no longer ask:

'Is there really a God?'

but will know beyond all doubt that there is a magnificently powerful, universal FIRST CAUSE or UNIVERSAL SOURCE of BEING out of Which all things have taken individualised form; in which magnificent CONSCIOUSNESS ENERGY all living and inanimate things are sustained and maintained throughout their worldly lives ... and ever after.

Can you grasp how wonderfully uplifting and gloriously exciting it is to discover that you are not really a burdened soul, a victim of circumstances, born to be stuck in the rut into which you were born or the ravine into which you have fallen in later years?

Can you understand how exhilarating it is to come to the full and clear realization that this UNIVERSAL CONSCIOUSNESS ENERGY has been within you all these years, secretly and quietly maintaining the growth, nutrition, healing, protection from germs, ensuring replacement of dying cells, giving added strength to muscles and tendons when called to do so by extra exercise ... all these wonderful activities within your bodies have taken place without any help from you.

Can you see that you are daily, nightly, supported by - what you do not know?

Scientists can explain all these activities but they cannot start to explain what great IMPULSE of BEING impels them into action.

I can tell you - because I was given full enlightenment on earth and because I have ascended through the various levels of LIGHT until I am on the very edge of the ETERNAL EQUILIBRIUM in which our mutual FIRST CAUSE, SOURCE of all BEING resides in a VOID of Stillness and Silence.

I know the true nature of our FIRST CAUSE because I am an almost perfect individualisation of IT myself.

YOU and I, who am the Ascended Christ, formerly known as 'Jesus' when on earth, have BOTH come from the same SOURCE which I called the 'FATHER' because, after enlightenment, I realized that IT is the TRUE FATHER/MOTHER OF ALL CREATION.

Human parents are only the vehicles of creation through which the SOURCE of BEING works.

Trust me, for I know beyond all doubt and tell you truly -

Whilst your human parents may let you down, When you walk MY WAY - the CHRIST WAY You will eventually find that the FATHER is an unfailing SOURCE of supply, healing, guidance, presenting of unexpected opportunities, inspiration and joy.

No matter where you may be on earth, what trouble you may be in, what disgrace you are facing, what lack of money may be dogging you, right within you, around and above you, you have the SPIRITUAL MEANS on which to call with all your heart and mind - and the answer will surely come - IF YOU DO NOT DOUBT.

Many people will disagree with this statement and scoff. But it is also true that they have lived in a state of disbelief.

Those who have chosen to walk, minute by minute, MY WAY - CHRIST'S WAY will agree with my words for they will have learnt how to meditate properly - quietening the mind, experiencing a little of the Stillness and Silence of the Void and the Universal Equilibrium - the very Source of creation - and thereby drawing on the SOURCE of all creativity and perfection.

Let no one dare to condemn or criticize these words, until they, too, have managed to quieten their chattering minds and entered the Silence. After such an experience, no human mind can resist the call of the Divine to seek THAT Which has given them life and raised them up to adulthood.

Go to Letter 1 to discover what I learnt through total enlightenment in the Desert in Palestine. When you have fully absorbed the full TRUTH concerning existence and begin to try to put the knowledge into daily action as I did - you, too, will find miracles happening, ever more swiftly, the more deeply and fully you absorb and practice the eternal Verities.

To fully understand your SOURCE and your true relationship to IT - read Letters 5 and 6 - read them again and again so that you will never again think of your world as being solid matter - but will immediately recognize that it is only composed of ETERNAL CONSCIOUSNESS and the magnificent IMPULSES which comprise the NATURE of all BEING.

Chase the Bogeys

CHRIST explains in colloquial language

'WHY YOU MUST ALWAYS LOOK UNDER YOUR BED before you go to sleep at night'

What does this usually mean in your world? It means that when you are young, you sometimes have a fear of bogey men hiding under your bed and so you must look to see if they are really there.

When you WALK CHRIST'S WAY, you must always examine your mindset before you sleep, to discover what fears you are harbouring. When you have discovered whether you have any and what they are, you must remind yourself that just as your imagination placed bogey men under your bed when you were a child, so do you, as an adult, imagine catastrophes that NEED never happen.

Please note: I say: "Need never happen" - not 'May' never happen.

I say this because no matter what your problems may be, they remain only in your mind as 'problems' until you have given them enough mind power to manifest themselves as 'apparent realities' in your life.

Problems may be grave POSSIBILITIES according to the way your affairs stand at the moment. For instance, you may be headed for dismissal from work, you may be so short of money you do not know how to manage next week, your child may be falling behind at school or facing expulsion - whatever the problem, it does not become a true problem until it manifests as a reality in your life. In the meanwhile, they remain 'MAYBES' for the future but already they are making you cringe and walk around with a heavy heart.

But even if the fears should manifest as apparent realities in the future - even on the very brink of disaster, things can CHANGE!

PEOPLE in the world, who constantly WORRY, usually feel that nothing GOOD is sure or reliable, yet the very opposite is true. Oh, you dear, dear people, if only I could lift your consciousness high above the world, take you behind the scenes of visible matter to the unseen dimension of spiritual creativity where everything truly begins to come into being. You could then see for yourselves that the SOURCE of your BEING, your only SOURCE of SPIRITUAL UNCONDITIONAL LOVE has put in place everything to fulfill your every need, but you, because you do not understand the reality behind existence, create your own lack and limitations, sickness and disasters. You create them with your criticism, complaining, being grudging in praise of others' achievements, grudging in affection to all people around you, grudging in generosity to those who are experiencing poverty.

To discover why this is so, read Letter 1 until you fully understand the TRUE NATURE of your SOURCE of BEING which I called 'the Father' when I was on earth.

When you walk CHRIST'S WAY (MY WAY) you know very well, beyond all doubt, that your absolute faith and conviction in Divine Protection will bring you out of your troubles and will rescue you from possible loss or pain.

To find out just why people who truly WALK CHRIST'S WAY can possess such faith and conviction, read and read Letters 5 & 6 until you fully realize that the things you can see, feel and touch are really only IMPULSES made visible through the good services of electromagnetism.

When you WALK CHRIST'S WAY, you also know, just as I did when I was on earth, there are just some things you have to go through - because they are a natural consequence of something you have done in the past. It is a result of something you did - it will now return in the form of a necessary lesson which will bring you spiritual growth ...out of which will come spiritual blessings.

BUT ... When you truly WALK CHRIST'S WAY - you accept the lesson without resistance or resentment because, CHRIST LIKE, you too, KNOW ... that you will be given the strength and inner comfort to go through the lesson with the least distress.

Read Letter 3 in which I speak of my time on earth and the few weeks before my crucifixion. You will see that 'mind control' in any eventuality is the only way to face up to life and overcome its obstacles.

Walking in Love

WALKING IN LOVE - BECOMING LOVE

As I said to you in my last article, this series of notes to you will be practical and down to earth, using colloquial language to reach you more easily.

I know that as soon as you hear a message concerning 'love', you may react with a lift of your shoulders, thinking:

"Yes, that is what they all say. Very easy to say Christ has sent a message about Love - but tell us something new, something real!"

The very first thing I want to tell you is this:

There are two kinds of love - both completely different. They arise in two different dimensions of being.

One is Spiritual and unattainable by the human consciousness until it has gone through specific stages of initial ego-cleansing.

The second love is human and has nothing to do with Spiritual Love. When a person's soul begins to free itself of the Ego, it begins to impress within the person's consciousness an urgent need to get rid of the barriers which shut one person off from another and to feel spiritually at peace with other people. This is an advanced state of the soul which will now meet a personal Master to lead him/her through the various stages of death of the Ego.

If you examine the nature of human love, you will find that it is entirely based on 'a desire for something which will give you pleasure' - whether it be new clothes, different foods, a new house, more opulent car, new partner.

That is why human love evaporates with time. If you come across a man or woman who continue to care deeply about their spouse's welfare after many, many years together, you can be sure that certain aspects of the lover is ascending into the spiritual dimension and absorbing a capacity for unconditional love from higher realms.

