

Global Awakening News

Commentary and Guidance for Enlightened Change During Rapidly Changing Times

~ Special article reprint ~

August 2009

“The Fall From Grace & The Return of Light”

A new God Consciousness

These essays are presented for their value to anyone who cares about the future as humanity prepares to make the greatest shift in consciousness and existence ever. We cover a wide range of topics including social-values research, “future-views”, the world situation, and advanced spiritual perspectives.

“GLOBAL AWAKENING means individuals and communities becoming aware of and embracing their true nature – one of interconnectedness, service, and spirituality, as we express extraordinary dimensions of our larger being. “

The advent of a new God consciousness

The Fall from Grace & The Return of Light

by John Crawford with editorial contributions from Alex Kochkin

*“We have been in a time of great changes,
we are now in a time of even greater changes.”*

Editor note: This article is of great importance, especially for those who are most focused on personal and collective spiritual evolution and transformation. We are therefore sending it out in advance of the concluding part of the final issue of GA News.

For various reasons, this article was the most challenging to prepare. Partly out of the newness and the complexity of the material, but we also sought to find ways to connect this directly to the changes that are only now being felt in “spiritual energetic space” for individuals as well as the “social-economic space” (“matrix world order” as many have come to regard modern social reality). The information presented is highly condensed. Please feel to email us any questions or comments you may have and we will do our best to respond.

Many ask where this material comes from. The simplest explanation is a type “direct gnosis” that connects at very high levels. The timeline information is partly supported by personal notes based on direct observation (“gnosis”) of the events.

For background, we recommend the following articles from Global Awakening News:

“The Flaw in Creation” from the July 2007 edition – link:

<http://www.pfcn.net/Bulletins/GA%20July%202007%20edition.pdf>

“A New Creation” from the Aug-Sept 2007 edition – link:

<http://www.pfcn.net/Bulletins/GA%20Aug-Sept%202007%20edition.pdf>

“The Lucifer Rebellion” and “Essence of the Dark Forces” from the Spring 2008 edition – link:

<http://www.pfcn.net/Bulletins/GA%20News%20-%20Spring%202008%20All.pdf>

Preface

Looking back at the activities we have witnessed over the past few years it is interesting to note the differences in all our perspectives. We have seen this creation and the struggle to clear and restore it to its true state and beingness. It has been a difficult struggle on all of the beings engaged in the struggle as well as those who are acting in ignorance. The experiment and experience of humanity on earth has come very close on more than one occasion to being “closed down” as the most workable solution to the infection and control of the dark forces.

We have come a long way towards the reclaiming this creation to the light but there is a great deal more to do. We are not finished but we are succeeding and that is important to remember.

The transformational changes underway have their origins in the higher realms and have direct consequence to humans on earth at this time.

In this article we are going to be talking about some of these changes but it will be helpful to look at them from the perspective of the greater soul self and the seven aspects. We will be talking about the creation structure and the plans that have come forth to save creation itself and to best serve the greater souls of the creatures within the creation.

In concluding this, we will be introducing new concepts that describe how all this is most likely to be affecting us in 3d and major changes to humanity.

The Fall from Grace and The Return of Light

Consider the possibility that “The Creator of All” becomes self aware at some distantly ancient time. Aware of being alone or lonely and seeking to explore what lies beyond Itself, Creator begins creating the “greater creator beings”. Awareness that the greater creator beings are just a reflection of itself The Creator begins a process of creating structures that allow for its created beings the ability to grow and develop in unexpected ways. In this process, were the creation of the 12 segments of the creation process and the 12 greater creator beings responsible for each of these segments.

Consider that a serious “misinterpretation” of The Creator’s desire to have an equal to work with occurs and thus facilitates the emergence of what would become a creation-level center of dark force influence that eventually affects all creations within its sphere of influence. Divine Mother creation structure begins and in turn replicates myriad sub-levels of its initial “guiding directive” that was initially “in error”. Numerous mis-creations established and removed. The sector of Divine Mother that includes Earth is created/developed. Numerous creations and beings begin and finish their evolution.

One creation structure falls due to a failed experiment in this sector. Density begins to develop in this sector, roughly a billion years ago.

Where We Are Headed: Transformation and Ascension

This article is not about predictions or future telling. It is to describe a sweeping view of what has led up to the present situation and to provide some understanding as to the various problems that have been encountered and where we are headed. The percentages of various outcomes remain in the realm of possibilities that yet to be experienced.

There is now an enormous amount of higher energy and this will continue to increase. It is changing (and challenging) our physical and energy bodies. Our lower levels will be getting a major stimulus of these energies that will for some (small likely) portion of the population switch on more of their dormant “god-circuits”. Solar and planetary changes represent only one facet of many for this process. It behooves us to identify with our spiritual destiny and greater existence as spiritual beings in these times and to do what we can to help the process along from our 3d self.

One of a number of hoped-for outcomes from the current efforts is that there will be direct efforts by our higher levels to intervene with our lower levels to aid in their upshifting.

This would lead to a portion of humans in a state partially ascended awareness and thus in a better position to make certain decisions for themselves and provide new recommendations on behalf of humanity. Answers to how many “make it” *while embodied* are highly speculative. Given the present state of affairs, it would be a very small percentage. If certain cosmic-level events that are in the field were to set the stage, this could result in a much larger fraction of people and the question of embodiment would become moot. Those who move up entire levels would be in position to be of further aid to those who have not made that the connection. This is discussed more in the companion article, *“Intervention from Our Own Higher Being*

But first, a little cosmic history to put things in perspective.

A Working Timeline

Note: Most of these ancient times are very approximate and are intended to provide a perspective of time scale. As we approach more modern times, the time period comes into closer focus relative to the human calendar. As we enter into the recent years, there are enough first-hand accounts from the “gnosis” to identify events within a matter of months.

