

The Next Milestone in Ascension

Steve Beckow
Editor-in-Chief
Golden Age of Gaia

Vancouver: Golden Age of Gaia, 2021

Copyright declined. Please copy freely

Table of Contents

Introduction	3
⌘ ⌘ Announcing a Planetary Heart Opening ⌘ ⌘	6
The Divine Mother Describes a Planetary Heart Opening	7
The Divine Mother: Love will Win; That has been My Plan Always	12
Archangel Michael - Update on Planetary Heart Opening	15
Jesus Through John: Nothing can Forestall or Circumvent the Divine Will	17
Adamu Speaks: Adamu Declares Victory	22
The Federation of Light through Blossom Goodchild for March 21, 2021	23
White Cloud through Blossom Goodchild, July 2021	25
The Federation of Light through Blossom Goodchild, July 25, 2021	26
The Federation of Light through Blossom Goodchild	30
The Mechanics of Ascension?	32
Judith Kusel: Heart Opening	37
What Awaits Us	38
Beinsa Douno: The Wave of Divine Fire	41
⌘ ⌘ Inside a Heart Opening ⌘ ⌘	43
River of Love	44
Inside a Heart Opening	48
Should I be Afraid of This Experience?	52

Introduction

Ascension, if my understanding is correct, has so far been a gradual and a sudden process.

It's a gradual process in that between decisive events, we rest, assimilate, integrate and continue to cleanse, to en-lighten ourselves.

It's a sudden process in that it's punctuated by what the Divine Mother has called an "ignition." Let me let her explain:

Divine Mother: It is that feeling — well, it is more than a feeling; it is knowing; it is ignition — it is that feeling that you have been switched on to a different frequency, and it happens suddenly. You may be working at it, working at it, working at it, and then you wake up one morning, and you see, perceive, feel, know different.

You may come out of a meditation, and most of you are surprised! You think, "I'm seeing colors," or creatures, or light, "in a different way. You know, yesterday, I didn't think I could do this, and today I think I can do this task and 20 more."

You are embracing your multidimensional talents yourself. So in that way it is very abrupt. It is the feeling, "I am not the same person as I was yesterday." You may not know how or why, but it is very clear and very line-in-the-sand.

SB: But that is not Sahaja Samadhi [i.e., Ascension], Mother, is it? When does Sahaja Samadhi occur?

DM: It occurs with a more gradual awakening and lifting up. (1)

One such event is a fourth-chakra heart opening. I had one on March 13, 1987 and the planet appears to be on the brink of having one in late 2021 or early 2022. (Take into account that all my predictions to date have been wrong.)

If I were to try to put into words how I felt then, I could not. Words only go so far and higher-dimensional love is beyond them.

What I can tell you is that, if it is a heart opening you've had, you'll be drowned in a love such as you probably have never experienced in your life or even dreamed of as existing.

It will amaze and astound you and you'll realize why the masters never stop talking about it. Love, love, love. Enough already! Until you experience it.

And so the Golden Age of Gaia issues this booklet, hoping you'll download it and benefit from what the Divine Mother, archangels, and galactic masters have to say about what seems like an upcoming event.

Download it because we're heading for Internet outages and you might not want to be without what's said here when that happens. You won't be able to go to the Golden Age then and download your favourite titles. I advise you to do it now.

When it begins to happen, if it isn't a sudden flash but a gradual rising of the kundalini, just allow it. As a lightworker, you're under the Mother's guidance. All is well and exactly as it's intended to be.

If the Reval comes too, and we begin our vacations and reorganization, just know that we have loved ... really loved ... working for you, keeping you apprized of as much as we know of what's going on as possible and as much of what the Company of Heaven advises us of as we can find.

