

Channeled by Dorothy

Dimensional Shift

The guidance of
Jesus Christ on the threshold
of global transformation

© Dorothy, 2009
Second edition

All rights reserved.

This book cannot be reproduced without the written permission of the author in part or whole, electronically or mechanically, including seminars, presentations, e-books, internet publications, photocopying, tape-recording or any other form of information transmission.

The mandala figure on the cover is the creation of the author.
Press and publishing: Bíró Family Nyomda és Könyvkiadó

Translated from Hungarian.
Originally transcribed in Hungary in 2009.
English-language edition released March 2011.

The mandala figure on the cover is the creation of the author.

Contents

Acknowledgement.....	4
Introduction.....	5
Preparation for the changes.....	6
The essentials of selection.....	9
The theater of the soul.....	13
Carrying the light within	16
In the doorway of transformation.....	18
The course of the dimensional shift.....	24
In the moment of the leap.....	31
Life on the New Earth.....	33
Guidance	38

Acknowledgement

First, I would like to thank the Christ that I had the opportunity to be His spokesman, since this book that you hold in your hand was written entirely at His dictation. The purpose is to prepare us for a journey that is awaiting all of us. We are at the doorstep of a worldwide transformation, and you can already feel the change approaching, because the signs are clear, even if some of us don't recognize them.

If you already have this awareness, you might just feel it confirmed by me, but if you don't, it is time to open your eyes and become part of the adventure that has gone on here on planet Earth for hundreds of thousands of years but will soon come to an end.

Introduction

Welcome to you all! I am Jesus Christ, using the name by which you had formerly known me. As a spiritual being, I am now here again to help you in your evolution. We have endeavored in this great project to prepare those who are ready and worthy for stepping into a higher dimension of life, in a more expanded state of mind, along with your planet Earth. The time for this has almost come, and you already have received a great amount of information, yet I believe that there is a need for an important book that describes the exact schedule of the changes and will prepare the deserving people for it.

Together with Dorothy, we would like to distribute this information so that it will reach the greatest number on the Earth today.

This book that you hold in your hands is not an everyday piece of writing. You don't understand this completely yet, but it can be the key to your development, the door through which you can enter higher consciousness. There has been no other book written on Earth that precisely describes the upcoming changes. So please take this book as some kind of a guide, or if you want, like a holy scripture (He laughs).

If you read through this book, you will grow simply by its content. If you understand what is going on everywhere on the planet, you will see that this play reaches much farther than you earthlings would think.

I also lived among you. Indeed, it is not clear for most of you that I had more than one incarnation on your Earth. And I am still here, helping those who are worthy of it, who want to open their eyes and discover the light within themselves; the light that is the presence of the divine. The only difference is that now I am not here in my physical form. So please don't search for me, since I live now in your heart, through your love.

Preparation for the changes

First, I would like to tell you about something. Do not believe those who are saying that the changes occurring on Earth cannot open people's eyes so that they can recognize their own divine self. Don't believe that the information we are transmitting concerning the "last days" are misleading. This is just not true.

We are here with you now to help in a wonderful transformation that is going on in the cosmos. One of the places of this transformation is your planet Earth. Our purpose is to facilitate the purification and the ascension of souls who wish to be part of the intent of the divine plan. These are the souls who are willing to join and who are mature enough to be a part of the planetary transformation that is already on its way. I know that the information I will be giving you may sound incredible, but it is very important that you understand the details and the outcome of these changes.

The selection on Earth will be enormous! Prepare yourself to withstand the loss of many family members, closer and farther friends, who meant a lot to you until this moment! I know, for many of them you would think: "He was such a good man; why did he have to die?"

My answer is simple. Not everyone is prepared for the upcoming changes. Many are not mature enough to take in the importance of the dimensional shift in their present physical form on Earth, simply because they are not able yet to assimilate the rising level of energy which makes this ascension possible. Because of this, less than one-third of the people living on Earth will be ready to step into the new world. Another third of them (this is an approximation; the exact numbers will be known just before the leap) will be "placed" on a completely different planet that provides a more difficult learning field, but which is more adapted to the slower development necessary for them. And finally, there will be the last third that will return to Earth's sphere in a different dimension having a different developmental state, but in a new incarnation. However, those in the last third, who are in the so-called "intermediate state," can also choose to continue their learning on another planet, according to the objectives and intent of their souls.

This is briefly the principle of the selection. Let's see now what is really to come, what are the conditions of reaching the higher realms, and how you can experience this course of events.

First, let's have a look back in time. Your planet has gone through many changes over the millennia. Civilizations appear and rise, and some beings are left behind to carry on the line of evolution. Planetary leaps similar to what you are facing now have also happened before, elsewhere in the Universe. Other kinds of beings in other sectors have already experienced such changes.

But right now it's your turn. And why are you now in such a situation? Because your maturity and the evolution of your planet made all this possible. You must also know that every expression of the Universe is cyclical. There are some periods of time (eons), when it is possible for any being (and also for entire planets) to begin their existence, gather experiences, evolve and finally reach a higher state of consciousness, or frequency, as it is called. This process has been going on in the Universe for billions of years, although you must also know that time does not exist in reality. It can only be perceived in your three dimensional world. The order of the cosmos requires periodicity. Without evolution, without perpetual learning, the system would "collapse." However, the Universe possesses an enormous intelligence, both in the laws governing it and in the universally flowing energy of love that is the basis of all existence.

In a short time we will arrive at a point which represents the end of the "declining" era and the beginning of a new, more uplifted civilization. This is expected before 2012. Not only is it the end of a 26,000-year cycle but also the termination of a period in the evolution of Earth. We could describe this as if the planet would have just completed elementary school and now is moving on to high school.

The dimensional shift will take place at the moment when THE FATHER gives the sign for it. And it is only He who knows when it will finally happen. We are all in the service of the great ONE. We are all working and meditating for the common good and for universal evolution. In the past few years, a great number of books have been published, mostly in the United States, containing information obtained through channeling of superior entities, trying to help in these difficult days. This means that information is flowing abundantly to your planet. The only question is whether you have the eyes to see, and the ears to hear the voice of GOD.

For that reason, the first point of your preparation is as follows:

**"Open your heart to the truth,
and let life flow in!"**

But what is the meaning of this sentence? How can you open your heart, and how will life flow into it?

The heart is the center of the highest love. It is the energy center of your emotional-body. And truth is to be found in the energy of love. The greatest truths resonate to the energy of love. Life is but energy - energy that equates to your survival. It assures the existence and the survival of the most basic physical forms and also that of the highest spiritual realms. Your body is also made of energy, and energy surrounds you wherever you go. Energy makes up the tools that you are using, and it is the building material of nature's formations.

The first step in your spiritual development is the moment when you realize that your existence is much broader than you would ever have thought. You don't have to be a scientist to learn how you can influence matter by the radiations of your thoughts and emotions and how you can join in and take part in creation by your deeds and decisions. **This is why the first step is to face your own divine reality!** This is the basis for all spiritual development.

In taking the second step, you must open your heart and let the feeling of all-embracing love permeate you! Let go of your fears that pull you down and hinder your evolution. Realize the wonder and fullness of existence that rest in the state of perpetual light and love.

The third step is understanding the fact that your every action has its own proportional consequences. There is no exception to that. The laws of "karma" apply to the spiritual realms just as much as they do to your world on Earth. If you could see how you harm yourself by hurting others would you do that? If you could see the inevitable consequences, would you be hateful? Would you condemn a fellow being for something that you also may have already committed? If you'd be aware of all your previous incarnations, how would you see the world then? Think about these questions!

So, the first step of preparation is nothing more than the realization of your divine self and the experience of being part of the great ONENESS, followed by the opening of your heart to the flow of both the all-embracing love and your own love, and by the awareness of your deeds' karmic consequences. This is the foundation of your spiritual evolution.