Roughly 100 or more million years ago, within this creation sector, a structure increasing in density began and developed self-awareness. Within a 20 or 30 million years this structure doubled in its density.

About 30 to 25 million years ago twenty to twenty five million soulless ones (“demonic entities”) started entering into this creation structure and relatively quietly established a foothold here and began to move to take over this creation structure and drain it of energy as they did the one of their origin.

About 15 million years ago the other parts of structure began to notice that things were not right within this creation structure.

About 10 million years ago the first major attempt to remove darkness/error and save this creation. By this time the soulless ones had time to prepare and had converted many souled beings into dark beings that still had a soul but behaved as the soulless ones and were taking power from other souled beings. Because of these preparations by the dark, the mission to save this sector failed utterly.

From 10 million years ago to 5 million years ago preparations were made to reenter this structure on behalf of the light. This included calling in beings from other universes and creations that were better equipped to help with the fight against the darkness that had entered into this creation. These beings were more familiar with the process of bringing structures back into the light and had a greater reserve of light to work from.

5 million years ago the second great push to return this sector to light and remove all darkness with was started. This one was better prepared and had more experienced beings involved with action but it was not as successful as was hoped. Beings outside this sector could not see in and could not adequately know what to expect. The beings were met with great resistance by the forces of the dark, the soulless ones and the fallen ones. Because of the preparation by the beings of light and because of the development, power and stature of many of these beings, the dark could not overwhelm them as they did the first great wave of beings. The light

beings could not adequately prepare for the actions and had to make plans as they came into this sector. The battles were great with many losses on both sides. The fighting came to a standstill and has been much like that of a guerrilla action from that time on. Winning in some areas and losing in others. This is the origin of many of the ones we call “light workers” today. They came to help save this sector of creation and became trapped here, unable to leave and unable to finish the task of saving this structure.

By this time The Creator itself, and those beings serving at the highest levels, had become aware that something was wrong that was not being corrected using the normal methods. Plans were made to allow several of the larger server beings to begin the process of moving an aspect or splinter of themselves downward to the areas of difficulty so that they could begin reporting to the other larger beings and to The Creator itself. The process of moving downward for beings of this magnitude is not a fast process as we see it. It started over 2 million years ago and many did not come into this space as a physical body until about 250,000 years ago. Indeed there are exceptions, as some were given special dispensation to go into what was the past and begin observations then. They were not able to communicate what they learned until the others arrived in this sector.

Now on to more recent times...

Beginning roughly 2000 to 1000 years before present, a new wave from greater creation beings began to show up and make preparations. In a few extraordinary instances of great sacrifice by these beings, major catastrophe was averted that would have resulted in the premature death of everything here. Over the recent few hundred years more and more of these greater creation beings came in to add reinforcement and provide vital aid to those already here.

Mid-1900's, especially the period of 1950-1970, there was much activity in the beings who were here to “wake up” to their agreements and responsibilities to help with returning the Light to this sector. During this period and on into 2000, a few high level fallen or dark beings voluntarily surrendered to themselves to the Light.

Early-mid 1980's humanity came close to terminal events – in one instance, nuclear war catastrophe and in another, a solar-level extinction event.

Period from the Mid-1980's through mid-1990's represented a mini-awakening to Divine Mother and true God consciousness. People having this experience would often recognize one another and connect, often going their paths once complete with this stage of meeting and “cross-pollinating” of energies.

Around 1994-1995 it appeared as though the final stage of this vast birthing process had commenced that would eventually lead to the birth of “baby” –like a vast in-breath as Creator pulled in its energy. It was during this period that those monitoring the situation were aware that the dark forces were causing a severe energy loss to this creation. This nearly led to

“Until recently it was believed that there was only one thing/being that could create a soul and that was the Creator of All or The All. It was understood that all souls originated from that source and no other and indeed there was no other that existed beyond that. What was found was that there has been a being created in this lesser creation, in this sector specifically that had the potential to create souls. This was unheard of in all of the creations within The All. We now understand that this was a deliberate creation of The All. We do not believe that The All specifically planned for it to happen this way but that part of the experimentation of creation was toward creating others with the abilities of The All.”

–from “The Flaw in Creation” by John Crawford, July 2007 edition of GA News

consideration of extreme measures to terminate this creation –or least a significant portion of it, including Earth –and thus collapsing the dark at the same time. It was during this period that a vote was taken for ascension to primarily occur “holographically” –via the lightbodies and to abandon 3d and lower realms to processes of cosmic “recycling”. Thus began various approaches to ascension, including the upgrading of the light bodies/aspects that has continued to this today.

Following extensive re-assessment that indicated certain options had been overlooked at the higher levels, from 1994-1995 into 2000-2001, a decision was made by the beings responsible for watching, reporting, and advising in this sector to try to save this creation and the beings within it, even at great risk to themselves. This led to a deeper assessment of the dark forces and the importance of greater reinforcements from the higher levels of Light. This triggered intense attacks by the dark upon various members of the forces of Light at all levels. Various catastrophic earth changes that were pending were “adjusted” and postponed or eliminated. This is one of the main factors as to why so many prophecies of physical destruction failed to come true in the times predicted and further suggests that the abilities of many seers and channelers are limited.

During the period from 2002 through 2006, many great battles on the inner planes were fought with the Light making much headway. Many meetings on the inner planes occurred to discuss ways to participate in the greater transformation of humanity and the re-making of the Earth experience. Initial waves of new energies from Creator of All were incoming and noted as Creator of All/God began to move in to take a firm hold of the situation by September 2006. It was again a period in which the advisory votes were very close again to calling for the removal of 3d existence in order to save this creation and to facilitate as widespread ascension as possible.