Footnotes

(1) “The Divine Mother: We are Creating a New Species of Humans (Repost),” September 15, 2017, at <http://goldenageofgaia.com/2017/09/15/the-divine-mother-we-are-creating-a-new-species-of-humans-repost-2/>

⌘ ⌘ Announcing a Planetary Heart Opening ⌘ ⌘

The Divine Mother Describes a Planetary Heart Opening

May 5, 2021 (2017)

<https://goldenageofgaia.com/2021/05/05/320533/>

The Mother first described to me what sounded like a planetary heart opening in 2017.

The Divine Mother, "Transcript ~ A Mass Heart Opening on This Planet," through Linda Dillon, August 21, 2017, at <https://goldenageofgaia.com/2017/08/21/transcript-a-massive-heart-opening-on-this-planet/>.

Divine Mother: I come this day to say that I am increasing the frequency of my Tsunami of Love. Yes, it has been intense. But this is a period of fulfillment. And, sweet angels of light, fulfillment is intense!

Your hearts, your love, your ecstasy, your minds, your physical bodies. You feel – because you are sensitives – that you in many ways are exploding. Do not try. Do not even think or consider tamping it down. ...

Go with my love.

Steve Beckow: Mother, wait a minute. Do not depart, please, just yet.

DM: All right.

SB: May I please ask you a question?

DM: Yes.

SB: Have you described a heart opening and, if you have described a heart opening, is that what's in store for us during this time of the Emerald Gateway – specifically the solar eclipse?

DM: You have it backwards, son.

SB: Thank you, Mother. Please correct me.

DM: You all love your signs and you pray and you beg and you plead for signs. And you are most certainly being given tangible signs. Now let me suggest to you, as your Mother, that the solar eclipse, all of these gateways – which I am very fond of, by the way – are reflections. A solar eclipse does not create a heart opening. It is a symbol of the heart opening. So the heart opening is already underway.

So many think of this time of summer as a quiet, lazy, “breathe in, breathe out” time. And you are correct, and because you are doing that we can effect greater change more rapidly. We can ignite not only your heart opening, but your free will – the truth of your free will – which most of you are only exercising in a very small percentage.

And those who are creating mayhem, they are not in alignment with Divine Free Will. They are simply nurturing their own petty interests. I speak frankly because it is a time for truth speaking.

So is there a massive heart opening occurring on this planet? And can you point, as you have for millions of years, to the moon and the stars and say, “Now this is a sign”? I say, yes!

SB: But Mother, you use the word exploding. That is why I am commenting.

Because, of course, the heart opening that I had in March 2015 was explosive. And so...

DM: It is explosive. It is implosive.

SB: Yes. Should I be writing on what to expect? That your heart could feel like it is exploding.

DM: Yes.

SB: Yes. Ok, thank you.

DM: Now let me tell you...you have asked me to remain and so I will say more!
(Laughter)

SB: Oh, please. And we will give Michael some time too. [We extended the program.]

DM: That is why I have begun by saying you may feel physically – because this is a physical embodiment ascension – you may feel as if you are exploding. You may wonder, “Should I call 911?”

Now if you feel this, then go ahead and do so because it will reassure you that what I say to you – it is going to feel, and some of you are already feeling this – that you can’t contain it. That your very skin is imploding and exploding and that your heart and the conscious knowing of love is so big that you just don’t know what to do with that.

So, this is my guidance. Accept, surrender and breathe. That is what you do with it.

And as your body attunes and adjusts, in a full, calm, organized way, jump into action. Do not feel that this is not possible or “I don’t know how this would ever work.”

Now will you, in your opinion, make some missteps? But understand, in the new realm, there is no such thing as mistakes. And, understand, there is no guilt, no shame, no blame. Those are what have controlled you for so long. And it is like vapors in the air.

Ask the channel about the scent in the air. The very air of earth is filled with my essence. And you are going forward and I am flooding you. And when I say that I speak on behalf of all – that is all, in my terms. So, will you feel like you are exploding? The answer is yes.

SB: Well, but now you have introduced a second element to it, Mother. And, I have to ask you about that as well. After the explosion I had March 2015 I felt a torrent of love. It swept away everything. It was your Tsunami of Love, was it not?