And how does this relate to our subject? **What determines your future possibilities, roles, and tasks is your divine self, the love working inside you and your karma.** This shows what scenes are waiting for you in your future lives, with whom, when, and why you will meet, and also what place do you choose in the spiritual hierarchy. I emphasize that humanity stands before a major step, and it is only up to you which stage you choose! It is never too late to wake up, **to turn to your divine self,** and let the light illuminating your existence become active!

The essentials of selection

Dear friends! I welcome you all! I am Jesus Christ; my existence is part of the service to God. I am here today to give you information on a subject that needs to be shared with you. This subject is selection. We've been talking about it already in the previous chapter, but now I would like to explain more of what has already been said.

What is selection all about, why is it happening, and what does it mean?

This selection is a mass separation that is going on these days inside the souls of beings. It happens mostly in souls that are living on Earth in physical bodies, but it also affects the spiritual beings that are serving you or attacking you. Because, as you might know, not all beings are serving your development. In the Universe the good has its place, just as the bad has. Of course, everything has its designated place, has its own destined area.

Don't think that all the people have the ability of saving the world and with that oneself, too. That would be a big mistake. Everyone has the knowledge and information necessary for himself or herself, not only concerning his or her past, present, and future, but we all have a kind of universal knowledge that becomes accessible only when one gives proof of physical-spiritual and mental clarity. Here in the spiritual realms we don't just distribute knowledge and awards freely. They have to be earned. One has to "work" for them. If you are progressing, if you develop yourself, if you stand on the side of your divine nature, then you can move forward on the stage of evolution. This is like going to a higher level of education. You have graduated from high school now and can begin classes at the university.

However, there are a lot of people living in your world who have not learned the lesson yet. They sit in the classroom in vain, because they are not mature enough to pass the exam. Or they failed the exam to get admitted to the university. What does someone do in a situation like that? Obviously he goes back to school to learn and redo the unfinished classes that resulted in the lack of knowledge and experience.

It is common here in the spiritual realms that we advance to some people abilities and opportunities that they have already reached maturity for and have the will and the merit in their souls to develop further. On the other hand, since the physical level is so limited in its three dimensional reality, it also gives an opportunity for the individual to decide otherwise on the outcome of his or her development. One can not only choose not to live with the opportunities offered but even turn against them, as happens quite often. This is when the person's promising "spiritual" career gradually starts to decline. And because the pure spiritual beings that are serving him or her can no longer do their work and maintain contact, they will finally leave. This happened many times before on

Earth. Entities with high hopes who had “preferred” invitations to become the children of the “New Age” turned their back on their spiritual-intellectual development, and with that, their lot begun to decline. I have to note that this does not necessarily mean physical decline, since exactly the opposite may happen as well. The individual’s frequency drops (I will return later to this), and the high-level angels supporting him or her will give their place to the so-called demonic servants whose task is to prevent the person from further development.

Now these people must reach enlightenment by a more difficult path, because these entities keep the individuals and their souls on these low frequencies, thus making it impossible for them to receive the light into their bodies. And without the light they won’t be able to radiate it and rise together with the planet to a higher level of consciousness when the time comes for it. I know you are amazed now. And I also know that you are questioning yourself: how is this possible, that GOD who is the source of love himself can let these kinds of things happen?

Let me remind you of something! Please understand that **man is a being with free will who has the opportunity to decide which way he wants to go.** This is men’s vow when born on Earth. **All souls incarnating into a physical form make a vow in the spiritual realm to obey the divine laws. And the most important point of this is free will.** This is also why this planet is so popular: its inhabitants can create their own way of life, their present and future. And since here on Earth the conditions are slightly more difficult, it provides an opportunity for a more significant spiritual-intellectual development.

And now let’s get back to our subject. We are trying to create the opportunity for a Planet where peace, well-being, and harmony will be brought to the everyday life of people; where life requires close cooperation with others, allows other types of possibilities of creation, and which supports with its light the elevation and advancement of other civilizations and realms. You here on Earth are heroes and heroines who received an enormous opportunity from GOD to evolve and experience. We are all very proud of you and your work for the world, for yourself and for each other.

I have to confess to you that I faced a lot of difficulties when I was walking among you, and although my death was part of the plan, it made worthwhile all the effort and struggle I experienced during my life on Earth. I met many good friends, and many of my followers are still working in your world in order to facilitate progression. Please honor them! Appreciate all the people who are trying to do some good for the world and for humanity! I know that you often don’t understand them, just as you did not understand me in my time.

I don’t want you to worship me and to fall before my feet. I just want you to discover your own divine self in yourselves. **I did not come among you to do miracles but to show you what great miracles you are capable of yourselves!** And now, two thousand years later, it seems that humanity did not understand much of what I had thought back then. I am not asking you to pray in churches

to me! I would not want you to leave behind everything and turn your back on the world in the name of faith! I did not ask for wars, and I did not ask for volunteers praising God either! **What I really asked from you is to realize your own immensity, your divine glory, to become aware that you are all mighty spiritual beings!**

I know that your sight has narrowed by now. I am aware of the fact that the three dimensional world “hides” from you the perception of totality. But I also know that in all humans there is a hope to experience God’s world. I know, because I see into your heart. And I see why so many of you have turned away from your inner clear light, why you turned your backs on the teachings of love, just as much as I see the circumstances into which you innocently arrived. I see also how the frustrations, the faithlessness, and the separation of everyday life are turning you wicked. I see the pain that you live with every day. I see your vulnerability and the fights that you keep within yourselves and within the world. But I also see your will, and the faith that is in you. And I see the holy efforts that are gilding your existence.

It wasn’t easy for me either, but times were different then. There were no such possibilities as there are today. The low level of consciousness of Earth did not allow a direct switch to the higher dimensions. Since my death all this has changed. The Christ-web that I created saved Earth from a total decline, and important leaps also took place in the spiritual realms. My return was welcomed with joy in the spheres of heaven, and I can reassure you that you will be welcomed in the same way by your friends, your family, and your helpers when you return home over here. At the same time, you have to understand that **your planet just received an enormous opportunity for advancement!** You won’t have to walk this difficult, rough road for much longer any more. You won’t have to struggle for your existence day after day with your blood and sweat. Just reach out your hands toward me and open your heart to let all the love that is the alpha and the omega of your self to flow in, and you will become a carrier of light. It gives great support to Earth and to other people as well. But more than that, it is the most important help for you.

Of course there will be souls who won’t feel ready just yet to move on to the next level of their evolution. They will be provided with other opportunities. They can come back to Earth, but in a new incarnation. A lot of working, learning, recreation and regeneration is waiting for them on the other side. That is why I mentioned in the first chapter that you shouldn’t be surprised to lose a lot of your companions. Selection is going on according to a predetermined schedule, and the current cycle is soon coming to an end.

By 2009, you all reached a point where there was not a need to decide anymore. By that time every soul received the tasks and opportunities that will ensure its further existence according to its choices.¹

¹ The choice will remain open through 2011 and perhaps beyond. -ed

You must remember that a man as a soul has always had many choices to select from!

Nevertheless, there are some rules that need to be kept in order to fulfill the conditions of a scheduled development. I'd be happy if you could understand that all this is happening in the name and purpose of love. You would not let children who carried an infectious disease then go among healthy children; otherwise they too would become infected. But we still love them, and as good parents, we are doing everything for their recovery, even if sometimes we must bring them to the hospital in order to heal more quickly and be able to go back to play with the others as soon as possible.

Each person will choose the playground that is the most adequate for his or her "health" and capabilities. **Nobody judges you! It is only you who make judgments about yourselves!**

There is a 26,000-year cycle that is coming to its end now. This was predicted by the ancient Inca and Mayan calendars and by other well known prophecies. But there won't be any apocalypse or any destruction. The change will be harmonic and benevolent, and it will bring upon the rearrangement of your planet's surface as well.