By late 2006 early 2007 the source of the great density within this sector was helped to leave by The Creator (“Baby” born –New Creation –that by design offered no access by the dark).

Plans for 2007 did not work within the guidelines and intentions of The Creator. It was an attempt to heal this sector without calling directly on The Creator to take charge and heal the sector. One plan called for the removal of the damaged two lower aspects of existence to make it easier for each being’s ascension process. This remains an option for certain souls, once sufficient discussion and agreement among its aspects is complete.

2007-2008 those beings with the most thorough understanding of the situation with regard to the dark, made it clear that there could be no vestiges left of the dark, including its energetic imprints. The danger of it “re-booting” itself from what it had implanted of itself in this creation was deemed too great.

In mid 2007 The Creator is aware of the plans and begins the process of entering into this sector fully for the first time in millions of years.

Late 2007 “rolling white light“ begins moving down from The Creator. Moving downward level by level making changes to allow for The Creator’s full return. Dec 2007, a major reset of “Time” occurs in service to this process.

Late 2008 rolling white light passes through this sector – by October it was flowing through the two levels up from human 3d. The process of collapsing of the remaining parallels continues.

Plans for ascension and transformation placed on track by “Time”, it is this flow continues as of this writing.

Early 2009, The Creator begins a new level of the process of entry into this sector. It is a process that we are in now. The Creator Being responsible for this area of creation begins the process of removing itself and allowing another great being to step in and take on the responsibilities.

Early 2009, massive upshifting resulting in some “bedlam” in the levels above human 3d that requires a brief respite in the process to work out.

May-June 2009 removal/replacement process finalized

June-July 2009, Creator of All’s full focus entering into this sector of creation.

Movement and actions speeding up. Preparations in anticipation of accelerated and growing human suffering are underway in the higher levels. Much going on. To what extent can and will those souls who have direct manifested presences here on earth as human, etc. opt to initiate major intervention/involvement in the events most likely to unfold. Re-connection is growing between higher and lower levels that involve earth-human density. It is getting to be time to bring excessive suffering to a halt *and* bring the key learning from all of this to its highest possible fruition. It is at the level of ascended awareness that all that has come before will have seemed to have been “worth it” (although it is doubtful that few beings at any level would want a repeat of what has transpired with regard to the dark and its terrible infection at all levels).

Background Setting

This is about the birth of a New Creation. This involved a birth process within “The All” and resulted in “Baby, a new creation center. This is Creation giving birth to Itself, to another of Itself. Imagine cellular mitosis at the grandest possible cosmic scale. *“For a while there is an intense flow of communication between new creation and parent creation. It is forming itself now. New patterns not yet complete. The Creation process pauses to reflect -wondering whether it would be better to re-unify its new self into a new vast Oneness or proceed with the unknown of this vast birth process. This is such newness. There are not the words to describe ...”* (See “A New Creation” in the Aug-Sept 2007 edition of GA News.)

What is happening feels like a re-defining of every aspect of entire Creation. (This was first introduced in “*The Flaw in Creation*”, July 2007 edition.) We stated that *“Until now it was believed that The All was the absolute end.”* To clarify, this was the predominate assumption at most levels with the greater matrix of creations, but at the higher levels of The All, there was enough of a hint that there was something beyond It and thus The All sought ways to explore this great Unknown. This was one of the impetus for the creation of new creation beings and the creation of “Baby”. Furthermore it was discovered that the entirety of this Creation would be corrected and upgraded.

In the article “*A New Creation*” in the Aug-Sept 2007 edition, the topic of “Baby” and the new creation process was described further. The significance of a few months of human perceived time is generally not of great concern in our descriptions of movement at the highest levels of creation.

The Problem of the Dark

In the article *“Essence of the Dark Forces”* (Feb-July 2008 issue of GA News), it was stated that: *“Somehow in this process there came to be the “notion” that the entirety of the creation process could be encapsulated and controlled from within this new creation entity. It was this that gave rise to what we term the “dark forces”, a distortion of the creation process that implicitly and explicitly carried within it an impetus to identify itself as the center of creation. Implicitly and explicitly it was separate from and even opposed to Original Creation.”* This was not stated clearly enough, especially given what is now understood of the new creation (“Baby”). This surprising development of The Creator of All *did not give rise* to the dark forces, rather *it offered a “convenient” opportunity and cover* for the dark forces –one that inadvertently suggested a strategy by the dark to set-up a new center of creation that did not include the essence for soul creation.

Many would presume that God/The Creator is totally and absolutely omniscient. This is not the case. Indeed, we are within and a part of The Creator, it/he/she sees and knows itself *through* the beings that it created to manifest its will and purpose. If all or most of the beings in an area or segment of a creation cannot see and know clearly then The Creator’s vision is not as clear in that area as it is in the ones that are seeing/knowing correctly.

In the article *“The Lucifer Rebellion”* (Spring 2008 edition of GA News), it was stated that: *“These two problems, how to return light to the depleted souls and how to return the ‘dark’ ones back to the light has been the greatest stumbling block to all of the plans to completely return this sector to Light. This includes the current plan. This plan offers the greatest possibilities of success but it has to be implemented in such a way so as to not destroy many of those we wish to save.”*

A million or more years ago The Creator, recognizing that there was a problem in this sector of creation that was beyond the normal methods of correction, began sending in beings and teams of beings whose responsibility was to find the source of darkness, assess the situation, and to help with the plans for returning this sector into the light of The Creator. Two hundred thousand to three thousand years ago, The Creator sent in beings that had knowledge of and experience with returning fallen areas of creation to the light. It was their responsibility to coordinate with the other beings that were sent before and with the beings that they had made alliances with. All this was in preparation for the return of light to this sector and allowing The Creator to manifest fully again here.