DM: Yes.

SB: And, will others be experiencing this torrent of love as well?

DM: Most certainly.

SB: Ok, well, thank you! Oh boy! Then I need to discuss this with readers, because we need to prepare for this, so to speak.

DM: Think of it in this way – and that is why I have begun by my indication that I know that some of you, sweet angels, you are my forward thrust. Yes, you experience forward thrust, but you are my forward thrust.

And you have felt, at times, completely disassembled and discombobulated. And at other times you have felt disheartened and you say, “Well, nothing is happening. I might as well just go get a job at the Five and Dime.” Allow yourself to receive.

Now, many may feel, in the collective, that they have not welcomed this. And that is why they will turn to you.

And they will say many things like, “I feel like I can’t breathe. Maybe this is the end of the world. I don’t know what is happening. I think I am sick.” And you will say no and lovingly support them and share the dream, which is the new reality. This is the time.

Share the good news. That is why I have come – to literally broadcast this to all of Gaia and Gaians. And I tell you, the trees and the stones are listening to me and they know.

And, they are ready and they are supporting you. The entire planet, solar system, universe, multiverse is supporting you. You are not alone, in either the literal, practical or esoteric sense. We are with you.

The Divine Mother: Love will Win; That has been My Plan Always

May 3, 2021

<https://goldenageofgaia.com/2021/05/03/320547/>

The article that follows is an excerpt from a reading through Linda Dillon, April 30, 2019, in which the Divine Mother (I) gave us an update on the heart opening that people around the planet are predicted to soon be having.

What "soon" means.... is an open question.

An excerpt from the Divine Mother in a personal reading with Steve Beckow through Linda Dillon, April 30, 2019. Reposted from 2019.

Steve: Mother, could we have an update on the planetary heart opening please?

Divine Mother: It is well underway.

Steve: So it is gradual. (2)

DM: Think of it in this way. Gradual can mean billions of years or an instant but I will not defuse your question. I will simply speak to it.

In terms of the human race, the Gaians, my beloved angels in form as a collective, in your terminology you are thinking of it as "gradual" and I specifically say "thinking," rather than "feeling." (3)

Now increasingly, as you have heard of here and there, you are knowing and being given examples of those who are experiencing what we would call instantaneous transmission in so far as their heart opening is like an implosion/explosion.

And if you speak to these individuals, there's nothing gradual about it. It is the immediate knowing not only of love, not only of individual essence but of essence. Increasingly, the number of human beings upon your planet that are experiencing this is growing literally, expansively.

Yes, there are many that think they are having heart issues. It is no longer simply a labelling of ascension symptoms. So to put this instantaneous transmission of heart opening into ascension symptoms as a broad category, yes.

But can we say... You are always looking for events, Sweet One. You may look to these instantaneous openings as events, significant events. And the reason why I suggest to thee that it is an event is because of the numerical quality of the number of people on your sweet planet, my sweet daughter Gaia, who are experiencing these heart openings.

Now you say, "Mother, why have you diverted it into this discussion?" Well, I tell you why, sweet one. Those that are experiencing these instantaneous transmissions of heart opening are acting as, not just a significant but a major catalyst for the collective heart opening.

Think of it as a virus, in your terminology, that one has and then is communicated like a virus. Love, Sweet One, and knowing are very viral. So what is happening is that this is contributing to the, what you are calling, gradual heart opening, a significant, major undertaking [that] has actually happened.

Are there those that are still ironically refusing or distracting themselves from either the what you are calling gradual or even the instantaneous transmission? Yes, there are. But nevertheless, even in the most recalcitrant or disinterested, the energy is in the air so they are breathing the virus.

Make no mistake, sweet one, Love will win because that has been my plan always. So your real question is, "How are we advancing?" And what I am saying is that individual ascension is and has been happening for some time in terms of the quantum collective leap.