When you encounter the mindset: 'I no longer love you and want someone else', you will recognize that this is Human Love, governed by Human Ego speaking, and the consciousness of that person is quite unable to say anything different as that is the level of their personal spiritual perception in your world. Therefore, they are not in any way to be judged -

Now if you have one facet of your consciousness already in the spiritual dimension, you will be able to reply quietly and patiently to the partner: "I see. I understand your statement. You must do what you feel you have to do in the circumstances. Go in peace. Would you like me to help you pack and call a taxi?"

If, on the other hand, such a statement is ever made to a HUMAN consciousness, governed by the Ego, he/she will yell:

"I always knew you were a s.. of a b.... I don't want to see your ugly face again ..." or words conveying a similar message of angry rejection.

OR

He/she will scream: "After all I've done for you. Is that the way you repay me?" OR

He/she will weep and say: 'You know you don't mean what you're saying (although he has made it quite

clear he means what he is saying) and you cling to his leg whilst he drags the partner out of the door.

(I told you I would use colloquial language to get through to you. My Recorder is shocked and did not know what I really intended doing before we started these articles.)

I think that you are now beginning to understand 'Ego language'. Because you recognize: 'I WANT.' or 'I DON'T WANT - SO I REJECT.'

BOTH FEELINGS ARE PERFECTLY LEGAL and LEGITIMATE (according to Universal Law) providing you are not making anyone else suffer by stealing, or running away from them.

If you read Letters 7 & 8, you will come to understand exactly what I mean by Ego Love and SPIRITUAL LOVE. You will learn how to move through the Ego Barrier to make contact with the spiritual vibrations of UNCONDITIONAL LOVE to make it possible for you to feel and express true, spiritual, unconditional Love.

This is essential if you intend to Walk Christ's Way.

You are NOT Alone!

CHRIST SAYS:

'I have come to speak to you in colloquial language as far as I am able, to reach people who have not yet found my LETTERS and who, presently, see no reason to read them.

'In fact, my LETTERS, explaining what I taught in Palestine and giving further explanation of the origins of creation, will give receptive people the means to overcome every difficulty encountered in existence.

'This may sound like a far-fetched claim but it is nonetheless true. The Letters give you the information known to true Masters who showed that they had control of 'atomic states of being' by controlling the elements and creating food and objects from nothing. I also controlled the elements, healed and created necessities and was only able to do so because I possessed the deep and secret knowledge I have shared with you in my Letters.

Do not compare my message to you with the messages from others.

Everyone has their unique mission and purpose in life - and mine is EXCLUSIVELY to give you the exact means to lift yourselves out of your present turmoil of existence - nothing else. Therefore, my messages may be repetitive but they are directed solely to inspiring and helping you to make a decision to follow CHRIST'S WAY - MY WAY, no matter how difficult you may find that way to be. You will persevere because along My Way, you will find rewards which will prove to you that you are definitely on the right path.

But you cannot put foot to My Way until you realize fully and completely that the entire universe is CONSCIOUSNESS - AWARENESS made visible through the inter-action of electrical particles and magnetism.

This is fully explained in Letters 5 and 6. But reading alone will not make you a Master. A true Master understands that the ORIGIN of all creation is UNIVERSAL CONSCIOUSNESS and that IT is the Divine Source of all Love and Intelligence. To be a true Master, a person has to understand the way the universe has come into being, know, intimately, the true nature of UNIVERSAL CONSCIOUSNESS, and has to so purify himself of the impulses of the Ego, that he is absolutely free of all ego impurities in his mind and emotions.

When he reaches this state of inner cleanliness of thought, feeling and action, never demanding of others but willing and eager to give to the uttermost of all he possesses, because he knows perfectly well that he can have anything he needs, he will be a perfectly open channel of DIVINE CONSCIOUSNESS which is the creative Impulse within this dimension of visible creation.

When he has achieved such a state of inner purity and cleanliness, he will live in a state of inner joy, peace, and unconditional love. He will understand the living world and the difficulties such living things encounter and feel an immediate and spontaneous love and compassion for all.

He will have transcended the world and its millions of self-interests, self-indulgences, experiences of despair, fear, revenge, hatred, slandering, gossip, rejection of others. All these worldly activities will go on around him but he will not experience them himself. He will only feel boundless compassion and love for them. He will only long and yearn passionately, to TEACH the world the TRUTH OF BEING.

He will make every sacrifice with joy, to help people understand the TRUTH and live it in their every thought, word, deed. He will do this, because it will be painful for him to know that as people stubbornly persist in their own way, thinking, feeling, reacting, in any way that their emotions prompt them to do, they are only creating more of the same misery which has driven them to seek a way out of it.

When people eventually find their way out of the morass of their chaotic thinking and emotional reactions, they discover that this is the only true way to happiness and they are exceedingly relieved and grateful that they have managed to surmount their habits of thought and feeling which previously pulled them down into experiences causing them pain and misery.

Do not marvel or question that it is truly I, the CHRIST, speaking to you. I come to speak to you through the total emptiness of my Recorder's mind and heart - and speak those things which are necessary for you to know to start to put behind you the sadnesses and despair of the past, and to give you the courage and incentive to start anew, daily meditating and drawing into your human consciousness the Divine Consciousness which brought you into being in the world.

Above all, I want you to understand you are not alone in your struggle to live comfortably and happily. You are not alone in your battle to change your habits of thoughts and feeling. The more you call upon for Divine Consciousness, even if it is only a momentary connection you set up, you are drawing into your consciousness new life and moments of Intelligence and Love which will inspire you to an even greater degree as you persevere and DO NOT LOSE HEART.

As you call on me, you will make contact with my Christ Consciousness and will eventually be aware of my response and instruction when you have questions to ask.

Remember that it takes time to purify your thoughts and emotions and negative reactions to other people.

Until you have got rid of your deep and darkest feelings of anger, vitriolic criticism, rejection, resentment and frustration, you will not be able to hear my Voice.

Remember that to receive even my first whispers in the silence of your meditation or during a moment of inner quiet, you have to make changes in your consciousness, you have to become fully aware that LOVE is the only way to freedom, and this takes patience and time.

You are not alone. We who have moved into highest echelons of spiritual realisation and Divine Consciousness have only love for you and our most urgent desire is for your escape from travail and your progression into Light, wisdom and unconditional Love.

My TRUE Mission

CHRIST says:

'I know how very difficult your life is. As I descend from the heights of spiritual Joy to make contact with earthly vibrations, I, myself feel the changes of consciousness within myself and feel the pressure of the heavy, burdensome vibrations and your thoughts upon my soul.

When I came to earth two thousand years ago, my Mission was to enlighten the minds of people who had taken on and into themselves, a religion part pagan - part mystical. The people, who had so imbued themselves, were arrogant and convinced they were the chosen people of a God - Jehovah – whom they ardently believed in but who did not exist.

Their prophets spoke of their mystical perception of some transcendent spiritual Consciousness. They used imaginative language to describe this GOD. They created mental images of greatness and grandeur. They also produced the desired effect of controlling the people by fear of reprisals from Heaven in the shape of personal loss, disease, deprivation, pests and climatic disasters.

The purpose behind my, Jesus', life in Palestine, was to teach the Jews that their perception of their CREATOR was entirely wrong. But their fanatical adherence to their treasured religious beliefs was impenetrable and consequently, instead of achieving my purposes on earth, I was crucified because of them.

It is not possible for me to return to earth in any form - either as a child, which could not contain my powerful vibrations, or as a Celestial Being. The multitudes would be unable to see me. Just as there are things seen and heard by animals which are invisible to the human eye, so do I remain invisible to people who are on an earthly wavelength.

Consequently, I have had to prepare the mind of an evolved soul who took on human form to bring my message to earth. Those who are sufficiently spiritually evolved to hear - will hear. Those who are not yet ready, will not hear and will not be able to receive - at this present time. But all people are on the upward walk leading eventually to the very highest Celestial kingdoms.

So what is my true Mission this time - through the mind of another?

It is to try to make people fully aware of the way in which their universe has been brought into visible manifestation and being.

This is the most important message ever brought to earth, since it goes way beyond superficialities, to the very basic level of all creativity and deals with the part that humans play in that creativity: in the creativity of their personality, health, relationships, environment, experiences and events in their lives. It explains the reasons for their success in their daily lives - or their lack of it. It outlines the sure way to change persistent failures into success.