All that is, is a part of The Creator and nothing is outside of him/her but there have been segments or sectors that have tried in the past to pull apart from The Creator –in effect forming islands of influence.

While all is within The Creator, all souled beings have been given the opportunity to grow and potentially become creator beings in their own right. We have the ability to choose how we are going to use the light and how we will manifest here.

We are all connected to The Creator by a golden-silver cord (the golden part is in the center of what most see as the silver cord) that comes from the heart of The Creator through our crown chakra and into our heart center. It is this connection that feeds us on the soul level and without this we would simply be no more.

The ones that we call “the dark” are ones that have attempted to separate themselves from The Creator and set up their own creation center kingdom. They reduce the amount of light that comes from The Creator so that they will not be influenced by him/her. Since a being cannot exist without this light from The Creator, they must get this energy from somewhere to continue to exist. The way that they have found to get this without having a full connection to The Creator is to take this essence from other souled beings. This reduces the full amount of light coming into these affected beings and reduces their connection to The Creator as well. The beings taking light from other beings find that it increases their energy the more that they take from others and it increases the more beings that they affect.

This is an addictive activity just as taking some drugs is addictive to the physical body. The more energy that they take the more that they want and need to continue on their course of activity and defiance. This principle also includes those allied with the dark embodied as human, including the powers-that-be and gurus/black art practitioners who masquerade as “spiritual teachers”.

The cumulative effects of these actions by the dark, projected across large portions of creation, were growing and were noticed at the level of The All.

In the years from 2002 to 2006, several teams began the work of clearing out many of the beings that had been causing damage to other souls and maintaining darkness within this sector. Some of the teams were embodied and living on different planets. This planet (Earth) was and is an important part of this work. Earth and eleven other planets hold within it the blueprints for rebuilding this sector of Creation and in helping it to continue to recover and maintain the balance.

During this time of great battles on the inner planes, one of the teams working in/through the physical body identified one of two major components to the success of “the dark” in their expansive growth. It was found that there was another creation outside of the meta creation of which our creation is a part, within which an attempt was made to create beings that did not need to have a connection to The Creator --or even to other creator beings --to exist. In other words they could exist independent of The Creator and answerable only to themselves. Many of these beings were created before the ones creating them understood the danger and damage of creating such beings. This relates directly to the original impulse that led to occurring would be called “the flaw” in the process of creation.

At a certain level of density the beings understood that they could create others like themselves and began a massive program of the creation of copies, imitations, or derivations of themselves. These beings had been created without connection to The Creator and they did not have the energy or the divine spark needed to maintain their existence. Their main source of energy had been from the creator being responsible for making and maintaining *their* creation. There came a critical point in which these beings believed they no longer needed the creator beings within this creation or even the one creator responsible for creating them and giving the energy to exist.

As separate from The Creator and in a state of “rebellion” they need a source of energy/light so that they could continue to exist. They began to feed off of all of the other beings in that creation and even taking the light that was of the Creator of All in that creation. Eventually they consumed all of the energy that was contained in the souled beings in that creation,

leaving them with only a small spark for their existence. In the process, all of the light and energy within their creation was consumed.

Having exhausted all of the available energy within that creation they began desperately looking elsewhere for more energy. Eventually they found that they could break free from their creation center and begin looking elsewhere for other souled beings from which they could feed. The beings outside of their creation were too thinly populated and in most cases too powerful for them to successfully feed upon. They then began looking at other creation structures. They were drawn to them because of the many souled beings within, almost like ants to sugar. Most creation structures that they tried to enter were too strong and were able to remove them if they gained entrance. After much searching they found one creation that they could enter into without being easily noticed and removed.

(The overall history of humans under the rule of the control elite of this world would be an “as below” counterpart to this higher dimensional parasitism.)

This creation structure had another difficulty that they were able to exploit. Within this creation and much beyond the creation the energy was very dense. It was the densest within this creation itself. Because of this density they were able to slip in unnoticed by the normal protective measures used to keep a creation working within the plan of creation. They moved in slowly only feeding as much as they needed to maintain themselves until they had a large enough density of beings to begin taking over most of that creation structure.

The creation that they were able to enter into was this one in which includes Earth.

(Notes: see “*Essence of the Dark Forces*”, “*Time and the Origins of Our Cosmos*”, and related articles in the Spring 2008 edition of GA News, as well as the “*Flaw in Creation*” from the July 2007 edition.)

Problems of Making Corrections

In the mid-1980’s humanity came remarkably close to various terminal events, some man-made, some involving this solar system. One could say that additional “time” was allowed so that a better resolution to the liberation of the light from the fallen sector could occur. In the late 1980’s a mini-awakening to God-realization was occurring among those who were waking up to their missions and connecting up their human aspects.

By March 1996 an initial assessment was nearing conclusion in which it would be decided at the highest levels that the dark forces were to be relegated to a space and time where they could no longer interfere and cause harm. This was also the first notice some of these beings had of the birth of a new creation that was underway, that would also need to be protected from any dark force interference. By design, the new creation (“baby”) would preclude any access by the dark forces. This assessment also made recommendations as to how to begin to deal with the damage caused by the dark on Earth and elsewhere.

In general these plans included the support and evacuations of those who needed to be removed as a combination of changes to the 3d planetary environment were carried out along with changes to the dimensional sub-structures underlying 3d physicality.

From the late 1990's into 2000, there were many "gatherings" in the levels above 3d to discuss the seriousness of the situation and to attempt some level of unity around a course of action.

At the time, there were few beings who understood the 3d realm adequately and how the dark forces (both higher levels and the earthly levels) functioned in a coordinated manner with a with a long term view. In contrast those who harkened to spirituality and new paradigm patterns for humanity operated in a fractioned and reactive manner that reflected from 3d a comparable lack of comprehension at their higher levels. These gatherings involved the higher aspect levels of many earth-embodied beings, from highly influential persons to a broader base of concerned and involved leaders and teachers.