Please don't think that this all is just chitchat! All that is written here is going to happen, and the only question is where would you like to be?

I don't want you to give up everything you were doing up to this moment! I don't want you to turn the tables and start a whole new life! I am happy when I see your happiness and when I see that things are going well for you. I believe that with responsibility, faith, and love you can live a life that is complete and will bring you abundant blessings in the form of material wealth as well. It is to this that I am trying to inspire you. There are great teachers preaching the fullness of life. Listen to them! And listen also more to your intuition, even if sometimes the suggestions of the inner voice may seem to be nonsense! Your soul knows very well what it is doing and why.

And I am still here, living in your hearts and waiting for the time when all heaven's children open their eyes and see the greatness of the world and the miracle of existence in the maelstrom of life. Call me, and I will come! Ask me, and you will be helped! Knock, and the door will be opened to you! I love you all!

The theater of the soul

Now I would like to talk about an issue that may seem unclear, inexplicable, and maybe even inhumane to many of you. But before explaining, I would like to reassure you that Spirit radiates her infinite love toward you. **There is no knowledge, power, or fate that would impose suffering on you unless you decided so yourselves!** You must be aware that the decision is yours. It is always in your hands. The highest-level inhabitants of the spiritual realms will come to your help at any time, no matter how your life is turning. You hold the process of decision in your hands.

Let's see now what it is that the soul has to decide about. First, it must decide whether it is ready to be a part of the ascension of Earth in its present reality and to receive the divine quality that is needed to live the dimensional shift. Second, it must decide whether it is prepared to be infused with the energy of the all-illuminating light.

If the answer is yes, its development is on its way. But if the soul answers negatively, it will have some other choices. Let me tell you first a few words about those souls who are unable to progress and who spent their lives with fighting, destruction, enmity, and oppression, such as those who are out to hurt their fellow beings as much as they can. What will happen to them? On what kind of "playground" are they going to continue their existence after this?

There are corners of the Universe, so called "low consciousness planets," which are ready to welcome those beings with such low frequencies. On these "playgrounds" the conditions are harder and it takes longer to attain divine wisdom.

The soul does not choose this kind of place out of bad intention, nor because it would be unfit for God's love, inasmuch as God, who is "everything that exists," incorporates both the shadow and the light.

From the human perspective, we could say that those kinds of people will arrive here who withdraw from the light and are living in fear and terror, reinforcing with their deeds the dark side within them and restricting themselves from living with their own divine qualities. What does that mean exactly?

If you are hateful, feeding "negative" thoughts and emotions to others, and your obsession is to despise and "destroy" the human race, this means that you have very much diverged from your divine reality.

Imagine yourself climbing up a ladder and suddenly being stopped at a point. You are asked what you want next. What would you answer? Would you like to climb to the highest step even if you don't see the end yet? Or would you say that you don't really know where you are heading, and because of your uncertainty you prefer to go back and descend? The ladder symbolizes your evolution. The highest step that you don't see yet is your divine self. What are you afraid of? Why did you turn back?

Love is the opposite of hate. Souls don't decide to go to these distant planets of God because they are so evil. They just can't take in enough light. Living in their bodies on Earth they did not understand yet what mighty divine beings they are. Or maybe they realized it but then found the ladder too high, got scared and turned back. Selection means that all beings living on Earth today will end up in the place that is the most optimal for their further evolution.

Let me show you now what will happen to those who are not malevolent, dishonest or hateful but don't want to carry the light in their present physical form. Please don't get me wrong: I am not talking about those who turned back on the ladder or fell from it. I am now talking about those who are climbing but would choose to continue their ascension in another incarnation. This means that they change ladders "halfway." There are many on Earth who will make this choice. In fact, about forty percent of humanity is in this category.

Do you ever think about why are there so many accidents, disasters, plane crashes, and floods on your planet? I'd like you to know that all this is not just by accident. These events all have serious causes. A friend, a companion, or an unfamiliar fellow-being who gets on an airplane that is heading towards its doom does not get involved in this just by coincidence. Maybe he or she does not even know, nor do you, although close relatives often get intuitive warnings in the form of dreams. It is always an agreement between the soul and creation in which the soul accepts to depart its physical body (and karma and life) and chooses another incarnation to continue its evolution. I repeat that these people are no more evil than others; they just make their choices according to their potential. Now, with the major change coming, they can choose to return to the New Earth after a few years or decades of resting, regeneration, and learning as a junior light carrier, but they also have the opportunity to leave your planet and return to their own civilization if they came from elsewhere.

Now let's continue talking about those people who, through leaning on their divine side and living with love, accept development and so now can rise to a higher frequency. These are the brave souls who in these hard times stand on the side of truth and accept to carry on in spite of all external attacks on the work that they accepted at their birth. They are the courageous men and women who understand the importance of the changes, who "give up" their lives, their karma, their ego mask, in exchange for their divine nature, wanting to have a better future, and participate in the creation of a better, nobler, and more beautiful world.

It is not that they want to be superior to other beings of Earth; they just have raised their sight higher to the skies during the transformation of the planet and have taken God's presence into their hearts. They know that all changes that are happening serve their evolution. They feel and understand that reality is

much more complex than that which the physical eye can see. They perceive with their consciousness what the upcoming events will be, and many of them intuitively connect to their own spiritual helpers who provide them with sufficient information about the changes that are happening or are on their way.

Of course, like everything else, this process is also under constant change. Many of you fear major disasters, but in fact you don't have to be afraid. How things will happen in the future is mostly up to your attitude and, more importantly, it only gets determined at the "last moment".

Allow me to mention to you that a great number of councils exist here in the spiritual realms who are all working on Earth's elevation and are surveying, fine-tuning, and managing the effects of this ascension on other beings. In making decisions concerning your path, they mediate agreements with inhabitants of other galaxies and are harmonizing all corners of the Universe with the changes happening on Earth.

Don't think it's a small play. It has a very serious stake for the entire Universe, from the lowest spheres to the highest divine realms. And now, dear earthling, you can still decide in the last hour which side you would like to stand on, what side of yours you want to make stronger, and what kind of intentions are directing your life.

There is one thing I can tell you. Both the light and the shadow reflect God's true miracle, and that is precisely realized here in the three dimensional realm. If you ask me whether there are good and bad, I'd squarely say that in the separateness of duality every being finds what suits them best. What is good or what is bad for someone is just a question of viewpoint. We in the spiritual realms do not judge you. You are the only ones who are judging yourselves. If your heart is open and the flame of love touches your inner self, your way will lead toward the light. And if you are like this while looking up as you climb on the ladder, you won't see the difficulties and the malevolent beings that try to derail your path, but only the noble goal that was always before your eyes. That is the miracle of your divine existence: the finding of your master self. Every being originates from God and will return to Him once more. And as we said, you have nothing else to do but to manifest your true intention toward development, ascension, and carrying the light.

Carrying the light within

As our frequency begins to rise, we absorb more and more light, and a great number of changes take place in our bodily conditions, our biological system, and the quality of our lives. Our consciousness changes, and channels open up, connecting us to our higher planes of consciousness. Our perception of life undergoes a change, including our relationship to others. We are getting in harmony with the world that surrounds us, including our fellow beings. We become ourselves the carriers of the light, possessing natural healing abilities. We achieve the successful handling and resolution of our human conflicts, and, with a stronger force, we create more easily the necessities of our everyday existence. It won't be necessary to struggle for whatever you need, since you will get everything in the right time according to the law of attraction "as a gift."

Living in the higher frequencies has a lot of advantages, but you must be aware that if you reach this state many people will find even your very existence repulsive. Some will simply try to escape from your proximity. They don't understand what is happening to them; they just feel the urge to get away from it. If you exist already on a higher frequency and you see this, you can be sure that these are people who are unable in their present physical form to receive and propagate the light, **because the divine light needs not just to be absorbed, it must also be kept alive and recreated.** Let us see now how this is possible.