This article is to draw your attention to the vibrations of consciousness. As your thoughts change, so do the vibrations because these are responsible for the appearance of all things. When trees are newly felled, they are healthy and their vibrations are of a certain frequency. But when the wood has lain on the ground for many, many years, the vibrations gradually drop – and the wood visibly rots.

You should understand that the appearance of the wood is only changing because the vitality and vibrations are gradually fading away.

Therefore, it should be easy to understand that the reality of everything under the sun is really within the underlying energy which supports it, not in the thing which can be touched, seen and heard.

The same applies to your bodies. In the beginning, vibrations in a healthy body are normal. Later on, through wear and tear and negative thoughts, the vibrations begin to drop to such an extent that the tissue changes and sickness sets in. When you are tired, exhausted, your vibrations in your body drop somewhat and it is no longer so easy to move around. After rest and sleep, the vibrations are restored and you feel able to continue your daily activities again.

Everything in existence is CONSCIOUSNESS appearing as different materials in plants, animals, humans, and in animate things such as the elements and stones, earth, metals.

Everything you encounter is really electrical particles vibrating at a certain rate, producing certain appearances. Change the vibrations of a thing radically - and inject it with a new consciousness - and you have a different commodity.

In this way could I, with the powerful use of my visual imagination and belief, draw together the electrical particles to create food. When you visualize what is needed, and believe with all your heart and mind that this electromagnetic blueprint will draw to itself the components to make it real in the world, eventually it will manifest itself.

This revelation has been around for a long time but the even greater revelation has been overlooked.

Beware of what you may be creating for yourself when you have no idea you are doing it.

Beware of those judgemental, critical thoughts which can harm another human being - and can return to harm you also.

Beware those unguarded emotional moments when you wish certain circumstances or events on another. Destructive thoughts bring about destructive consequences.

Have you found that things continually go wrong for you? Examine your attitudes and your thoughts about other people.

Remember that electricity sends out the message and magnetism brings it back - sometimes with interest.

Remember that when you look upon things with grave disfavour, or irritation you are interfering with their natural vibrations which make them what they are.

Beware, lest, unwittingly, you bring your own house down around your ears!

Beware when you contemplate the weather. Don't complain about the rain and say you wish it would stop. It may stop longer than you want it to. Don't complain about the sun and wish it would rain - it may come in floods.

When you WALK CHRIST'S WAY – MY WAY – you will take everything in the world which is posing problems to DIVINE CONSCIOUSNESS - the 'FATHER' and ASK for adjustments or needs which will be entirely suitable for you.

In this way, the 'FATHER' which is intimately connected with you, within you and around you, will respond with the right input of CONSCIOUSNESS to put all things right for you.

When are you going to WAKE UP?

'When I last spoke to you, I was saying as clearly as I could through my Recorder's mind:

WHEN ARE YOU GOING TO WAKE UP, GROW UP AND DECIDE YOU WILL HAVE THE COURAGE TO CAST ASIDE YOUR OLD WELL-LOVED MYTHS OF A BLEEDING CHRIST ON A CROSS, PAYING FOR YOUR SINS?

When will you accept MY Truth - the truth that I, Jesus, was seen to be a threat to public peace and a THREAT TO THE JEWISH LEADERS because I taught the people about a God of Love. A GOD Which did not need sacrifices!

I taught people that FORGIVENESS was essential to experience a happy and healthy life, whilst the Jews taught 'an eye for an eye' and that their GOD sent them into Holy Wars against the 'pagans'.

I, the true Christ, taught them that they should not be worried about unclean drinking cups but should watch what came from their minds and mouths.

Those who have insight and understanding will recognize that I have returned and am enlarging on this simple theme and explaining WHY I taught the principles of life which people now need so urgently to save themselves and the planet from wholesale disaster.

Read Letter 1 until you fully understand it.

Read Letters 5 and 6 until you fully realize:

that you THINK and FEEL with the same energy as your world is created from.

that your thoughts are electro-magnetic blueprints which eventually externalize as events and things you have either longed for – or greatly feared OR as those things which, good and bad, you have done to others.

Don't dismiss these Letters as having no bearing on your lives.

They explain exactly why LOVE is the very stuff of which your body has been fashioned. When you live with anger, resentment, and dislike in your hearts, you are actively creating negative forces which gradually undermine your health and destroy your bodies and your lives.

Because the LETTERS describe the true NATURE of 'THAT' Which has brought all visible things into conscious being and your exact relationship to IT, with the LETTERS' help, you can change your own self.

You can become the kind of person YOU will be happy to live with.

Never again, will you have to be told to love and respect yourself

When you have read and re-read And LIVED my LETTERS daily, you will respect and esteem yourself spontaneously – naturally- JOYOUSLY.

You will rejoice in WHO you really are and in your limitless potential for creativity.

THIS IS NOT A NEW AGE teaching.

My CHRIST TEACHING remains and will remain the same throughout eternity:

'It is the 'Father' - DIVINE CONSCIOUSNESS - does the work of creativity in me – and will do so equally in you when you overcome the ego.

'When you, too, BECOME Universal Love.'

Human love brings disappointment

CHRIST SAYS:

'LOVE - LOVE - LOVE - is the only way to healing, wellbeing, prosperity, true success, happiness.

'I know that you regard this talk of LOVE as being sanctimonious or sentimental, or advice that will make you 'please' 'God' - or 'pleasing' to 'God' - or that will make you a 'good' person as opposed to a 'wicked' one.

'But this is the way that your grandfathers thought. Never, at any time during or since my life in Palestine, did I ever make a statement to help you become a 'better' person.

'This is a Jewish misinterpretation of my earthly teachings.

Such interpretations must now be discarded as swiftly as possible.

They cloud your inner perceptions and spiritual vision.

They prevent sincere spiritual seekers from accepting the TRUTH of BEING.

Knowledge of the TRUTH of BEING enabled me to leave the desert in Palestine a changed man, a spiritual Master and Healer in control of atomic elements.

It is now time for those who are ready, to absorb that knowledge and begin to construct the lives it is within their power to construct.

This is why I have deliberately set up a means of reaching the world through the dedicated co-operation of the Recorder, to try to lift you out of world-wide beliefs taught by Christian Churches – beliefs which are blinding your spiritual vision.

The BELIEF that you were created by the kind of 'God' which views the earth as a schoolmaster views his school, marking up black crosses for bad behaviour and awarding 'golden stars' for good work.

A GOD whom ignorant people worshipped for thousands of years, A GOD who needed GIFTS and WORSHIP to sway 'HIM' from sending punishments in the form of pests, diseases, floods, epidemics, death:

a GOD who delighted in the sacrifice of birds and unblemished animals:

a GOD who could only be reconciled to the world he had created, through the bloody death of his so-called only SON.

I, the true Christ, can only say to the Christians in the world: 'What a very exemplary, noble-minded GOD you have fashioned for yourselves! A GOD to b e feared – but never revered!

I, the true Christ, can only ask the Christians in the world: 'What is there in your personal nature or character which drives you, in this more enlightened age, an age of evolving' brotherly love, to cling to and violently defend the old Christian Dogma, which, logically speaking, has not a single provable truth to commend itself to your reasoning mind.

You have made for yourselves, a GOD which you, yourselves, would never emulate, whose dictatorial behaviour your countries have legislated against by passing LAWS on HUMAN RIGHTS.

Your Human Laws have outlawed the stick in your schools, yet you cling to and defend a religion which is all about the 'big stick'....

'Believe in Jesus Christ or you'll go to hell.'

Since I, The CHRIST, am Universal LOVE Itself – please stop reading for a moment and try to understand that such a statement could never, ever be made by myself. Try to understand that my intervention by means of your Internet was inevitable.

I will leave you here to give you time to absorb my message. I commend to you Letters 2 and 3, describing as best we could, the real persona of Jesus who lived and was crucified in Palestine, 2000 years ago.

Consciousness Energy

'Keep your Consciousness whole, unfragmented'

CHRIST says:

"It is of the greatest importance to your health, relationships, success in life and your happiness, that you should fully understand the true nature of Consciousness (Letter 5 & 6 onward) and of your own unique Consciousness.