From the assessments that came from these "gatherings", in the late 1990's early 2000 there were various plans developed to save Creation. At that time the greater beings within this creation as well as beings (people) on planets (such as Earth and others) were being asked if there was enough good within the structures of that creation and the peoples on and within the physical structures. Essentially the question came to the point of: *"Can you, the souled beings on the Earth and other physical structures (planet and other places where beings had physical existence), make the changes necessary to bring true Spirit (God) into the physical realm or structure"*? Plans were being made or discussed about what would happen if the decision was "no" and other plans were being looked at to see what to do if the decision was "yes" we can make the necessary changes and bring more of Spirit here in physical manifestation.

If the decision was "no", we cannot continue as a physical structure, the beings were looking at how physical structure would be dissolved and what would happen to the beings on and within this physical structure. Would they be retained and an attempt to remake physical structure and bring all of the beings back or should they be dissolved into their higher essences and all of the darkness within each as well as all of the development that they had made be removed and the beings start out again elsewhere as new Souls without knowledge of their previous existences?

If the decision was "yes", to continue physical existence, several plans were developed and suggested to the beings in charge of making changes in Creation. We have seen some of these plans put forth through channeled messages and through other means. Some of these plans have included a massive removing of many beings from where they were living (planet Earth and other planets) and relocating them to different places until the physical structure of the planet changed. This included such places as other planets and/or holding the beings in large mother ships. While the beings were being displaced they would be going through a healing and corrective process to help them move into greater understanding of the Light, their true place within the structure of Creation, and their roles in helping The Creator (God) and all of the beings within Creation. There were many other plans but most required the removal of all beings from their planetary structure and a re-patterning and/or re-manifestation of their physical bodies.

After this time there was a period of intense study of this system and comparing it to other successful systems trying to find the missing components within this system in order to make changes. Many plans were developed and most were discarded because of difficulty or their low probability of success.

Finally one plan was put forth that had the highest probability of success. The beings looking at it understood that it was an extreme measure but went forward with its further development.

Correcting the Fallen Sector

In order to understand the plan it is helpful again to look at the soul and the seven aspects. The first great plan to come forth was one in which there would be a removing from all souls the third aspect and the two lower aspects. We are the third aspect so it would have removed all of the levels of creation starting from our creation level structure and lower. It would have had the effect of removing all beings from this level and those below. At the time certain beings at this level were asked to look at this creation level and to evaluate if this level (3d) should remain or should be removed.

It should be noted at this time that if a creation level is removed or if an aspect of a soul is removed, the detailed memories of that level would mostly be removed that includes all of the things that pertain to that aspect or all of the aspects that dwell on that level. All of the bad that we had done or experienced would be removed forever and all of the growth, training and gifts that we received would be lost as well.

The beings that were assigned to look at this level and decide if it was worth saving looked long and hard. There was much discussion back and forth about whether the level was worth saving or if it should be removed and all of the aspects of the many souls involved should start over from scratch. This would include the beings making the decision as well as all of the other souls. After much looking and discussion a vote was taken and by a narrow decision it was decided to try to save the 3d level. There was no decision made as what to do about the lower two levels. At the time, it was believed by most that these two levels were so damaged that they could not be asked to make a decision about themselves and that they would be removed.

So by a narrow vote this level was spared dissolution of the aspects or beings at this level. I do not know what would have happened to the physical structures that we dwell upon but I understand that the probability is that they would be dissolved as well and everything on this level would have started out as new. There remains the possibility that certain beings may still opt to absorb one or more of their lower aspects or opt for a more singular unified field of existence without differentiating or individuating specific aspects as they do presently. (Note: This latter topic is discussed further in the articles on ascension in this multi-part edition of GA News.)

Having decided that this level of reality would be spared from being dissolved, there was much discussion at all of the higher levels as to what would happen next and what would be needed to do to save this level. It was still believed by many that the lower two aspects would be removed but no plans had been developed for this contingency.

Greater Soul Self and its Seven Aspects

Note: See May 25 2009 GA News "Update" for further descriptions of these energy structures.

Around 2000, all of the problems of this level were looked at even more closely. It was found that there were many beings that were not following the flow and direction that the Creator of All had set forth for this creation.

As it was with the higher level of the dark, these beings had decided to try to separate themselves from the Creator and to try to set up their own kingdoms separate from creation and to do what they wished instead of following the plan of creation. (This is also reflected in the “as below” among those of humanity who, with no regard to spirituality, seek to project themselves to other planets and beyond.) So the question became what to do about these renegade beings. Should they be “melted down”, should they be imprisoned until they agreed to follow the plan of creation or should another plan be implemented? This process was begun in early 2000’s and is still an open question for ongoing review at the higher levels.

The plan of imprisonment of the dark was given eventually greater emphasis but found to be too very difficult because it was impossible to find all of the beings and to place them into confinement. One reason was that they had many places to hide and many ways to disguise themselves, this included moving into parallel existences and in and out of this one.

The period of 2005 into April-May 2007 led up to a major push to break up and remove major elements of the control systems and major dark beings who were refusing to change. This developed into an ongoing battle in the higher realms that continued well into 2008.

In understanding parallels one must understand that there is one *prime* existence and that the parallels were just derivations or copies of this one. They were all connected at the highest existence of the soul self but were “splinters” or fragments that were sent out to learn in a new but connected structure. This occurrence happened at this level of the soul (third level) and lower. It was not the norm for the other structures of the soul. It is also not the norm for other sectors within the creation structures.