Your light-body, known as your aura, is constantly resonating on a given frequency. And like everything, this light-body has a certain radiation that emits back the transformed (enhanced) energy qualities you have absorbed from the outside to all parts of the Universe. Nothing else but your very existence and place in the world is enough to make it possible for the light to illuminate circles that would remain dark otherwise. You don't have to be a world saving hero: it is enough if you live your life as it is the best for you and let your light shine until it reaches all corners of the world and the Universe.

My partner is also a person like that; she just doesn't like it if I talk too much about her. I add this to the story, because you can learn a lot from her, if you have the chance to meet her. She is a very private person, but I think that is just fine.

Let's get back to our subject and talk about the essence of frequency. **To be able to resonate on a higher frequency, you must open yourself to the divine reality and manifest your intention to develop spiritually in concert with your divine self. Then you must begin working according to that.** You will get in possession of such knowledge and capabilities that will allow you to guide your own destiny with love and wisdom and become part of the sacrament of creation on a more elevated master level. In the ages before, this was only possible for a very few. By now the world has changed so much that you, the people of the New Age, can acquire capabilities that were previously granted only through

serious initiation. But now you people of the New Age can apparently acquire them in a few moments. How? Only through your own pure spiritual unfoldment.

We are constantly beside you helping your development and supporting, protecting, and teaching you. To those who have already attained the higher frequencies I can say: start to create your own life according to your holiest desires, since what is now in your heart and mind becomes your reality tomorrow!

In the doorway of transformation

We have already discussed what is going to happen to those souls whose physical existence will cease during the coming process and where they are going after their deaths. We also discussed how they could continue their existence when they raise their frequencies. However, the part of humanity which has already absorbed the new energy but is not able to maintain this level or elevate it further will also play a significant role in the transformation process. Their spiritual commitment is to participate in the mass changes, thus helping the development of Earth and of humanity. But due to lack of maturity, they won't be able to follow their fellow humans and pass the doorway of transformation into the fifth dimension.

Let's take a look now at the people who take on development in their physical bodies and manifest their will before the Divine. First of all, I have to tell you that there have been a great number of civilizations before yours that did successfully transcend their human boundaries and transform their bodies to a higher plane. The same process is going on now; the only difference is that this time the entire population of the planet is affected. The transformation is going to happen whether you like it or not. You can believe in it, wait for it, or just neglect it; it doesn't make any difference. The frequency of your planet is rising constantly and will continue to rise until it reaches the necessary level, which is the frequency that is required for the transformation. I have to emphasize **that Earth itself will shift in dimension, together with all the people on its surface who are able to follow its higher frequency.**

The most important thing you should be aware of is that **you are mighty spiritual beings! And as a spiritual being you are more than just your physical body.** This was the point that no one understood when I came here over 2,000 years ago. Thanks to God, today the understanding has grown somewhat, but you have to know that there are still many dim spots in your being.

There are a few really valuable human beings living on the planet who are conscious of their divine existence, but you know the number barely reaches 0.1 percent of the population. It's not a very good proportion, is it?

So this is the truth that no one knows, because facing it is very dangerous. Why? The reason is that being aware of your failings is a painful experience. If you understand that the games you have played on Earth have meaning only here on this planet, you will feel a bitter disillusionment. And you will realize how few you are in numbers throughout the world.

The truth is that ninety percent of humanity drift heedlessly in their lives. Completely immersed in their everyday life, they live only in three dimensional reality. I know also how many of you are touched by esoteric subjects. Sadly, only few understand the essence of it, though **the essence is always inside you, within your soul that carries the light of which it was born.**

This is why it is pointless to learn spiritual practices just out of fashion: you will only strengthen your ego with it. It will make you believe that you are doing something superior to your fellow humans. You know what? If you were living one or two hundred years earlier I'd say to you: all right, just do it! But today, watching the development of spirituality on Earth, I see that what people carry inside them is not always real knowledge. I understand that you say: "But Jesus, all the teachings came through celestial channels! How can it be untrue?" That is right, I say, but through what kind of channels?

You must also know that the majority of what is available in your world as spiritual information is the product of the human mind. It is not the fruit of real, high level initiation or direct channeling. Information coming from these sources is limited, yet exists in quantity on Earth, and we - and as I can see you too - are working to increase this quantity. **And the reason is that a clear celestial channel requires a pure soul that is on a path of development but at the same time also accepts the task of mediation.** And besides the pure soul, it needs a very pure receptive audience also.

I would not want to name all those amongst you who are using real high-level channels contrary to those who don't. I do not want to restrain or place at a disadvantage anyone, because I believe that here on Earth everything is good as it is, and all the knowledge and views are necessary, since it is you humans with mighty spirit who create the dream and the reality of the planet. This is why you have all my compliments and all my love. I've been among you: you know what I am talking about.

On the other hand, the reality is that the remaining time is very short. You don't have more hundreds and thousands of years to change! In fact there are barely a few years left for you; actually just a second.

This is why we undertook the writing of this book with Dorothy, I think, and many great figures of the Universe are agreeing with me, in that (He laughs) you need adequate information. Many of you are just wandering in the darkness, while others are attacking openly you who desire to evolve.

I am asking everyone who feels a desire for it to meet the author of this book. She will give important information to everyone personally. It is a kind of information that will be very important when the moment comes. Have no doubts, have no fear, just listen to your inner suggestions that will lead you to the light! She will know why you are coming, and I am here for you, too. I can see your fears, and I can see the road that you're on. Welcome to you. Welcome to the path of the true seekers! You have made a big step to get here.²

I already mentioned that there are some values that you don't recognize yet. Let's see these values now! First, let's find out what is the old energy that you have heard about so much already.

² With the release of this worldwide edition the Lord does not desire that people from all over flock to Hungary to seek the channeler of this work. Rather aid should be sought through local resources. -ed

This old energy has embraced your Earth since the beginning of its existence. It surrounds it in energetic channels that you call Ley Lines. The Ley Lines are a web-like energy network inside Earth that are also connected to the other energy systems of your planet. This among others is one of the bases of your physical existence. It is like the energy lines in your body that you call bio-energy. Except that the Earth exists not just in one but in seven main dimensions. **The second body of the Earth is a magnetic web** that is also indispensable for physical existence. **The third body is primordial from the point of view of ascension: this is the so called light-body.** This is the layer that carries the frequency of love on the planet. It was the Christ-web created by me following my crucifixion that joined with the creative force of the Father to create the spiritual basis of your development on Earth. And by that the harmonization of the spiritual realms began, as well.

We know what great work you have done in the last 2,000 years. But despite all that, I am asking you now to raise your sight, hold my hands, and open your eyes before me and continue your path through me. Because I am the way, the truth and the life. The gate is open to you all.

Concerning the question of frequency, let us continue step by step. I've told you already that the old energy, which has held the frequency of your planet for billions of years, was around 7-8 Hz, including the time since man appeared on the surface of Earth. I have to mention that all natural disasters were caused by a sudden increase in the frequency of your planet, including the Great Flood known from biblical times. Earth reacts to changes that are induced by high-level spiritual beings as well as those conditions that you have created. If something enters into your nose, you sneeze. If you catch an infection, your body reacts with fever in order to get rid of the pathogenic microbes. And that's the same with your home. It just reacts to all kinds of things. A sudden rise in frequency can cause severe tidal waves, tornadoes, magnetic storms, and landslides.

Since the truly significant development began in the nineteen-sixties, it started to "get hot" on Earth. The frequency increased first by one-two, and later even more points (Hz). Please don't misunderstand me! It is true that there's a great cooperation for Earth and there are more good, willing, peaceful people than in earlier times. But for the transformation, a deep spiritual awareness is required.