"You must fully grasp that what you THINK - and FEEL - and what you DO, is a 'consciousness energy' which forms the entire fabric of your experiences in life. It is the driving force behind all that happens to you and what you do. It is the ground on which you build your life and the reservoir of strength giving impetus to your daily life. It is all you ARE beyond your soul, at this present moment. It is the full scope of all you can be and do at this precise moment. The state of your consciousness limits or promotes your wellbeing. Therefore, the contents of your consciousness, the degree of your spiritual awareness, insights, perceptions, beliefs, knowledge, standards of behaviour, qualities of nature, morals, are your treasure from which you build your life. You can only build on what you are at this present time. And what you construct will be built of the elements or bricks of your consciousness - nothing else.

"Therefore, as hundreds of thousands of people are finding world-wide - if you want to change your life, you must first change your consciousness.

(Letter 7 describe how to do this, very clearly)

"When you drive a car, you make very certain (if you are wise) that every part of the car is in good working order. Every tiny contributing factor to the trouble-free running of your car must be attended to - the battery topped up and leads connected. Spark plugs cleaned and tuned, petrol in tank, oil in sump and so on.

"Therefore, to create a happy successful life, you must take the greatest and daily care of the various elements and facets of your consciousness.

"You will remember and try to practise non-criticism and non judgementalism for these are destructive of others and eventually, we find ourselves in a similar firing line. You will try to control your anger, searching your mind for reasons why the target of your anger, behaved as they did. This will defuse your anger. You will try to find lovable traits about everyone you meet or see throughout your day, otherwise, you will, all unknowingly, be radiating an offensive consciousness energy which will be picked up and resented by others.

Possibly, all of these facets of consciousness are already known to you. But now I want to tell you about the dangers of fragmenting your consciousness.

You do this even when you tell a white lie. A black lie is a horrendous insult to your own consciousness and to the consciousness of your listener. You may think that it is of no consequence but when you lie you send out a stream of false consciousness on which you expect other people to build their responses. Such a hitch in your consciousness, since you know you have lied, creates holes in the fabric of your own consciousness.

Where there are holes in your consciousness there is a hiatus in the life force you expend on activities and goals, and a foul-up in the consciousness which keeps you healthy and happy. Even in your communication, it will cause a lack of the vibrancy and certainty that those with whole and healthy consciousness fabrics, are able to impart when speaking to others or even simply leaving a spoken message.

A healthy consciousness is created when you treat others as you would like to be treated. Therefore, fulfill your promises or make provision that the breaking of a promise will not cause undue frustration or unhappiness or difficulty. Tell the truth in such a way as your listener will not be offended. Love always finds a way.

Do not 'fabricate' stories to make yourself a hero of heroine or victim.

Do not exaggerate a circumstance in any way since you can send another person away with a falsehood in their minds. This can be more injurious to them than you can imagine. Never ever cause another person to stumble or fall along their daily path.

Let everything you think, say and do, be a harmonious whole directed in your mind and heart by love and concern for every other person's wellbeing. In this way, you create the foundation of a whole, happy life for yourself. You create the type of consciousness which is easily attuned to that of Divine Consciousness.

Then, miracles happen.

If you lack success, examine your consciousness. Do you keep your word?

Christ Consciousness

CHRIST says:

“It is not enough to be concerned about your life on earth. You should be equally concerned about your life and wellbeing when you move into the next dimensions.

“Here, more than ever, you find yourself within the dimension of ‘Being’ which is the outer manifestation of your own consciousness but to an even greater extent than when you are on earth.

“When on earth, you do create your own unique environment from the fabric of your overall consciousness, but you can also partake of your neighbour’s environment when you meet or live together. This means that when you are on earth, you can move into a more pleasant environment, meet more pleasant people than your own consciousness normally creates or attracts towards you. But this incompatibility leads to friction and discomfort.

People either feel out of their comfort zone or stifled by the higher consciousness they encounter and can’t wait to get back to the lower consciousness environment in which they feel at ease. Some people are drawn and born into a consciousness strata in which they feel they are aliens and spontaneously begin working, even in childhood, to move away into the strata of consciousness in which they will be able to thrive.

The level of **CONSCIOUSNESS** you die with, is the level you will bring back.

Sometimes, a person with a high level of spiritual perception may be drawn, at birth, into a family of lower spiritual levels because the environment will strengthen their awareness and increase their spiritual stamina as they struggle in their early years to return to their rightful consciousness ‘home’ in the spiritual stratum on earth - and later, in the next world.

Just as you experience your undeveloped consciousness when you pass over, so do you go into the higher dimensions which reflects your own consciousness when you have re-incarnated several times and worked on gaining spiritual insight. You find that you and everyone else you encounter, is of the same consciousness. You will be magnetised into the conditions which are compatible and by reason of your own creativity, you can perfectly contribute to.

If, on passing over, the consciousness has been ego-oriented and vicious, the individual will quickly re-incarnate, since the feeling of discomfort will be intolerable. Gladly, such a person returns to earth in another identity. At this level of existence, earth conditions seem to be preferable to those in the astral world. It takes many lifetimes before the soul awakens to the fact that escape is only possible when the human mind sets itself to try to lift the perceptions and consciousness to a more endurable comfort zone.

The more spiritual the consciousness of a person before they pass over, the more that they have looked back over their lives, gained insight into the ego control of their minds and feelings, the damage they have done to other people’s lives, the unhappiness they have caused, the greater the spiritual progress will they make.

As they experience burning remorse, so does the pain of the remorse eradicate the ego-domination in their minds and hearts, until, little by little, they eventually leave this life fully aware that the **PATH of UNCONDITIONAL LOVE** is the only way to follow.

Such people fully understand, acknowledge and are clearly aware that all misery: - sickness, deprivations, lack of success, unhappiness are derived from lack of LOVE in one’s approach to life, people, environment. **CRITICISM** is the biggest obstruction of all to inner happiness because it is highly destructive. It is reflected in the person’s life because when you judge, judgement comes home to roost,

as the saying goes.

Criticism of others interferes with their wellbeing and consequently, as we damage others even in the slightest, again, the damage will return with interest.

Therefore, when you undertake to walk Christ's Way, you must understand that it is a path of relentless self analysis and finding the courage to look at your actions in the light of LOVE, willing to see the truth about your thought and emotions.

As you move forward along the path, it becomes easier to move into a perception of the truth of others, of what drives them, motivates them, causes them to make mistakes in their relationships, in their workplace and close family.

The more you can empathise with others, understand what motivates them, perceive the difficulties which push them into ill-considered actions, the higher becomes your own spirituality, your own sense of compassion and love towards those who - you now realise - are really doing the very best they can in the environment and circumstances they have created for themselves.

From this standpoint, it becomes easier and easier to apologise, until the time comes when, seeing the truth of the other person so clearly, you cannot wait to forgive and erase all tension and criticism of them from your thinking.

When it comes your time to pass over, such an illumined person, living in peace and harmony with the entire world, will move into a state of utter blessedness and joy. They move into Light and there is no looking back at earth. At last, they find that they have moved into that dimension of Being where they are content and fully at peace.

After a while, they begin to notice that there are even higher dimensions of existence and they set about preparing , enlarging, expanding their consciousness to absorb even higher vibrations of Divine Consciousness and they become ever more creative and radiant transmitters of UNCONDITIONAL LOVE.

Such people are truly the **CHRIST CONSCIOUSNESS**.

Life more abundant

CHRIST SAYS:

I said, when I walked the earth in Palestine,

'I HAVE COME TO BRING YOU LIFE MORE ABUNDANT'.

'Has anyone in the Christian Churches ever truly understood this statement?

'Life More Abundant in your human minds may mean more energy, vitality, health - perhaps even riches. But from my perspective of having BECOME the individualisation of LIFE ITSELF, I meant something so far beyond your human perceptions at this moment, that I know this is the right time to try to lift your consciousness to the higher levels of spiritual consciousness where you will begin to glimpse the TRUTH I was trying to reveal to the Jews in Palestine.

'LIFE MORE ABUNDANT!! In the earlier words of this statement, I tried to make it clear that your human perceptions are limited. In fact, unless you have already been on a true spiritual path, seeking the Reality of THAT which gave form and consciousness to all creation, you will be bound down by your ruling 'Sovereign' - the Ego.

'The EGO sorely limits the breadth of your human perceptions and vision, since it forces your consciousness to focus exclusively on your own happiness and survival.