This was not planned at the highest but was developed as an attempt to help the soul levels recover from the effects of the dark influence by moving the difficulties that the soul was having with the aspects at this level and lower by breaking down the lessons and the difficulties to many images of the aspect. It was hoped that would help the soul by separating the many lessons into smaller bits and allowing the aspect to work on bits of the difficulties instead of all of them at once. This decision was made long ago, much longer that the Earth had the existence of humans on its surface.

This plan was first proposed at a lower level of creation structure, just above the level of physical structure or above what we see as the physical universe. It was brought to the level of

Parallels and Multiple Timelines

Note: Please see companion article in this issue: “Looking At the Future, Timeline Distortions and the Real”.

the Creator of the Meta Creation. The Meta Creation that we are in has, at least, five creation structures and most of the creation structures has many physical universe structures contained within them.

The Creator at the meta-creation level looked at the plan and, with modifications, allowed creator beings at each creation level to begin the process of creating parallels. The first parallels were just energetic images of the prime timeline and had little in the way of physicality to them (like a virtual world). They were more on the level of allowing the working out of emotional difficulties of the beings on the prime timeline. As time passed the parallels began to gain more and more physical mannerisms and eventually began to develop physical structures and memories of their own. After much time passed the beings (copies/derivations of ourselves) began having the same difficulties as the ones on the prime timeline. At that time it was allowed that these parallels could develop offshoots of themselves and more timelines were created for this. By the time the process was halted there were several hundred timelines present and each was developing quite different directions of how they were to live and develop. Eventually each saw themselves as the prime reality/timeline and most, if not all, connections to the prime (originating) timeline were lost.

It was found that the decision to use parallels in this way to be greatly flawed in conception and implementation. It has been seen that this decision was greatly influenced by the fallen ones and their connections into and manipulation of those who had not fallen as greatly. It allowed those who had enough power to move freely between parallels and to drain energy from many sources instead of just a few. It also limited the power of those souls who were fragmented into many parallels so that they could not defend themselves as effectively as they could have if they were whole.

During the period of 2004 through 2005, it was decided that the parallels were not helping but were in fact causing greater difficulties so it was decided at that time to collapse the parallels back into the prime aspect (us). This has been a lengthy project in which most of the parallels were collapsed quickly and the memories, learning and training were incorporated into fewer parallels. This caused many problems as the darkness that had been a part of each parallel had to be removed and the memories and development of the collapsed parallel had to be incorporated into the receiving parallel in such a way as to appear to the being that it was a normal, if somewhat accelerated, part of its spiritual growth.

Now is the time when the last of the parallels are being incorporated into the prime aspect (us) and all of the growth and training that occurred in each of the parallels is fast becoming our own. Not all of the souls became caught up in the parallel existences. There were a few that remained free from this structure. Their growth has been different from those who were splintered and their growth has been intense at this level. They will be coming forth as leaders, if not publicly, then at least in their effect on the greater whole. Those who are moving from being splintered to a being of wholeness will also affect the greater structure but in a different and very profound way. We all are becoming new and moving into a new world and existence.

By late 2006, the general plan was to pursue the correction and transformation process. By September 2006, The Creator/God had taken hold of the situation here This would be backed up by events that would be presenting a mixture of permanent breakdowns to the social-political-economic order (social reality), planetary changes (3d physical reality), and major space energies (higher dimensional reality) that would alter and stimulate higher dimensional

awareness for humans. A continuous monitoring would be in place and various stop points established so as not to drag the process on excessively long and in so doing unduly prolong suffering on Earth.

From around late 2007 into March-May 2008, the structure of the aspects and of creation was looked at again by various higher level beings, focusing on the two lower aspects. Because of the damage to the two lower aspects, a plan was put forth in which some of the souls would have their lower two aspects removed in order to allow for an easier ascension for the other aspects and the soul itself. However, under this proposed plan, there were to be two different creation structures. Under this scenario, some beings would continue with their growth with all their aspects, including their lower ones even though the aspects were greatly damaged and need much help in their repair and healing. Other beings with their lower aspects removed to facilitate a more rapid ascension would reside in the other creation.

In some ways this was a variation of the notion of several variations of “Earth” –one of highest vibration, another of lesser, and so on down to this present physical one. The lower vibrational Earth’s would have greater residual influence from the dark, and the higher ones very dark force influence, if any.

However, in many ways this only creates a perpetuation of dark control, albeit potentially more limited.

Looked at differently, this would be somewhat like creating a parallel, but instead of having a soul aspect split off a part of itself and have two or more parts living lives simultaneously there would be a structure that would be a mirror image of this lesser creation structure but with beings with all of their seven aspects living in one structure and the beings with the lower two aspects removed living in the other. This would allow for a faster growth for some of the souls as well as allow the other souls to take a slow process in their growth towards ascension. This is discussed further in the next section.

By the end of 2007, like a stopwatch or timer being reset, the flow of time for this new process began. It is “Time” that facilitates the unfoldment of such plans in a manner that has some measure of “control”. Many sensitives were aware of this as it occurred or within the same three week period. By the end of 2008, this was further reified and this is the singular transformational “track” we are now focused upon.

Relevant to 3d, there appears to be at present this physical earth and a higher vibrational counterpart where some have been experimenting with setting up a “new earth” that could serve as a transition space. This is *not* the same as the splitting off or mirroring referred to above. There are those who have in effect begun to set up a new home or temporary residency there. When ready, they most likely will complete their process of vacating this 3d earth.