You talk a lot about 2012. It's indeed an important date. It is the end of an energy cycle on Earth that is also the closing of an era. Do you think you have that much time? Do you think that evolution can wait for that moment? Or maybe the changes will happen before that? I do not know; only the Father knows the exact moment. And He will give sign when the time comes. **The work continues; it is up to you when you join us!**

And now let's face the facts! As I already mentioned, as an evolving soul you have multiple choices. You can leave the Earth forever, you can pass into the spiritual realms for a while, if you are not prepared for the leap just yet, or you

can return to a planet that will provide different conditions and will be your real home.

So I'll talk to those now who have accepted their mission in the transformation of Earth. You are many: almost one-half of the population. Sadly, most of you are unaware of this divine commitment. Let me remind you of this mission! If you feel an inner motivation, if you have the impression that something great is happening, if you understand the meaning and purpose of the upcoming events, and first of all, if reading this book you feel something moving inside you, this means that you are part of the changes!

Back in the 1980s, an important esoteric movement began on Earth. Looking at these changes, the leading Spiritual Council of Earth decided in 1987 to start the circulation of new energy to the planet. The new energy is love energy of a higher vibration, which, due to its feminine nature, creates a loving, receiving, a more emotional and subtle resonance. You become more loving, understanding, patient and you will grow in mastery by it. What does that mean exactly? What is mastery? It is a state in which **you are constantly aware of your spiritual existence, your spiritual commitment, your mission, and your wonderful natural capabilities.**

So this means that you don't have to hide in the mountains and become a hermit. Nobody wants you do that. On the contrary, we wish that you live your lives in their totality. If you live in a female body, you must live your femininity. If you are a man in this world, live totally like a man. But please never forget your true nature: that you are more than what you see in the mirror. And please believe me that you are not born into this world just for seeking pleasure. It has a much broader reason.

The essence of mastery is that you will possess again your natural powers and capabilities. The celestial channels hidden from you until now will open up. **You will become involved in the process of creation** and this time as a **co-creator**. The only thing you have to do for this is **to turn to the Universe with an honest prayer and ask for the release of your karma!**

The **release of karma** is the gift that makes possible for you the erasing of all those karmic cycles the experience of which would not lead you any further into your evolution toward the new energy. This is why you've been given the opportunity to choose the fast way of development and enter a new dimension of your physical reality, which offers a totally different environment and totally different possibilities. You will certainly ask yourself: why is this necessary? The answer is simple.

We are all born of light, and we all return to it. But to explain it further: a part of you - your Divine Self - never separated from the divine being. It carries the knowledge and feels in all of its atoms the divine presence. Only the human boundaries that you have built up for yourselves can separate you from God. We are all ONE, part of the great ONENESS. Please understand that! And all beings that are part of this great unity strive to evolve. I know that you are now thinking of those souls that are shrouded in a blanket of darkness and ignorance. But this

darkness is just part of these souls. They also come from the light and will return to it. That is what evolution desires. God is the entirety, Himself existing in His own perfection.

And now let's talk about the frequency increase. The light-body, like all other beings, possesses a particular vibration. Here in the spiritual realms, we identify each other by feelings, information, and energy-patterns. Our perception is different from that of you in three-dimensional space. Here are no forms and colors as in your world, but there are beautiful energy-patterns and a multitude of creatures. Of course in the lower spiritual realms forms and colors exist according to their own energy-patterns; only my "home" in the seventh dimension is absent of them.

As your frequency rises, you will also pass from one dimension to the next. Of course, the necessary levels need to be reached which I will describe now for the sake of your curiosity. I can't say you shouldn't be concerned with it, because you will understand everything when you get here. Few know better than I do how curious human nature is.

The first step for Earth in entering into the new energy that is the beginning of the changes is to move into the fourth dimension. This new energy has been flowing constantly to your planet for years. And the next will be the fifth dimension towards which you are heading now. Between these realms there are highly pure areas which you may call intermediate domains. This is where souls can rest and spend some time before they move forward in their development. All intermediate domains are separated from the upper and lower spheres by dimensional gates. We can move through these gates between dimensions.

In earlier times, following the death of the body, if the person was a believer or open to divine love, he automatically took up the necessary frequency and could enter the realm you call "Heaven." In other cases, souls would remain in the spheres close to Earth until they came to recognize their spiritual nature. Nowadays, it's not happening like that anymore. Thanks to the selection and to divine grace, **vast armies of angels are waiting around the planet and will accompany the souls after their deaths to the places that suit them best.**

Let me tell you a few more words about the ongoing changes, since time goes by so fast and there are many more things happening that I have to share with you. The work continues and goes much faster than we had thought. Even we were not prepared for such a fast change. You have been given three years to achieve what you actually completed in half a year. Yes, my friend! You have contributed to that too, just by your existence. And after this I will not predict what is going to happen for anyone. Every human being has the opportunity of joining the process at any time. The decision is yours. We are moving forward.

So before we get to the end of this chapter, let me mention a few more things to you. The souls who accepted evolution in their physical bodies received also a wonderful gift: the opportunity to experience spiritual unity. The people who experience transformation can live on the New Earth with all those gifts and capabilities that were unavailable to them in their present earthly existence until now. In other words, from their own spiritual viewpoint, all divine qualities like wisdom, knowledge, and love will be internalized by these individuals. Your strengths will take the lead, and you will create with your love afterwards. Connected to your divine self in a loving environment: this will be the basis for your existence.

Many of you have difficulties communicating with beings of the higher realms and with your own higher reality. Even though you think it is impossible for you as humans and souls, these are your natural resources, and you are free to use them. I know it is hard to imagine, but life will be different on the New Earth. And I can assure you that all beings choosing higher development will be receiving a special gift from me and from God's multidimensional being; this will be the ability to experience infinite love.

At least two angelic beings will wait for every one of you who will lead you to your home that we prepared for everyone. You are not lost, God's wonderful children! We have always been with you, and we will always be with you, whether you believe in the truth or not. Our heart can see everything. I see the hope in your eyes when you pray. I see the faith in your heart when you reach out with your hands toward me. And I see the joy that you'll feel when you finally get home. That is what awaits you. The "paradise" that you've been waiting for so long is just before you. Start to prepare yourself for it!

There is less and less time. Soon the dimensional gates will open that will allow your transfer. I know you leave behind your family, your friends, and your companions with a broken heart. But sometimes God's plans unfold slowly. What was not achieved by someone can be accomplished the next time. Those who are left behind this time will come back to you as good friends later.

Don't worry about those who are left behind! You cannot do anything for them any more. Leave them to God's grace just as you leave yourself too! Prepare for the "leap" that is ahead of you! And we will await you as bright armies of angels on the other side to celebrate your return one-by-one. I love you all.

The course of the dimensional shift

After discussing why the dimensional shift is important in the lives of people, let's see what is happening at the same time in the Universe. All the beings that are ready will join this process that begins with the transformation of Earth.

Believe it or not, **it's not just you humans who are evolving, but an infinite number of inhabitants of different civilizations throughout the Universe and even inhabitants of the spiritual realms.** There will be some on the higher planes who also complete a full dimensional change, and there will be others who will achieve only minor progress. But one thing is sure. A large body of beings is surrounding your planet right now in order to be a part of this billion-years-old process.

This is in fact a giant leap for mankind. And it is at least as big a step in one's spiritual development. Let me tell you a simple example. I have a good friend who is in possession of her "angelic qualities." She represents a frequency of 120,000 Hz, along with her several hundred-thousand helpers. Besides her own development, her team (her helpers) was also about to evolve, so we helped them in catalyzing the process. As a result, their common added frequency reached over 250,000 Hz. More than half of the souls in the team managed to step onto a higher plane, an event that was celebrated up here "for a number of days."

And I must mention also the companion of this friend who also has a few hundred-thousand helpers who would all like to progress. We lifted them up too. My partner received a great favor for that from the Father: her three wishes were granted (He smiles).