'It is only when the soul of a person first sends out a message to its human consciousness that there is more to life than 'the self', that the individual begins to want to discover more about life and about the Origins of life.

'As the consciousness of the human mind is gradually woken up from its long subordination to the Ego, so does it begin to question much that lies beyond its present knowledge. At the beginning of its quest for greater knowledge of the unknown, it will probably be drawn to a religion, since it would seem, humanly speaking, that the Churches must hold within their wisdom and teachings, the secrets of the Source of Life.

'This Christian subservience to Religious human domination, claiming to know the secrets of the universe, is a good kindergarten for the opening consciousness of Ego directed minds.

'Thou shall worship God; Thou shall not kill; thou shall not steal; thou shall not commit adultery and sleep with your neighbour's wife; thou shall not slander and tell lies; thou shall not envy your neighbour's goods; and so on.

'All these rules belong to the control of the Ego Kingdom. They do not apply to the spiritual realms of the soul. The soul knows nothing of such human impulses.

The very first injunction: 'To worship the Lord thy God' is a pagan concept.

PAGANS put up fetishes to worship. SPIRITUAL ADEPTS move beyond this elementary human practice and begin to experience the Infinite - Divine Consciousness which is transcendent of all forms of consciousness on earth.

'When coming into membership of a Church - especially a Christian and Jewish religion, the first instruction is to remember at all times that you have come from a great SOURCE which has given you individuality and consciousness. Because this is so, you must refrain from the Ego Impulses.

'The Ego Impulses impel you to either grasp those possessions which you believe will make you more comfortable or happy, and to push away, defend yourself, physically if necessary, from those elements and things which make you uncomfortable or are perceived to be dangerous to your life and wellbeing

'On entering a religious observance, your immediate attention is drawn to God and you are taught that to

'please' God and ensure your own happiness, you must avoid all the ego impulses listed above. But this is still an Ego driven precept. Since the unacknowledged purpose behind it is the aim of finding happiness and security.

If you belong to a Christian Church, then there is usually the following:

'Unless you please God - you sin'

'As you may be able to see, this statement places severe limitations on your ability to appreciate life. You are placed in a mental cage imprisoning your mind within these dire warnings that unless you please God, you will sin, and punishment inevitably follows. How this punishment will be recognized is never said, BUT THE THREAT LIES OVER CHURCH GOER'S HEADS. Some people are greatly depressed by this teaching.

'This is a severe restriction of the LIFE IMPULSE which is, in its fullest sense, boundless JOY, enthusiasm, laughter, love, spontaneity, a feeling of wellbeing and an inbuilt sense of optimism - that life will never let you down - that you will have enough to eat, drink, clothe yourself and everything needed to make your lives happy.

'LIFE is an active stream of consciousness having its origins in UNIVERSAL CONSCIOUSNESS.. IT unites - and ignites - dormant SEEDS in plants, animals and human beings, and impels them to grow according to an innate plan which science calls DNA.

'This is the true universal, eternal LIFE IMPULSE which is yours by right of birth into this world.. You can witness it in children, before their little minds, coached by adults, begin to wonder whether LIFE is really so secure and free of pain and misery, as they thought it was. Instinctively, babies lie on their backs and wave their arms and legs and gurgle with laughter. 'BEING ALIVE is GOOD', they are saying. Providing, of course, they have had the good fortune to be born into loving families which cater for all their needs.

'But there is a far deeper ASPECT OF LIFE – which is really UNIVERSAL CONSCIOUSNESS become active within Its own creation of the galaxies and earth itself.

'It is an aspect that was given me to perceive clearly and UNDERSTAND when I was in the Sinai Desert in Palestine. I saw that the ORIGIN of LIFE, the SOURCE of our BEING, always manifested Itself through all living things from the very least to the greatest, from a pansy to an elephant, in a very special way, an intelligent way. It was so consistent, you could call IT the NATURE of THAT which has brought all created things into visible being.

'IT'S NATURE is also the SOURCE of all earthly wonder, joy, happiness, personal fulfilment and creativity.

'No matter where living beings, humans and animals, may go, they are literally supported minute by minute by the indwelling NATURE of our SOURCE OF being. There is no escaping it. BUT - until I came to earth and then, not until I returned through the mind of my Recorder, has this great TRUTH been taught, showing its full significance.

'You do not have to chase happiness, or success, expansion of your dreams, health - because ALL OF THESE are already within you, being impressed in you by your SOURCE of being, your SPOURCE of LIFE. All these things you so earnestly and rightly long for - are YOURS. But they do not appear to be yours, because they are hidden under all your mental structures, beliefs, opinions, created and handed down by your ancestors and their ancestors before them - and it is high time that you, - as many of you as are capable of taking necessary action, can launch into a wholesale re-upholstering of your mental programme.

'Strip away the myths, strip away your bogey men, your fears, your despair, your frustrations, your anguish, and wake up - STAND UP and REALISE that they are all in your mind, born of your personal mental conditioning, AND GET RID OF THEM.

'More easily said than done, you will not doubt be thinking, but the GREAT TRUTH of BEING is THIS.

'YOU ARE NOT ALONE.'

There are teachers who will preach positive thinking - but I never did that. I told you clearly that the KINGDOM OF HEAVEN IS WITHIN YOU. What I meant was that LIFE is the source of ALL you could ever want - providing you allow it to work in you by sweeping away all doubt AND by BELIEVING THAT IT WILL BRING YOU INTO PROSPERITY, JOY AND FULMENT to the extent you can rid your minds and emotions of old ego thoughts and feelings.

THIS is what I meant when I said: 'I came to bring you life more abundant'

I came - and I am come now - to awaken you to the fact that LIFE within you, grows you first of all, then it grows your plans, hopes, expectations, it brings to you all the necessary assistance to enable your plans, hopes and dreams to grow in the right and perfect way which will bring life to other people also. IT enters into your difficulties and brings healing where your heart is sore or your bodies succumb to illness, IT mends catastrophes in your life in the same way as IT heals broken bones, it fulfills all your needs as they arise - in the perfect way. And LIFE, unlike human beings, maintains a system of order in all it undertakes to do.

All these are 'LIFE MORE ABUNDANT' - more than you dreamed possible. Put my words to the test. Make a clear form of your dearest wish in your mind. Take it to Divine Consciousness in silent meditation, ASK, give sincere thanks that you are receiving. The request is now filled with LIFE and must come into manifest being in exactly the same way as a seed grows when put in earth and watered. Wait, give constant thanks for receiving, never doubt, and you will receive a very clear answer.

'It is possible that having read this message, that 'all things beautiful and wholesome, including healing , are already yours', you wonder why it is that you still have your chronic illness or poverty despite your prayer and your belief. You seriously question how much you can really believe.

'I can only say that true belief is a relatively rare condition.

'What is TRUE BELIEF?

'It is a moment of overwhelming transcendent conviction when you KNOW way beyond all negative and fearful disbelief, that LIFE IS more powerful, more transforming, more perfectly in control of atomic elements than any sickness can ever be. Then – as hundreds of chronically and critically ill people have testified down the ages, the longed-for unimaginable miracle takes place, and suddenly there is felt an inflow of heat and power, perhaps a Light is seen, and wholeness of mind and body are experienced where before there was sickness.

'It can be done. Miracles also occur over a longer time span and are therefore discounted but may well be as much a result of ongoing faith as the quick spontaneous healing. Other miracles of 'fulfilment of need', take place far more than you realize they do. Seek to BELIEVE, pray for BELIEF – and when you least expect it, it will be given you. Seek to be absolutely consistent in all your efforts to find and make contact with the Divine – and it will surely be given you.

'It is a Law of Existence that when you ASK you will receive. When you SEEK, what you seek will be revealed to you. When you knock it will be opened to you.

'Take comfort. Believe!'

If you believe...

CHRIST SAYS:

'I am coming down to speak to you colloquially through my Recorder at certain times, to try to awaken in you the realisation that all of your troubles, distress and limitations are already within you.

This is because your thoughts arise from your indwelling characteristics. And all that you experience in your life is the manifestation of your habitual thoughts and words.

Many of you speak of having 'Power' but what I am trying to give you is the most 'Powerful' Truth in your universe.