In your terminology, you are almost there.

Footnotes

(1) The "Divine Mother" is the name given to God in God's active phase. Other names are Shakti, Kali, Holy Ghost, Wisdom (Hagia Sophia), Aum/Amen, the Word of God, the Logos, the Voice in the Wilderness, etc.

God in God's "inactive" phase is referred to as God the Father, Brahman, Buddha Nature, the Void, the Transcendental, the One, etc.

(2) I wasn't clear. I meant the preparation for it is gradual. But it led to a great discussion!

(3) Cf. Michael:

"The collective, by and large, has been operating primarily working with what you think of as the mental intelligence. And even in the mental intelligence, even for those who are what you think of as genius levels, there always seems to be a defined enclosure within which that mental intelligence is operating, even though that isn't true, by the way." (Archangel Michael in a personal reading with Steve Beckow through Linda Dillon, June 12, 2019.)

Archangel Michael - Update on Planetary Heart Opening

Aug. 2, 2019

Archangel Michael in a personal reading with Steve Beckow through Linda Dillon,
Aug. 2, 2019

Steve: Could you give us an update on the progress of the planetary heart opening?

Archangel Michael: Yes. Well, of course it is global and in fact it is a bigger event than even you will assume, [in terms of impact] on planetary systems.

But the global opening of the heart, the activations, the awakening and the activation, shall we say, of heart intelligence, of being anchored in that area of the heart is progressing phenomenally well.

Now have you ever noticed, in the gardens of your paradise, that there are flowers that open to the daylight sun and close at sunset?

There are some (not most, let us be clear about that) but there are some in their reticence, their resistance, even in their reluctance to admit that they are expanding in this way, that are attempting to restrict and close off what they are feeling because this heart opening is not merely a feeling of bliss, euphoria, love, and expansion.

As you well know, and as you've had many conversations with friends and allies, for some it is experienced as a physical sensation and at times a physical sensation that causes alarm. This is particularly true in those that are not fully anchored or familiar with the esoteric mechanics of their chakras or of their hearts.

But for some (who are well aware), it still proceeds or presents as a physical pain, almost like an anxiety attack. So these are the ones (not because they are not prepared to go forward; let me be clear about that), that, because they are having the sensations, are saying, "Oh wait a minute, I am not sure if this is a heart opening or a heart malfunction."

Now we are not suggesting that the human race abandon their reliance upon Western or Eastern or any form of energy healing. But this is a sensation that often occurs.

So we would say that the success of the heart opening is going forward very rapidly. It is almost as if it is a (from your perspective) domino effect. Because when one is also in contact or in community with those with an open heart, it has that catalytic effect on others as well.

Now there is a wait factor here which you have also spoken of in that that wait factor is for those that are strongly, not only reluctant, but still resistant or recalcitrant to such a shift in what the very definition of what it means to be human.

But we would say you are well past the halfway mark, dear hearts.

Jesus Through John: Nothing can Forestall or Circumvent the Divine Will

May 2, 2021

<https://goldenageofgaia.com/2021/05/02/jesus-through-john-nothing-can-forestall-or-circumvent-the-divine-will/>

We are approaching the Grand Finale of this stage in your awakening process. (1) It is not the Magnificent and most Wondrous Event of the Great Awakening in all its glory, (2) but it will be the most exciting and uplifting event that humanity has ever experienced.

You may be wondering what I mean here, because we have for quite a long time been talking of Humanity's Great Awakening, and I have not previously mentioned that it is happening in stages.

Initially, in order to encourage and uplift you all, as the awakening process commenced a number of decades ago, those of us communicating with you from the spiritual realms did not mention that there would be stages in that process.

This was because you were only starting to come out of an extremely deep and eons-long sleep, where the dream reality, the game of separation in which you had been engaged, still seemed very real, and so a very major event that was to occur *very soon* was necessary to start you enthusiastically on your awakening path. NOTHING has changed!