But seriously, the more you do for yourself and for your fellow beings the more help, love, knowledge, and support you will receive from God. And of course wisdom, which will be very useful in today's world (He laughs).

Along with the frequency gain of my friend's team by the increased love, the number of their supporters grew, as well. In that particular case it was doubled.

Just imagine what immense grace this is! From now on, not two but four or five angels will watch over you. You have not two but four or five "bodyguards." Isn't it wonderful? Not to mention efficacy. Until now it was only three persons: you and your two helpers. It took three of you to arrange everything and do all the tasks that were necessary. But from now on your numbers are doubled. Five souls will be able to do the job that was done before by two or three. Do you see now what a great gift this is for you?

And I have good news for you. Everyone who sincerely turns to God in hope of his development will be granted the opportunity of helping millions of people and other beings around them. That is what I call wonderful teamwork. I

know many of you are questioning this and maybe don't even understand the importance of it. Anyway, one day all that I've said will be clear for everyone.

The essence of the dimensional shift is the **transition of Earth to a higher energy plane after the adaptation of a higher frequency. This higher energy plane is called the new dimension.** This means that the differences between the dimensions are based on the differences of frequency. In other words, a higher plane planet provides a different quality of life than a lower one. In the evolution, each realm has its own frequency range. In fact, this means even more than that, **as the higher the frequency, the more abundant love and light are on the planet and the wider are the possibilities of spiritual creation and experience.**

But there is one more factor that is also very important from the point of view of transformation. It is important that as many people as possible succeed in adapting to the higher frequency that makes possible for them the connection to their Golden Angel (higher divine self), and use the energy of this latter for creation.

This mighty Golden Angel is your divine part, your higher consciousness that you have left "up there" after arriving here in your physical bodies. It is the symbol of your divine existence that flows through your body when it is time to fill up your heavenly spirituality again. And this is so that you can achieve here and now in your physical bodies. This is a gift for the people of the New Age, because those who complete the tasks that they were given deserve the possession of their God-given gifts as well.

The reconnection with the Golden Angel results in the change of your physical, intellectual, spiritual, and human qualities.

The people who took up the energy of their Golden Angel appear before me as constantly flowing golden streams: overflowing and unending. They are pure, full of life and, in fact, their touch by itself has a curative, regenerating effect. It is good for you to spend a lot of time in the presence of such people, but it's even better if you become like them (He laughs).

The first step in the reconnection with your Golden Angel is **the service to your divine quality.** In other words, you begin conducting your life in accord with your divine self. You don't need to become a hermit, you don't need to change your way of life, and you don't need to wonder around in the world anymore. This is just a conscious commitment to follow the guidance of your inner divine self.

I'm not saying that you won't make mistakes. Everybody does. I have to confess to you that I also made many mistakes during my life on Earth. Only one thing is important: **if you realize your mistake, and by correcting your behavior and reactions you step again into the service of your higher self!** Just learn the lessons and move forward!

Use your power, your love, and your wisdom for the more complete realization of your service. **Archangel Michael**, the representative of the divine power, knowledge, protection, and illumination stands shoulder to shoulder with the people who carry God's word, are merciful to others, or are praying for strength and protection. From Archangel Michael you can ask for protection and energetic cleansing.

As you progress further on your path, even more learning and experiencing awaits you on the higher planes, just in a different way. You learn different things in the high school than at the university. And that's all right like that.

Anyone can join the new camp by raising his love energy and by radiating one's divine light. **The key is true faith and real intention.** Our angels see and feel the real intention emanating from men. You can't fool them. Representing the divine entirety, they do everything they can to help you. Their knowledge is endless, and their inner resources are unfailing. They are just waiting for you to manifest your true will.

And those who accept progress will be put to tests to find out whether they are capable of carrying the higher frequencies. The trials are very easy and reflect God's righteousness. No one is given a bigger task than he or she is able to complete.

And why is this necessary? Because on the New Earth the conditions of life will be totally different. "Devices" yet unfamiliar to you will provide you with the necessities. There will be no harmful creatures and technical wonders either, since there will be no need for them. Life will go on following a significantly different pattern, and you have to be prepared for that.

I don't know yet, so I cannot predict how many of you will take on the service to the Universe. All I know is that there's just a short time left.

Not every one of you will accept the service. Some of your fellow-beings will need a considerable time to achieve self-realization. The mighty army of angels that surrounds your planet will remain here after the dimensional shift, and they will be the helpers for the remaining people. So you don't have to be afraid. God never leaves you and reaches out towards you even in the hardest times and the greatest disasters to help you.

Let me have a few words now with those who follow esoteric movements. You know exactly to whom I am talking, since there are some of them among you. I am talking about those who reject their **Divine consciousness** and use spirituality to increase their power. I have bad news for them: they won't succeed. Here on the other side the benchmark is not the level of your esoteric knowledge but **the amount of light in your souls.** What counts is how much light you possess in your human reality, and that's often not in correlation with your advancement in esoteric teachings.

I am sorry to tell you that ninety percent of humanity's spiritual pioneers exist in the old energy, stuck in the material world. There are many schools like that which are the legacies of the old energy on Earth. A number of "wizards" are working among you seemingly doing wonderful miracles, but in reality they don't serve the light with their activity.

Your companions in the new energy are much more pure and loving. Those who carry the higher frequency emit some kind of angelic light. Wherever they enter, their light illuminates the whole place. Their very presence is healing those around them.

Please don't get me wrong! I don't want to talk against the representatives of your esoteric movements. I just want to inform you of the fact that the time of the old energy is over. It is time to adapt the new energy and get rid of beings stuck in your aura that are holding you down and hindering your spiritual development. Many people think that they are able to do that. But let me remind you: **only very few individuals live who actually have the divine authorization for that!** The reason is that this is a tremendous responsibility and requires high awareness. Without the proper celestial support, it is like you were not doing anything. This is why it is better not to do it at all! Leave it to the angels: they know how to do it.

Dear humans! It is time for you to get in line and ask for higher frequency from your Creator, from the Universe, or just from me. I am always present everywhere. I hear your cries, I see and feel the qualities of your energy, and if you ask me with faith, I will always be at your assistance along with my friends.

Now let's talk about your healing. Those people whose energies are unbalanced, or, in other words, who don't live their lives in accord with their divine side, won't get healed. In order to trigger the regeneration process in the cellular level, a physical, intellectual, and spiritual harmony is needed.

The origin of disease is often karmic and is not only coded in your genetic map, but also present in your energy pattern. Many souls choose death as a transition because they don't feel ready yet to live a longer life. In these cases the body gets sick seemingly before its time.

If you meet a high frequency being and you ask for the release of your karma, you can be healed, assuming your inner self accepts the transformation. And many times healing is complete. In the old energy, not only do new diseases appear, but the low frequency also accelerates the aging processes. This means that your illnesses usually have two major causes: the first is that you stay in the old energy and a karmic factor is activated in you, and the second one is when your soul refuses further development, even if you are still young.

Of course a disease is often a teaching method, not just for you but also your family and your surroundings. A baby, when sick, many times teaches his or her parents with the illness. A young person can get an illness when he or she

realizes that his or her life is not on the right track. In these cases the illness is a defense of the soul trying to send out signals and information to the body in order to get it to wake up.

In the new energy, those cures, medicines, and chemicals that were once useful won't have the same effect any more. In a self-realized state, you can create everything that your body might need. You don't need to take an anti-spasm pill if you've got a stomachache; it is enough just to think of it. What was once beneficial and curative for the body becomes harmful or ineffective. You can observe this on yourself.

Just drink a shot of strong liquor and see its effect on you. Are you more sensitive to it than you used to be, or did you feel almost nothing? The strength of the effect is mostly determined by the purity of your body and your spiritual - intellectual intentions.