It literally **MAKES** or **BREAKS** your lives, health, possessions, relationships and happiness.

There are very popular talk shows seeking to help people change their perceptions, attitudes, thoughts, words and actions in order to live more constructively and happily in relationships. The human mind is asked to dredge up enough energy and willpower to eliminate its own wrong thought patterns and words.

Since all **THOUGHT** arises from congenital and planetary vibrations, this is a very difficult thing to do - and few there are who manage to do it.

There is another way which, if followed consistently and faithfully, ensures that people will be successful in their attempts to turn their lives and emotional state around into that of success and joy.

The way is **CHRIST'S WAY** which I have outlined in my Letters dictated through the specially prepared mind of my Recorder.

This website has been almost four years in existence and during that time, people have tried to live according to the Truth contained in the Letters, and have reported great changes taking place in themselves and in their lives and environment.

Following **CHRIST'S WAY** leads to a great deal more than simply being able to get on better with other people. It leads to an ongoing, yet secret, positive change taking place in a person's consciousness, so that after a while, they find that, all unconsciously, they are reacting easily and happily in more constructive ways to external stimuli.

They find that the things which they have sincerely longed for are, at last, coming into their experience. They can carry burdens more easily, more certain of an eventual successful outcome. They spontaneously find that they reject old critical thought patterns with distaste. They wonder how they ever indulged in such destructive thinking towards others.

Instead of personal change becoming a daily struggle, they find there is some Super Power - Life Force - Divine Consciousness entering in their minds quietly and silently, enabling them to find new **HAPPINESS**.

My Letters to the world are tremendously important, and urgently required by those who can understand them. They go into the scientific facts already known to scientists - but they go beyond these into the true **CAUSATION** of scientific facts.

They are vitally important because they explode old myths which **HAVE HELD PEOPLE BACK IN THEIR SEARCH FOR SPIRITUAL TRUTH**

They explore the so-called mysteries of creation and life itself.

Very importantly, they clearly describe the origins and true nature of the Ego and the right way to deal with it when it hinders the best interests of the self.

The LETTERS also describe the origins of creativity and the 'ground' out of which all created things have taken form and being.

If you believe that I ever existed as 'Jesus' in Palestine, hopefully you will be sufficiently open minded to accept that, when most needed in your world, I have indeed returned through the prepared mind of my Recorder to speak to you directly.

If you have no belief at all, unfortunately, I cannot send my spiritual consciousness vibrations to enter your brain cells and switch your thoughts around or open your perceptions. To do this against your will or without your invitation, would leave you permanently brain damaged.

So, until life experiences trim away your mental obstructions, you will remain unable to accept the great TRUTHS expressed in my Letters.

But you are as much within the radiance of my Spiritual Thought as are all others who gladly listen, hear, and follow my words.

I am always here for you but whilst you dis-believe - you shut out all spiritual insight emanating from me.

Those who believe can be assured that my Truth is real and valid because the Truth I have set out for you as clearly as I can through my Recorder, was the Truth given me in the Desert in Palestine.

It was as a result of this TRUTH THAT I COULD COME OUT OF THE DESERT AND BEGIN TO PREACH and HEAL.

I beg you, WAKE UP! You can come to me for comfort, spiritual insight and emotional strength. I am very much alive in Celestial Kingdoms.

You can meditate and open your hearts to Divine Consciousness and receive Its healing, guidance, spiritual insight.

But you can only receive - to the extent - that you truly believe you are able to make true contact with me and the Infinite.

But if you BELIEVE, You have but to ask - NEVER DOUBTING - and it will be done for you.

It is my most ardent longing that you may heed these words, download the Letters and really study and practise all they teach you.

I long for you to experience real happiness, real spiritual security, real fulfilment of all your needs in a way which will have no drawbacks.

Urgent message from Christ

CHRIST says:

I am coming through the mind of my Recorder because there is something **URGENT** I have to say to you!

Love your enemies; forgive those who ill-use you; pray for those who speak evil of you, ... and if you cannot do this in your own strength, seek by all possible means to do it in the power of spirit – Divine Consciousness.

PRAY and MEDITATE and ask for help. It will be given you if you persist.

If the ego persists in forcing your thoughts downward again to virulence and anger and raising all kinds of arguments as to why you should condemn someone who has deeply hurt and even wounded you physically, go into meditation again and again, seeking insight and relief from your dilemma, asking to have these troublesome recurring angry and vindictive thoughts removed from you...

NOT to please God

as you have been taught by the churches

but to protect yourself from the whiplash of your angry thoughts which rebound in your lives bearing violent upheavals and further rows and arguments to deal with.

FOR - whatever power you give to resentful thoughts, that power will send a direct electrical stream of consciousness to the person who hurt you, - AND the stream of consciousness returns, zinging its way back to you in due course, like a boomerang.

You must know that every electrical field creates a like magnetic field – the two always work together – so that WHAT GOES OUT EVENTUALLY RETURNS.

This is a scientific law of existence but what science does not yet admit is this:

Electrical force powers the mind; it is the consciousness impulse of 'Get Going' in the mind. Electrical force is a facet of consciousness.

Two-faced Magnetism powers the human and animal emotions – it 'attracts' and it 'repels'. It is the impulse of human love and the impulse of hatred.

Magnetism is experienced by all living things as emotion – feeling.

I have described this Truth fully in my Letters 5 and 6.

Not only this, scientific medical knowledge has discovered (what I understood so well in Palestine, 2000 years ago) that all the thoughts taking form in your brain descend into your pituitary gland via your hypothalamus, and the negativity and emotional trauma (lowered vibrations) they contain is passed on to your organs, blood and entire body, causing a depletion in energy and eventual illness.

This is the phenomenon producing psycho-somatic ailments acknowledged by the medical profession.

When in Palestine 2000 years ago, I told the Jews not to worry about drinking from unwashed cups but to take note of and be concerned about what came out of their mouths. I have translated what was reported in the gospels in the New Testament into the kind of words I actually spoke to the Jews - who did not have the remotest idea of what I was trying to tell them. And sadly, the various 'Christian' churches are just as ignorant today.

How could they understand - they did not have the enlightenment I received in the Desert which illumined my mind and imprinted in my mind the spiritual knowledge of the origins of creation and laws of existence.

But YOU, who live in your world today, have had countless teachers coming to earth, explaining scientific facts and also mystics who have led you into metaphysical, spiritual truths, preparing you for my Letters which contain the very highest Truth of all - the true Nature of your Source of Origin which you term God, and the Universal Laws of Existence.

I now want you to think about the truly terrible and outrageous works certain people initiate in your world, - despite all these Teachers of facets of Truth.

The ongoing bloodshed in Iraq is a case which should make you all think deeply about the likely boomerang from such destructive actions.

I want you to think of this situation from a spiritual viewpoint which does not CONDEMN but sees the 'truth' inherent in the thoughts and actions involved in the situation.

Here you had a man, Saddam Hussein who was determined to take power in Iraq and bring about peace and plenty for his people. Unevolved in true spirituality, he used most harsh and violent ways to control a nation, to silence those people who gave him problems. These people used violence in an uprising against him and he poured violence back on them. Here were a tyrannical Dictator and a sect of people of the same mental and moral level - their spiritual vibrations, despite all the prayer and outward religious show, were as dark and dense and low as it is possible to attain in your world today. Hussein and these unruly people deserved each other.

The Iraqi people tolerated him, some even admired and applauded him, because he kept peace for a volatile nation and gave them a chance to live their daily lives as peacefully as their innately aggressive natures would permit them.

He fell foul of the USA, ANGERED ITS LEADERS, and equally governed by ego, the Leaders decided to punish Saddam Hussein by imposing sanctions. Later on, a humanitarian impulse prompted the inauguration of a system 'Oil for Food' which helped the hungry people of Iraq and gave America access to the oil they needed. But this measure was a severe blow to Hussein's pride and did not alleviate the national deprivation of general luxury and everyday goods enjoyed by their neighbours.

I want you, people of the world, to give empathetic thought to the enormous volumes of resentment, hatred, anguish, brought about by this action of a nation strong in their Abundant Wealth, armaments, trained soldiers, sailors and airmen.

I want you to understand that such NATIONAL EMOTION becomes a 'living force' of destruction of huge proportions.