The Great Awakening is moving forward beautifully, just as divinely planned, and will be the last stage in humanity's awakening process, when all make the final choice to terminate the human separation game which has led to so much pain and suffering for all who chose to undergo it.

To fully awaken to Reality, your complete and full knowing, understanding, and *experiencing* of what it is to be One – *knowing and experiencing* the Oneness of *being* Mother/Father/God – requires much preparation because your choice to be human was a choice to experience the most intense form of separation that you were able to conceive of, and it has at times, as you will doubtless agree, been extremely intense.

The choice to experience separation by seemingly moving away from that divine state, even though actual separation is totally impossible and did not occur, was a choice that is so completely alien to Reality that it could not possibly be reversed until all that it entailed – the 'stuff' that so many of you are now experiencing, acknowledging, thanking, and releasing – was utterly dissolved so that not even the slightest memory of that experience was retained.

That is what karma is all about – an acknowledgment of an unreal but extremely intense alienation from Source, and from one another, which is then completely dissolved from your memories, leaving absolutely no trace whatsoever. Karma has been part of the separation experience from the beginning, and in each life time the karma that you have built up over numerous previous lifetimes is presented to you for recognition, acknowledgment, and release.

Unfortunately, frequently recognition does not happen because your egos are not very fond of having their failings brought to their attention for rectification, which is why you have undergone so many incarnations as humans.

The Grand Finale is humanity's much longed for move into heart-centered conscious awareness, (3) and out of the mindless state that your egos have been

dreaming for you in an unreal environment of form and matter that has lasted for eons.

The joy of realizing that it was only a dream and *unreal* will be far greater than anything – while cloaked in this dream state – that you might have imagined possible, when you perhaps attempted to conceive what it might be like to be in Heaven, in the Presence God and all the Heavenly Hosts.

Heart-centered consciousness is the state in which, as humans, you feel only love for all life, knowing that you are one with all life, and in which you love and accept yourselves in your human forms without any reservations whatever, knowing, as you most definitely will, that you are following your divinely guided path Home to Reality, and that all that occurs is part of the grand design you planned for yourselves before incarnating into form.

Knowing this, and also knowing that you are constantly being sustained and assisted by your support team in the spiritual realms, with whom you can communicate clearly and easily at all times, dissolves all the fears and anxieties that being in human form had previously involved.

The Grand Finale is *very close*.

Time is unreal, but seems extremely real to you as you live life in your human forms, even though you have all experienced it as moving sometimes at great speed, and at other times as though it was not moving at all.

This, if you chose to be *aware*, would indicate to you very clearly that time is what you make it, what you imagine it to be. In fact you *do manipulate it* regularly, you just choose to believe that it maintains a constant linear flow that you can measure extremely accurately with your atomic clocks, that it is completely irreversible, and this is what the vast majority of you experience, thus proving to your satisfaction that you do understand it and its inevitable constant rate of flow in only one direction.

Knowing this, you can understand how difficult it is for us to offer you time-lines, accurate points of reference in time by which you can *know* when the Grand Finale will occur.

Very soon, very close, sooner than you can imagine, are all, from our perspective, very accurate and true statements. And of course, as we have told you so often, in truth *There is only Now!* However, to tell you that the Grand Finale is occurring NOW would not be very helpful, so we choose to say ‘soon,’ or ‘very close,’ or ‘in a little while,’ so that at a deep level of your being its imminence registers very positively and encourages you to continue setting the intent daily to be only loving whatever may arise in your daily human lives.

We keep reminding you to do this because Love *is* your nature, but, living as humans in form with egos that would like you to believe that they are your sole source of intellectual brilliance, wisdom, and knowledge, it is difficult for you hold that truth in your hearts with complete certainty.