Notes:

For further discussion of the ascension modes, see article at link:

[http://www.pfcn.net/Bulletins/GA % 20News-April % 2024-09 % 20Update.pdf](http://www.pfcn.net/Bulletins/GA%20News-April%2024-09%20Update.pdf)

For further discussion of the energy structures and aspects, please see the following:

[http://www.pfcn.net/Bulletins/GA % 20News % 20- % 20Winter-Spring % 202008-2009 % 20-May % 2025-09 % 20Update.pdf](http://www.pfcn.net/Bulletins/GA%20News%20-%20Winter-Spring%202008-2009%20-May%2025-09%20Update.pdf)

And see companion article coming soon in this issue: “*Intervention by Our Higher Being*”

Return of the Light

(Note: see article “*The Rolling White Light*” GA News Winter 2008-2009 Part 1 of the final edition, <http://www.pfcn.net/Bulletins/GA%20News%20-%20Winter2008-09FINAL.pdf>)

By later part of 2008, in comes The Creator of All. The Creator has moved into this creation structure in a way that has not been seen in millions of years. It/He/She came in to bring this creation structure back to its original plan and to allow for the growth all of its creations and souls to grow into their true selves. This is not an action that was taken lightly.

When this action was first looked at seriously in 2006 it was not seen as the best plan by most of the embodied souls, nor by most of the supporting beings in this creation structure. It was the belief of most of the souls/beings that the plans for restructuring creation should be left in the hands of the beings of this creation structure and that the plans that had been laid down for restructuring creation should be their responsibility.

What was not understood by those attempting to repair creation was that all of the beings of this structure had been contaminated by the dark beings and that all plans had this energy within them. All of the plans that had been put forth had within them the ability to allow darkness to remain and to allow the beings that had defied Creator to continue their existence although at a lower level of activity. It was hoped for by the dark forces that that they could regroup and again begin their activities to take over and control this creation structure.

It was mentioned earlier that there were beings that did not fragment into parallels. Many of these beings have been reporting directly upward to The Creator and those beings of pure light about what has been happening at this level. It was by this reporting that Creator began its movement downward and its fuller entry into this level. It has always been here but its full attention has not been focused as it is now.

During the February through March 2009 period, there was a large migration or surge from the 3d level into the next level up. Some were still embodied in 3d and were in their transition process, while others had departed their human bodies. For most, it was such a new experience that they were unaware that they had only begun the movement into a new and higher vibrational existence. Some arrivals volunteered for special orientation to help the next waves that would bring even more to the shores of this new level. From the perspective of those arriving, the environment appeared familiar and earth-like, yet different in many ways, especially given the lack of population.

Now the greater soul self of the beings within this creation structure are moving into a period in which the lower three aspects (the 3d self being the third aspect) are beginning the process of full healing and integration. We are receiving healing on the energetic and physical level at an unprecedented rate. We will begin to feel whole for the first time in millions of years. This is also true for all of the seven aspects not just the two lower aspects and ourselves. The two lower aspects are beginning to feel the healing of not only themselves but for the entire level of their existence. The levels that they existed within were almost completely devastated in the wars against the dark forces and their “shadow existence” has been one of great difficulty.

“Imagine that those who consciously shift into ascension mode could assist in lifting the pain and suffering that spirit expressed through humanity has endured.”

- April 24, 2009 GA News

The importance of saving the lower aspects comes into focus when one remembers that each aspect relates to a chakra within the bodies of each of the aspects. What happens to a particular aspect affects the energetic health the corresponding chakra within each of the aspects. In other words, if there is a problem with the first or lowest aspect then there will be an energetic loss within the first chakra of each of the other aspects.

Given the newness of this for so many and given the inclinations of the readership of GA News, we would bear in mind that this is not a fixed structural model and there are those who may be preparing to continue to another level involving the unification of these aspects or individuations into a more singular unified field of “high-self”. The uniting of aspects is a different matter that their “removal” and usually relates to the ascension of the soul self.

While the outward human world does not reflect this, inwardly it is a time of celebration for the three lower levels as well as a celebration for the upper four and the soul itself. The upper aspects were greatly affected by the difficulties of the lower three. As well, we in 3d were affected by the difficulties of the lower two, compounded by difficulties from our upper aspects originating with their own battles with the dark forces. They were affected just as we were, but not to the extent of our 3d selves and the lower two levels. They had to fight off the effects of the dark forces to try to maintain their connection and purity in the light. The dark forces did not dwell as much in the higher four levels as they did in the lower three and especially in the lower two levels. These lower two aspects are closely associated with have been termed the “hell realms”. Their hiding out in the desolated landscapes of the lower two levels and their attempts to make 3d level into a desolated landscape prompted the decisions by the creator beings within this creation structure to put forth the plans for removing the lower three levels. It was seen as easier and simpler to remove the lower aspects than to try to save them due to the damage that they had received and the darkness that they had about them.

As mentioned earlier, if the three lower levels or even the two lower levels had been removed, much of the development by the greater soul self of all beings of this creation would have been lost.

The Creator of All has reserved this as a “measure of last resort” that should not happen unless all is lost for the soul of an individual. The greater creator beings of this local creation system attempting to removing just the lower two or three aspects within the soul structure was an attempt to bypass this restriction placed by The Creator of All. It was seen by them as a way to help the affected souls overcome the limitations created by the damage of the lower aspects and to help them continue on with the greater soul development.

The Creator found this plan as well as other plans put forth by the greater beings of this creation to be unacceptable. The Creator and those beings at the highest levels, Creation Mother Level and above, have developed methods on how to work with very difficult situations. These have been in place far longer than this creation and have been used successfully in other difficult areas.

To make changes in the soul of an individual or many individuals without first looking to the Divine Mother or higher, objectively negates a soul’s right to existence. The “dark” had abridged this right in its meddling in this creation structure. For beings of the light to fall to this level would be placing them in the same position as the dark when working with the soul of a being and that is totally unacceptable to The Creator.

These attempts at changing the structure of creation and the suffering of the beings within this structure prompted The Creator's entry and in its taking over the management of changing things.