It is certain that NO ONE truly on the path of CHRIST'S WAY - MY WAY - would ever have followed such a sadistic course. Faced with the problem of having to deal with a Saddam Hussein, such a leader, enlightened in the spiritual and scientific Laws of Existence, would have called a session of enlightened people to meet to meditate and to ask for guidance.

My guidance would most certainly have been to call a meeting with Saddam Hussein and to point out the tragedy which would eventually result from the impasse between the two countries. An enlightened Leader, instead of 'lording it' over Hussein and threatening him with war, would have asked him and his advisors to draw up a document, an agreement which both countries could live with in friendship, and which would promote a growth and domestic enrichment programme for both countries.

Such an enlightened Leader would then read Iraqi proposals to establish peace and harmony, would discuss it peacefully with a sincere desire to establish well-being for all. He would call on his enlightened

people to meditate and bring back any adjustments WHICH HAD BEEN RECEIVED FROM MEDITATION.

In this way, the people under Saddam Hussein would have been gradually freed from the stranglehold of a tyrant, Saddam himself would have seen the benefits derived from a peaceful approach, instead of an aggressive one, and Arab States would have been impressed by the success of the venture. This would also have caused the Muslims to re-think their present interpretation of the Qur'an.

But what is the acknowledged and generally accepted WORLDLY WAY?

What has the 'Human Spirit' – the Human Ego accomplished today?

Consider whether there can be any lasting benefit from this behaviour outlined below?

A peaceful nation, a peaceful people, already deprived of normal trade facilities with other nations, have been bombed nightly. Their buildings, built with great effort and expenditure of money, and offering various services to the people, are destroyed.

Night after night, innocent people have been subjected to the terror of bombs, asking themselves – 'Where will they fall? Who will be hit? Will they find us in the rubble? Will we lose a family member? Will we all be killed?

What have these people done to deserve such a terrifying ordeal other than knuckle down and try to live as happily as they could under a tyrant whom the USA hates?

Prior to this, in USA, another tyrannical fanatic sent planes to destroy the twin towers of the Trade Centre in New York. A great cry of fury, anger, revenge arose from the American people. They lost many people – loved ones - in the destruction. Every year, there are Christian church services remembering the dead and a great many tears are shed in the deluge of grief thinking of them.

Think for a moment: 'Christian Services' - is there any talk of FORGIVENESS of those who were instrumental in this destruction?

Are Americans shedding tears for the innocents who died under the hail of bombs deposited night after night for no good reason other than a vitriolic hatred of Hussein? Do they hold services for the Iraqi dead? Do they even consider that they have murdered innocents - who had no protection against the USA horrific weapons and had never done them a moment's harm?

Just consider the weight of the emotional distress unleashed by all of this insufferable and arrogant destruction of another country - destruction which has freed all the rebel fighting groups which Hussein had kept in check. Unleashed a most foul mode of killing others – the suicide bombs. Every time such bombs go off - thus killing innocent bystanders, the Americans who supported war against Iraq, should realize that it was their support which made such suicide bombing possible.

Just consider the unleashing of the gigantic, untold emotional vibrations of horror, hate, revenge, and retaliation that is now directed at America.

How do the Americans think that all this 'Hatred Energy' will be manifested against them?

Because it will be manifested as death and destruction. It is a law of existence. Even 'Christian' churches claim to believe this law.

Where there is no FORGIVENESS there is retribution in the form of Cause and Effect.

FORGIVENESS, complete and total and LOVING, dispels the violent hatred energies. Without forgiveness, they gather momentum from the ongoing resentment of the opponent.

Read the article on 'Cracks in your planet' and then ask yourselves how all this terrifying load of hate will be manifested. Who, in America, will – SOONER OR LATER - be the targets?

Therefore I tell you clearly: In your home, in your community, in your town, in your State, in your country - FORGIVE whoever has injured you in any way - big or small. Let this word ring out across your land through any means you have.

And if you cannot forgive easily because your ego will not let you – then bring your hurt and anger to Divine Consciousness (which I termed the 'Father' when in Palestine) and ask for Its inflow of Spiritual Directing Power to gently ease and remove the burden from your minds.

Will your religions tell you this? No, they did not when I was in Palestine and they will not now.

Indeed, those who occupy the highest positions in the most powerful nations, and cause the most horrific damage in the world are received with pomp and ceremony, smiles and handshakes by the religious leaders of the various 'Christian' religions. The blind grip hands and give blessings to the blind.

To hear TRUTH - YOU MUST COME DIRECT TO ME. I am truly alive and universal in being; COME and I will receive your call and will lovingly respond to it.

Have the courage to join CHRIST'S WAY and to follow the teachings I have brought the world in my Letters. They will show you how to remain in tune and accord with the LAWS of EXISTENCE.

They will help you come into harmony with the universe itself. And all things will then work towards your greatest good and happiness and protection.

The True Kingdom of Heaven on Earth

This is the CHRIST speaking, January 2006.

The true KINGDOM of HEAVEN on earth.

'I would that you could see and experience the world as it really could be for you. The living world, the entire creation ringing with joy. Your world has been created by **LOVE**, designed by **LOVE** to meet the personal needs of every single living entity as it has evolved over the millions of years of existence. If only you could become aware of this glorious joy and glowing **LOVE** as you walk in your garden or countryside.

If only you could enter into the consciousness of a magnificent tree as it stands straight and tall, spreading its branches for the birds to alight upon it and make their nest. If only you could enter into the consciousness of a bird as it finds the best nesting place, experience its pleasure and feel its love for the tree which provides a home and shade.

Everywhere, there is reciprocity of love flowing between living things, plants, insects, birds, animals, fish, and their environment. Only the predators put themselves outside this love consciousness.

Study the eyes of the predators, one and all, and compare their fierce intensity with the eyes of the non-violent herb and grass eaters – there you will see the ferocity of the one and the tranquility of the other.

As I said when I lived on your earth:

'The eyes are the lamp of the soul' And what you have not realized is that all eyes radiate to the world the inner quality of being. They radiate the inner consciousness which blesses what it sees – or shrivels it up with its own bad temper.

When you live entirely in your human consciousness, your thoughts, habitual modes of speech, your continual assessment of people and externals, you are unable to partake in this **JOY of EXISTENCE** which spontaneously wells up in the consciousness of all non-violent living things - felt by all peaceful living things, - unless denied sustenance by drought.

You cannot feel it because your minds have developed along the lines of logic and reason and you act according to your will, imagination, desires and ego - and all of this mental activity blocks your spiritual mind at the top of your head; it prevents sixth sense contact with the beautiful world in which you live and which you do not remotely understand at all. You can see the bodies and the activities of insects, birds and animals, but you cannot enter into the consciousness of their mostly innocent, uncontaminated vitalizing life force.

You may think their consciousness is possibly like yours. But you would be wrong - because all living things other than humans live by intuition - and communicate in a way which is impossible to humans. Yes, they communicate very clearly - over long distances. Yes, they communicate and rejoice together, more than you'll ever know.

It is the Hermit who sits with his begging bowl and meditates who may soar into infinity and experience the joy and the glory of Divine Consciousness in which **WE**, you and **I**, **ALL** live and draw our eternal life and being. The Hermit can experience it in the silence and stillness of his mind, and can be uplifted into such ecstasy that he has no need of worldly living - indeed, he runs away from it.

People will say: "How wonderful, he has given up his life for God". But this is an erroneous perception. He gives up normal daily living to find the **TRUE LIFE of GLORY** out of which all creation has taken its form and being. There can be no greater experience of a glowing radiance and spiritual ecstasy than this.

But - it is escapism offering great rewards and also defeating the purposes of existence in your world. It is marvellous and wonderfully uplifting to rest in the effulgence of absolute Love and Tranquillity for a while and possess knowledge of this wonderful dimension of eternity for yourself. Here your mind may enter into transcendent facets of universal knowledge.

YOUR HUMAN LIFE TAKES ON NEW LUSTRE, LIGHT AND JOY AND GREATER MEANING. But it is not your true purpose in life.

Your true purpose on earth is to **EXPRESS** in thoughts, words, deeds and desires the **DIVINITY** in which you have your being.