When you take on a higher frequency, an active poison-eliminating process commences in your body. Don't worry about that. It will end in a few days or weeks. Of course, even if you constantly advance you still can have sick feelings. The advancement is often accompanied by tiredness, exhaustion, thirst, and changes in the emotional and mental processes. But it is also possible that sometimes you feel explosively energetic.

The metabolism can be boosted when it is necessary to induce important cleansing in your system. Just think about how much scum has accumulated in your body over the years and decades. Toxic processes are taking place in the bodies of many of you, thus breaking up the natural balance, and most of the time you don't even notice. You are taking in a lot of toxic substances that you don't need at all.

As for the development, everybody decides which side he or she chooses. One can choose to step into the light and rise to a higher frequency, to a higher consciousness or stay where he or she is surrounded by the darkness of ignorance. It's up to you which choice you take.

The gap deepens more and more between the two camps. There is almost no place left to hide. You can get into the boat and row to the New Earth, or you can remain here on an "impression" of a planet that will not provide for long-term survival. That is the situation. You have arrived at a point where everything has become a matter of frequency.

That is what determines your future possibilities, as well as the present moments of your life: who you are attracting into your life, will you get healed, what you will experience, and everything else.

I have already mentioned the critical mass and the fact that the dimensional shift will not take place in one single moment, even if you people of the Earth perceive it like that. It will be a global shift that will include the

transformation of your home. It's sad that just a very few people recognize this even at the spiritual level, as the soul evolves and learns just as much as the human mind does. But to get through the transformation together with the planet, you need to learn to open up and develop both mentally-intellectually and emotionally-spiritually. The two are both needed after the rising frequency triggers changes of the bodily functions as well.

I see and understand the altered life conditions that are quite different from what is natural (since almost everything you take in is artificial), yet I think that all these are the side effects of evolution, the by-products of civilized life. Because what you do with your accelerated lifestyle and with all the newest inventions is not always serving your development. I'm not saying that you don't have good inventions. But you have to see how needs of the market and the profit motive took over as opposed to natural living.

It is good that you know that a few decades earlier the Earth was "condemned to death." It emanated such a spiritual decay that beings all over the Universe were considering its termination. Thanks to God, a few people awakened, and they started a major spiritual development. And now we're here in the doorway of transformation, and it's your turn to decide whether you go left or right. There is no third choice here. In earlier days, the soul had the opportunity to hesitate, but today this is not possible any more. Each person is put to the test to determine if he or she can follow evolution, or, rather, sink back into the material world.

We don't ask from you anything else than the realization of your spiritual existence and that **you are the children of God spending their transitional period here on Earth.** You can fight this process or rebel against it, or you can even simply ignore it, but it will happen anyway.

After someone takes up the higher frequency and begins to carry it, quite serious trials still await him or her. One can "decide" to turn his back on his divine self or to other fellow-beings he is supposed to help. He can even decide to incite hatred, though I have never seen anything like this happen. But if it did, these people would be stuck in matter in the company of spiritual escorts who would secure a place for them on a planet more desolate than Earth.

The question, my friends, is not whether you stay or go. The most important question is: **what is going to happen to you next?** What will determine the locations and events coming into your life over the next years, decades, or even centuries, and also in your spiritual existence? You can still decide on whose side you will stand. You can choose God's wonderful glory or the darkness of "sinking into oblivion."

You would be better off to choose the light that brings you closer to your own divine reality. We are waiting for you to wake up at last.

In the moment of the leap

As I told you already, the dimensional shift will not happen in just one moment, not even in one hour, but in some kind of condensed time period that will in fact be imperceptible for you. You can imagine this as time that has been reduced into a small volume. How is this possible? Because in the dimension to which you are heading, other laws prevail. The boundaries of time and space are not so much determined as in your present world. This is why teleportation in space will be possible on the other side. This means that the leap will not happen in the same moment for everyone: each soul will get to the other side when he feels ready for it.

And when you get there, you'll leave behind your former limitations, your human negativities, such as jealousy, fear, greediness and egoism that are only feeding your dark side. All these had a function here, but there won't be a place for them on the other side. You are going to step into your new world purified, shining, and filled with love, enjoying the endless love and peace radiating over you.

The Earth is the first to make the leap along with the selected leaders. These people, by absorbing the energy of their Golden Angel, will be granted an instant transition. This is also necessary for you in order to get the transformation completed the fastest way possible, since the quicker the process reaches its conclusion the sooner you can drop the burdens you were carrying until that point. And in the remaining time, maybe Earth will suffer less from your "interventions."

There will be no special experiences at the moment of the leap, and you won't remember anything of it, since it will happen while you are asleep. You may possibly have a beautiful dream about some interesting and exciting trip, but in fact even I don't know how each one of you is going to experience that. What is sure is that I will be there among you, although not in human form. But you will be able to see me, talk to me and share your experiences with me. The whole thing will be much like an agreeable dream; just the awakening will be different. Over there the angels will wait for you and lead you to your new home.

Your clothing will also be changed in the fifth dimension. You will have different textiles, and the types of the clothes will also be different. This means when you step into your new home you will do it in a dress that is worthy of the new environment. You will hold your head upright, and we will be there being very proud of you and celebrating you: children of **God**, who are undergoing such important changes in such a short time.

You should not be surprised that at the present time discomfort is widespread among you. You can experience a lack of motivation and also

purposelessness in the remaining time. It is also normal if you feel apathetic, frustrated, and you have the impression that everything is working against you and your fellows don't understand you. As time goes by and we are approaching the end, even some kind of panic may overwhelm those who are destined for the new world. This is absolutely normal. The soul knows and feels what is happening to you and around you. And some of you are aware of this while some are not: over here on the other side everybody will be.

It is not surprising that bewilderment is spreading among you who are in the process of transformation. Due to the higher frequency, you have to continuously cleanse yourself to get rid of your emotional blocks. You can ask the help of your angels in this: just manifest your will for a purification.

You also have to be aware of the fact that your fellow beings who will stay behind won't experience anything from all this. If you talk to them about these things they will simply categorize you as insane, so it is better if you don't do so. Let's keep this secret for us evolving beings. Of course, you are not restricted to talk to anyone about what is going on around you: just look carefully who you are talking to. If your audience is untouched by what you are telling, it's better to leave them alone. The time will come when open-minded people like you will find each other and can support, help, and love each other. There will be new laws in the new world and the last chapter is mostly about that. Please now just concentrate on carrying out your mission! We are here and do support you!

Life on the new Earth

And now my dear friends I will show you the New Earth that will be your home for hundreds of years. Yes, for that long, as the first and perhaps the most important change affecting you (He laughs) is the extension of your life span. Those among you who will carry Earth's frequency will stop aging. And not only will their cells stop getting older, but thanks to a cell regeneration process they will revert to a younger state, as much as one's body can endure. Of course, if you're in your fifties now, don't expect a miracle. But smaller changes like returning of the original color of your hair, a reduction of your wrinkles, the smoothening of your skin will be surely visible. Just the higher frequency will make you look ten years younger than today, and on the New Earth a life of another thirty-forty or even one-hundred-fifty years is awaiting you. It will be a life of health, abundance, harmony, and balance.

Aging and death will be unknown concepts on the New Earth, as these will cease to exist as such. Transformation will replace them: in other words, an energy transition from the semi-material plane to the spiritual plane. When the time comes, your soul will signal to you that it has finished its tasks. Then you just say goodbye to your fellows, and in a simple process you'll find yourself as a spiritual being. So death as it is today will be forgotten. It won't be needed any more. Nor will aging, since there won't be an activation of the genes that are responsible for the breakdown of cells.