Conscious Participation - A Practical Note

As we discuss in the article *“Intervention from Our Higher Being”* in this issue, too many of humanity remain trapped and unaware of existence outside the control matrix on Earth. Their choices, preferences and core values are by-products or the direct result of an engineered social control system. (This is hinted at by the popular story of the devout person perched on a diminishing rooftop proclaiming their faith that “God” would rescue them from impending flood disaster. Yet they waved off one rescue opportunity after another, until they eventually drowned. It was not until after they died that it was God who had sent them all these forms of rescue.)

For those who wish to participate more directly with their 3d self in the transformation from their 3d, there are various practices that can aid in this internal “re-connection” process.

One of these is the “crystal body” exercises which offer one way in which we can rejoin with our other aspects in our soul body and find greater communication with the other aspects of our greater self. It is also a way in which we can help the lower aspect to heal and move into the structure as well. At the very least, these practices can help us reach a point of connecting with our true freewill and in gaining internal spiritual clarity concerning our intentions for our own spiritual evolution. These exercises also help us to grow into the new structure that is coming forth from The Creator.

The higher four aspects will have less difficulty in that they did not fall as far as we and the two lower aspects. By our connecting to the four higher aspects they will help us just we will help the lower two aspects. For more on this, please see the descriptions provided at: [http://www.pfcn.net/Bulletins/GA % 20News % 20- % 20Winter-Spring % 202008-2009 % 20-May % 2025-09 % 20Update.pdf](http://www.pfcn.net/Bulletins/GA%20News%20-%20Winter-Spring%202008-2009%20-May%2025-09%20Update.pdf) . In the concluding issue of this edition, there will be a summary of practices provided by others that appear to all be highly compatible with one another.

~ ~ ~

“As seen from our ascended awareness, it will all have been “worth it”.

No pain or suffering then will have been “in vain”.

All will be changed, including what we would call today, ‘the past’.”

Words and meanings

Lexicon

from John Crawford

- **Prime timeline or the real:** The timeline that we exist on. The one the other timelines are based on or copied from.
- **Parallel timelines or subprime timelines:** Alternate realities based upon this time line. Split-offs of this reality populated by splinters of the beings on the prime timeline. First began appearing after the “counsel of the saints”. Original purpose was to lessen the impact of darkness on the individual by splitting the person(s) into several or many parts so that each part could work on what was happening to them and better overcome the darkness.
- **Counsel of the Saints:** The name came from the beings that first brought the problem to the greater creation beings of this creation structure. They were beings that had maintained their light and dedication to following their path of spiritual growth. They had maintained their connection to the greater beings of creation and used this connection to bring forth their concerns for the beings that were being affected by the dark on the various plans of existence.
- **Greater Creation Beings** (of this structure): Beings that had completed their growth process in other creation structures and had come into this creation to help with the building of and maintaining growth within the structure.
- **Universe:** Physical structure within which souls can be created and grow.
- **Creation** (singular): A structure designed to manifest The Creator and its growth. A place where individual souls could grow and develop and eventually become creator gods themselves. Can contain from one to several thousand universes.
- **Meta Creation:** A structure that can contain one or several creations. Commonly they contain twelve or less creations.
- **Mother Creation:** This contains the image of the Divine Mother that we see manifest in many forms. It is the structure that gives birth to the many Meta Creations and the creation structures they contain.
- **Grand Creation:** One of twelve immensely large structures set up by The Creator of All to manifest its plans and growth.
- **Mother Home:** A structure existing at the highest level of each Grand Creation in which plans are made for each new Mother Creation and the structures that it contains. Plans are developed as to how the structures will initially look and behave and general guidelines are laid down as to how the various beings will manifest and behave within the structures.

- ***The Creator of All / The Creator / God / The Divine.*** That which gives birth to everything and which we are but a small part of.
- ***Source:*** The Greater Creator Being that created particular beings and is ultimately thus their source or origin.
- ***The All*** – The entirety of all creation that is known to Itself.
- ***Darkness:*** Separation from God or from Source. The absence of Light, specifically the light that comes from the direct connection to the source or more specifically; the connection to God. Also termed “false Light”.
- ***Light:*** The Energy or Light that comes from Source or God. That which nourishes and sustains us. The direct connection that we have with our Source or God. Also termed “true Light”
- ***Filaments:*** The Light cords that flow from our Over Soul through all of our aspects.
- ***Aspects:*** The light bodies we have that exist above and below our conscious aspect or body on the third dimension.

~ ~ ~

Public Online Forum

Bringing Together Awakened Community

Home page: <http://www.newearthsummit.org>

Main forum page: <http://www.newearthsummit.org/forum/>

A forum that is free of advertisements and includes various thematic boards including:

- Special Articles to Consider
- Awakened Conscious Community
- Health and Harmony
- Predictions of Future Events
- General Discussion
- Books, videos, and music - Member reviews
- Spirituality, Transformation, and Ascension
- Dreams and Visions and Future Viewing
- World and National Events
- Changes in Planetary and Space Environments
- Sites of Special Interest – Weblinks

Contributors can submit material to posting. At present we have limited new posts and have been mainly tracking significant news and information about the changing human and planetary environment. Anyone can read what is posted. Submit material for posting by e-mail to: newearth@newearthsummit.org .

~ ~ ~

Global Awakening News

Published online at <http://www.pfcn.net/napsun-bul1.html> and available via e-mail service to opt-in subscribers.

The Global Interchange, Positive Future Consulting, Fund For Global Awakening, and Global Awakening Press are not now nor have ever been affiliated with any religious, political, or economic tendency; and most certainly are *not* aligned with *any* guru's, groups, or channeled entities.

To contact us by E-mail: info@pfcn.net; to contact us by postal mail: PO Box 969; Stevensville, MT 59870 USA