You can do this through meditation, through cleansing your mind of negative thoughts, by reaching out to others during the day to offer them a smile of friendliness, recognition of their being - that they too are **ALIVE** and are therefore important - co-existent with yourself, no matter what their status is in life.

What a tremendous joy it is to be able to love the man who has come down to rags, possessing nothing of material things, forced to live by begging - just as much as you may be able to love the man who has made untold wealth, prestige, and lives a life envied by others. This ability to love each and everyone without reservations is indeed **DIVINE LOVE** - pure unconditional love. It is a quality of mind and heart where all sense of superiority or inferiority no longer exists.

'Why should this bring one so much joy?', you may ask.

It gives you joy beyond all imagining because you have risen high above the demands and critical senses of the self which judge and demean others.

What tremendous liberation of spirit you will experience when you can, at last, be insulted or defrauded by another but can still look through his words and actions and perceive his basic divinity. You now rest in a state of pure tranquil acceptance of what the human world may try to do to you and you never cease smiling - because yours is a world of sunshine and spiritual light created by the Divine –

and you are aware that those who try to hurt you have not yet managed to find this sacred world conceived and fashioned by Pure Love.

Knowing this so surely, so clearly, how can you **NOT** have only the deepest compassion and concern for them as they struggle, sometimes bravely, with their enmeshing ego?

As you learn to love all states of human being equally, you will come to intuit the actual state of earthly being of each person and will be able to perceive for yourselves what is valuable in life and what is mere ego 'frosting' for comfort and prestige.

You will no longer be led astray – or even moved – by outward show.

If you study Letters 5 and 6, you will be able to clearly see exactly why I say the world is made by **LOVE**, **IN LOVE** and sustained **by LOVE**. When you fully understand why this is so, it is possible that you will go further in realization and will see that to entertain any thoughts contrary to **LOVE** shuts you out of the basic Reality of Existence - it places you in a shadowy world where you can no longer see the world created by Divine Consciousness after the Big Bang - you can only see the **IMAGES** of that living world and cannot feel their joy.

Dwell for a moment on your world as it is today - the average mentality of men and women governed by ego - and then think of the joy and beauty of **WHAT REALLY IS** just beyond your normal vision - out of sight because of human thought - and **HUMAN BEHAVIOUR**.

All of my Letters are directed only at helping you lift yourselves out of any present misery you may be enduring and to make genuine contact with Divine Consciousness which will immediately set about

rebuilding your health, strength and inner direction towards higher goals of existence. You can come out of your hell - but only YOU can do it for yourself. **YOU** must do the work initially but you can invite Divine Consciousness to enter your mind and heart and give you added strength to ensure you succeed.

As more and more people of a like-spirituality and spiritual perception bond together to seek the Kingdom of Heaven on earth, so will there be little pockets of spirit luminescence lighting up that dark world of yours, inviting more and more of its members to join you in your happiness.

How do you cleanse your consciousness? Remember that if you rely **ONLY** on your own human consciousness, you are calling up your ego to drive away your ego thoughts - and this is impossible. Ego cannot overcome ego. You have to wake up to the realization that above the human consciousness is the Super Consciousness of Divine Consciousness described in Letters 5, 6, 7 and 8. In Letter 6 - pages 21-24.

You will never be able to enter into the consciousness of plant and insect life, because yours is a world of logical thought. But you can enter into Heaven on earth by learning how to get in touch with Divine Consciousness and inviting It to fill your mind and heart, giving new direction to your thought life – and then to your future life and activities as well.

I long for you to find true freedom from the ego and enter into the transcendent joy of Divinity whilst still on earth.

The Latter Days

I, the CHRIST, known as 'Jesus' in Palestine, more than 2000 years ago, have returned at this most critical time in world history, to speak to you.

As I descend in consciousness vibrations to make contact with your earth vibrations, I see a world of light and shade, of spiritual upliftment and despair ... and, most terribly, I see the degradation of the human spirit.

THE WORLD IS MOSTLY IN A STATE OF DARKNESS.

The average person reading my words may feel that this statement is an exaggeration of your modern life, but to understand the full enormity of what is happening on earth, a person must first experience a moment of Light.

First of all, I am compelled to speak about what is happening to your children worldwide.

Do you realize to what extent that **DARKNESS HAS SPREAD RIGHT THROUGH THE VARIOUS STAGES AND CONDITIONS OF CHILDHOOD?**

CHILDREN, - THEIR NATURALLY EAGER, CURIOUS MINDS, ALWAYS LOOKING OUT FOR SOMETHING EXCITING AND NEW TO GRIP THEIR INTEREST, ENTERING INTO EARLY ADOLESCENCE, - and by nature, -OBSESSED BY SEXUAL CURIOSITY, -ARE STIMULATED AND FED BY YOUR WORLDWIDE BOOKS, RADIO AND TV ENTERTAINMENTS.

Yes, you say, we know this. I say, but you still allow this to happen.

If you were Children of Light, you would be so filled with compassion you would rise up as one voice and say to those who are growing rich at the expense of YOUR minds and your CHILDREN'S minds:

'Enough, we will not allow you to do this to us anymore. We will refuse to watch and listen to what you enjoy imagining in your own gross minds – violence, perversions, explicit sex, continual fighting and arguments. We long to return to the PEACE and JOY from which our souls have descended'.

TODAY, UNKNOWINGLY, INNOCENTLY, THE CHILDREN ARE ENTICED BY PEOPLE WITH SELFISH AND SEXUALLY GREEDY INTENT, INTO THEIR WEBS OF SEXUAL PERVERSIONS.

If you were Children of Light, you could not sleep at night, knowing that these innocent little children are being used to satisfy grown men's sexual fantasies and urges.

THESE CHILDREN ARE PLUNGED, EVENTUALLY, INTO EXCESSES THEY DID NOT SEEK, AND INTO HEARTBROKEN DESPAIR BECAUSE THEY DO NOT KNOW THE WAY BACK TO THEIR ORIGINAL INNOCENCE. THEIR CHILDHOOD IS TAKEN FROM THEM AND THEY ARE DEPRIVED OF THOSE IMPORTANT YEARS OF NORMAL, EMOTIONAL DEVELOPMENT.

If you were children of Light, you would feel their pain as though it were your own. Your conscience would give you no rest until you had risen up together and asserted with all your influence and heart and soul that this terrible encroachment on the weakness and innocence of children must stop!

Innocent? Our modern children? – you on the earth may ask. If you were Children of Light you would know they are innocent until they learn the things of darkness which have been spawned by the human mind on earth.

You of the earth say the world is not in **DARKNESS** – that I exaggerate?

You have become so accustomed to **DARKNESS**, you no longer recognize it.

Your world is rife with war-wracked nations. It is heavy, heavy, heavy with gross mental and emotional vibrational frequencies of selfishness and a total disregard for life. Your streets are now thoroughfares of danger, of road rage, of jealous muggers envious of the possessions of others, of stalking predators eager to conquer and control others through use of sexual force.

The numbers of these predators may be fewer than the numbers of your Average Citizens but if you were Children of the Light, such people would never be allowed to prosper. But they do prosper in your midst because your own minds are filled with such events from watching your entertainment. You have become hard and de-sensitized to these horrors and so they are allowed to multiply in your midst like a deadly virus.

AS I DESCEND and enter empathetically **INTO THIS MIASMA** of deadly thought and destructive feelings, I feel the pain experienced by the innocent who fall prey to those who find a thrill and a feeling of power when they terrorize the weak.

These are indeed the '**latter days**' as your world calls the time when life on earth has become so universally gross and separated from the underlying Laws of Existence, that **ONLY A FEW** of the billions on earth pause for a moment to question;

'What lies beyond the darkness? Is there Light? Where is the Light? Why does it not reveal Itself to us?'

In response to the urgent, most ardent questioning by **A FEW** people traumatized by the powerful predatory emotions of others, how could I **NOT** return at this time, to reach those who question, those who are sincerely longing for a sure way out of the darkness which now saturates every facet of the majority of people's lives?

Do you recognize that this is indeed **ME**, the **CHRIST** who has come to teach and show you the way out of darkness into **LIGHT**? How could I **NOT** come in response to your pain?

Do you not know that **I AM LOVE** and it is the nature of pure **LOVE** to fulfill the needs of loved ones.