You do need encouragement, and so whenever you call on us – whoever in the spiritual realms you personally feel a close affinity with and choose to address – answers immediately so that you *know* that you are not alone, can never be alone, and in that knowing find the continuing motivation to lovingly maintain the intent to be constantly on your path to awakening. By doing this you are, of course, assisting *all* of humanity to awaken, which is why you each chose to be incarnate at this point in the awakening process.

Know that you are most highly honored in the spiritual realms for the work that you are doing, even though it may frequently, or even most of the time seem that you are doing nothing at all, as you get very little positive feedback.

So I want to assure you that your loving intent, even if you seem to lose it at times and move briefly into fear, anger, or judgment, is powerfully assisting humanity toward its divinely promised and ordained awakening.

You *cannot* fail in this task that you set yourselves with divine guidance before you incarnated, so trust yourselves, knowing as you do that you are at all times divinely guided.

Intend to enjoy the life that you are presently experiencing, by focusing most of your attention on the fact that you are always precisely where you are meant to be in every moment, and by refraining from placing too much attention on those aspects that you dislike, the ‘stuff’ that is arising for you to release.

Remember, All *will* awaken because it is God's Will, and *nothing* can forestall or circumvent the divine Will.

Your loving brother, Jesus.

Footnotes

(1) Steve: The Grand Finale which ends this phase of Ascension may be the planetary heart opening that the Mother discussed a few years ago.

(2) The culminating event of Ascension itself – the Great Awakening – is also called Sahaja Samadhi, vijnana, buddhahood, the Resurrection , Redemption, and Salvation.

(3) This supports the hunch that it is a planetary heart opening.

Adamu Speaks: Adamu Declares Victory

<https://zingdad.com/victory>

7:18

[The cabal] are aware that singularity is coming.

They might not be aware of it in those terms. They are aware of a big change about to happen.

There are different ways of understanding this: a split in timelines, an event, a moment where things as they work no longer continue ... timelines fracture and there are different outcomes.

They are aware that this is happening. They're anything but unintelligent and uninformed. They have massive resources, capacities to run simulations and look at the trajectory that the world is upon, and so forth.

They're - not unfair to say, somewhat in a state of panic. They know that they must act now! They cannot delay any further. Or they will utterly lose everything that they've worked for, that they believe would come to pass. ...

They are all in a desperate, tearing rush to grab the prize.

You know what happens in a rush: mistakes happen in a rush. Errors are made. Things creep in ... and everything kind of falls apart.

And this is what is happening!

The Federation of Light through Blossom Goodchild for March 21, 2021

March 20, 2021

<https://goldenageofgaia.com/2021/03/20/the-federation-of-light-through-blossom-goodchild-for-march-21-2021/>

Excerpt only.

Blossom Goodchild: Which ‘Event’ you may so rightly ask? The BIGGY! The One that may’ involve a Solar Flash and a HUGE WAVE OF LOVE engulfing the entire Planet and raising the Vibration immensely. You know ... that one!

Federation of Light: This is correct. The actual ‘flash’ itself as it leaves the Sun ... will trigger a few of them ... would we say ... the main circuits /switchboards ... which in turn will Energetically connect with all the others, for they are all ... ready ... in place. All ready and interconnected through their routes.

B: Yet, what is their role? What happens when this happens?

FoL: They are of much Power ... beyond your comprehension, or anyone of Earth. When ‘ignited’, when ‘activated’ ... and ‘at play/in play’ ... their ENERGY will enable a huge Magnetic, Energetic, Electrical Wave ... of both Sound and Movement.

B: Dare I ask about the ‘movement’ part?

FoL: Taking your beloved Planet through to a Higher Dimension.

B: That's what I thought you were going to say.

FoL: This can only take place when ALL IS IN PLACE.

So, although we say the 'structures' are 'set' ... they are not programmed for any particular date. They are programmed when all is in alignment.

B: So then, 'The Event' will only happen, i.e., the solar flash ... whatever the whole shebang entails ... when everything is in place, also?