The average people will look like beings in their thirties or forties, but that will be just an appearance. Your children who are now being born with the crystal awareness can easily live as long as three-hundred-fifty to three-hundred-eighty years. And those of you living in young bodies can reach two-hundred to two-hundred-fifty years. In fact, your life span, even though determined by your genetics, by your energy patterns and the tasks you'll be performing for the new world, will be three or four times longer than is today. And don't think that this will bring any disadvantage: as I've just said, you will be all these years in a seemingly thirty to forty-year-old body.

Let's discuss now something else. Your life circumstances are determined by certain spiritual energy systems that are yet hidden from you. They will be known on the other side. These will be a determining part of your circumstances and lives, and you will need to learn to use them. And you will have spirit helpers for this who will be dedicated to the education of people and the facilitation of their integration into their new environment. Let's just see what I mean exactly! You will have vehicles capable of leaping through space and traveling at hyper-speed that won't be noticed by the passengers inside. And these vehicles will be capable of hovering over the ground so you can use them to fly small distances or for a romantic pleasure flight.

And that's just one part of it. But if I say to you that you will use the same technology to produce your clothes, your food, the objects you use, maybe you'll understand that you will have to learn a lot on the New Earth.

Of course, there will be farmers, ranchers, textile makers, clothing designers, and vehicle maintenance people, as well. All kinds of professions, which have their counterparts today, will be needed; just that the work will be different. As you know of from life today, on the New Earth every production activity will also be based on the transformation of energy into matter. Only because you will be good at so many professions, and because you like the meaningful work available, you will be granted the opportunity of producing what you need by your own hands.

But there will be a major difference here. Your homes, your vehicles, the items of everyday use, the clothes, and the food will be given to you at no charge. You won't have to work for it; you'll just receive this "luxury" in exchange for the personal development that you have accepted. And anyway, that is the natural way. You will have converter devices to prepare ready-made foods. You just choose what you desire from the available programs: you put the code in and you will have the product ready in a few minutes. And this machine will have another function as well: it will be able to reconvert your objects into energy patterns.

As far as the trash is concerned, that is the same issue: we have the devices to take care of it.

Let's take a look at the civil service. There are people among you who have accepted the role of a leader. The difference is that money will not be dominating there (there won't be such a thing); instead, leadership will be associated with how much light is in one's aura. That means the actual leaders will have frequencies above the average; thus they will be the messengers of universal peace, love, and justice. They will be wise men that take their work as a commitment and always look out for the interests of the entire community. They will be responsible for answering global challenges and spreading continuous spiritual development. It is the only way to rightfully govern a world.

The population on the planet will be divided into small groups. I could say there will be a lot of small villages with two to three hundred houses and some cities with several tens of thousands of inhabitants.

Since language will be universal, you won't have difficulties in communication. You will also understand each other purely by thoughts. And thoughts are also universal; they are not related to languages.

The people who will step into the fifth dimension will first encounter an important surprise. The climatic and environmental conditions awaiting you are completely unknown to you today. There will be not just one but two suns

shining down on you, and two moons will illuminate the night sky instead of one. The atmosphere will be so hot, around 40-50°C, that it would be unbearable for today's people. Sometimes it will be even hotter, and the temperature won't go below 20°C even in the cooler fall season. There will be no such temperature differences in the climate such as you have today. Two seasons will alternate, a hotter summer and a cooler winter with more precipitation.

Thanks to the twin-suns, wonderful light will shine on Earth during daytime. At the same time, night will be more like twilight. The proportion of land and water will change, too. Contrary to what is today, it will be half and half.

I would like to talk about health-care, too, because caring for the sick will be totally different from what you know. While it is true that there will be no such thing as disease, you will still need some professionals in personal care and energy harmonization. On the New Earth, a kind of energy harmonizer will operate, fulfilling the function of physicians, but they will do their job quite differently. Their task will be the energetic rebalancing of the body when necessary with an energy encoding that is yet unknown to you. The caretaker staff will consist of nurse-helpers who will continuously follow up on the status of their patients.

There will be special houses for the women giving birth, which will be like a maternity ward, but of course, as you'd be right to think, birthing also will be very different than before. Of course, pregnancy will still take place in the female body, and the ways of conception will remain the same - at least in the first few decades - but later it will change, which means that sexuality will remain solely for pleasure. A major change that will occur is the reduction of gestation time by half. Viable babies will develop in the womb of their mothers in just three to four months. And later this territory of life will also completely change.

And now a few words about the children, as about seventy percent of the population going through the transformation will be underage kids: more precisely, under the age of ten. They are the new generation, whose mission is the stabilization of Earth's frequency and the awakening of the adult population. But because this task was not completed everywhere, it seems that many children will remain without their parents.

The souls of many adults have accepted the task of caring for these orphaned children. They will raise them in their family as their own kids. This is why big families will be the model, where two adults take care of four to five children. If you are such a person, maybe you already feel the motivation to get involved with the little ones. You should know that the reason for this is what I've just said. Of course, everywhere those people who have things in common, who had plans for joint development, will find each other. The family houses you are going to live in will be adapted to accommodate numerous family members.

Besides that, there will be community culture houses and schools where the children will learn, exercise, and become educated. The method of education will be somewhat different. It will be much more personalized. When a child reaches school age, he or she will join a group where younger and older kids acquire together the skills life requires. And as for personal education, after the age of fourteen, everyone will be prepared for the tasks they accepted for their life.

Learning will be required for everyone, but the adults' education will focus mostly on spiritual learning and professional training.

And there is one more thing I'd like to share with you, and that is how the world of money is going to change. Because on the New Earth you will have another currency which will resemble some kind of bonus system that will be encoded in your energy patterns.

If you want to buy something - for instance, if you want to go to the cinema or a theater - you will use a palm-scanning device that will read the information and show the actual state of your credits.

That means everyone will get bonus points for work done and for learning achieved. This is how you will be able to travel, buy things, and have amusements that are not included in the basic provisions.

And finally let me share one final thought with you. On the New Earth, your negative energies and creations will be forgotten. Everything that is not supporting life will just simply evaporate.

With the dimensional shift you will also leave behind your shadow worlds that still exist today, even if just to a small degree, as the actual conditions of Earth still permit their presence.

A new world, a messenger of peace, will unfold before you, and we will be there for you to welcome you in the moment when you arrive. If you did not get on the ship yet, it is just in time for you now. **Ask for your purification and ascension from God's angels, and take on the service in exchange for your own existence!**

Now that we gotten to the end of this book, the only thing left to tell you is how much we love you. We watch over you and support you all the time! If you have any sorrows, God's team is ready to "receive" you at any time. Our love is yours. We'll meet each other on the other side!

I have to pay tribute to the endless patience, love, and appreciation of those fellow-beings who partook and who are taking part and will be taking part in this giant process which will get to its next step with the absolute glory and illumination of the Earth. And finally I have to thank all those divine creatures that are helping humanity through the transformation. We are waiting for you.

With everlasting love: Jesus Christ

Guidance

Dear friend. Let me give you a guide for carrying the light and for participating in the new energy.

When you take on a higher frequency, several changes will happen inside you. Your outlook on life changes just as the circle of your friends. Your perspective transforms, and you will look at yourself much more maturely.

Your energy system will undergo major changes, your aura will expand, and you will radiate love in all directions from yourself.

What do you need to do in your everyday life in order to maintain the high frequency?

- Ask for protection from Archangel Michael every day and for clear directions from heaven.
- Reinforce your positive side with love, faith, and perseverance.
- Listen to your intuition.
- Always seek balance.
- Get separated from your negative side: you don't need to have it.
- Rely on your angel helpers.
- Acknowledge that you are responsible for your life.
- Turn towards your fellow beings with love.
- Don't forget that everything happening to you is serving your development.

The book you are holding in your hands is about a transformation humanity is now ready for. It is also called a dimensional shift, since Earth will get to a point during the elevation of its frequency when it will ascend onto a higher plane of existence.

This book is nothing but a guide to these changes by someone who has once lived among you.

Just sit back comfortably and let the knowledge communicated by him become part of you!