FoL: Yes. We cannot begin to explain the enormity of this. It is imperative for Earthly strategies to be in place ... along with certain Planetary/Star alignments ... in order for EVERYTHING to come together in THIS DIVINE PLAN. In order for the END OF THE DARKNESS and the BEGINNING OF THE LIGHT WORLD to flow into position. As you can imagine, Blossom ... the complexity of this Plan is far from a 'walk in the park.' ("The Federation of Light through Blossom Goodchild for March 21, 2021," March 20, 2021, at <https://goldenageofgaia.com/2021/03/20/the-federation-of-light-through-blossom-goodchild-for-march-21-2021/>.)

White Cloud through Blossom Goodchild, July 2021

July 3, 2021

<https://hooktube.com/nyu22jtt-2s>

You will experience a change. You will experience after more upheaval I am sad to say but it has to reach a point where it can no longer continue.

And when that times comes, that wave of love, that energy of love will sweep over, through, within your planet.to put wit

You know this because it was shown to you before you came and you agreed to put up with all that you are putting top with now in the knowing that this wave of love, this event, if you like, will take place.

And when it does, the change, the change in vibration upon your planet and within will feel so different from the way you are feeling now.

The Federation of Light through Blossom Goodchild, July 25, 2021

July 24, 2021

<https://goldenageofgaia.com/2021/07/24/the-federation-of-light-through-blossom-goodchild-july-25-2021blossom-goodchild/>

Excerpt only

At the appointed time, ALL Crystals will resonate with the Vibrational Frequency of what is taking place. One may also find that in the weeks beforehand, their Crystals may take on a different appearance, perhaps have an unusual glow about them, and also, one would be very much aware of the pulsing Vibration ... coming/ being offered ... from them.

What effect will this have? What is this purpose?

Energy! Not just personally, yet, for each Crystal to ... play their part and to be part of ... this Great Transformation ... this Great Awakening.

It shall be, as we spoke of with the Monoliths. as if they are communicating with one another in order to 'be in sync' and have maximum effect.

Thank you. Another query! Will the dark ones still be able to function after this has taken place?

No.

Eh, can you elaborate on that?

That which is coming, Blossom, that which 'This Event' will bring with it, is of such Light. Such Energy change ...for/of ... ALL THAT IS. Both on and off Planet. This is why we have said 'All eyes are on your Planet' as it is part of the upliftment of everything ...for everything is connected.

This LOVE LIGHT that is to sweep over, through and within, is of a magnitude that has not yet been experienced in such a way.

So, what will happen to the naughty folk?

Blossom, it is for one to understand that each and every one is playing a role ... which we accept is hard to accept! The souls of many of such Beings will leave immediately via 'disintegration'.

Excuse me?

Yes, Blossom, it shall be as if their physical Being literally crumbles and disintegrates.

Seriously? Truly? Really? For real?

Yes, for real Blossom. For the Energy that is carried within the entire body and soul of such 'naughty folk' is so 'dis-eased' that the Wave of Love ... the Strength within it ... will cause such Beings to crumble, for it cannot possibly survive within the Vibrational Frequency that the Wave brings.

Yet, to literally crumble? Oh, come now! Sounds more and more sci fi.

We understand that it all may sound farfetched ...for your programming has been so 'normalised' and all thought of such happenings leads you to believe such things are only make-believe.

Ok. So, what happens to the soul when it leaves the body of a dark one?

That is a long and drawn-out tale. Such souls will be automatically whisked/ directed to a place where there shall be atonement for their behaviour. It is law

that what you do unto another you do unto yourself ... and we ask that if you are able and advanced enough in thought and spirit, to send Love and Light to such souls. For although they have been a part of great darkness, at the same time, they chose to play that role ... as LIFE in all its forms, twists and turns, continues on FOREVER.

Is this the case for all?

No. Many will 'change' and see the error of their ways and be 'allowed' to remain within their human physicality to 'make good' and repent of their ways.

Some may find that hard to accept.

Not once the Wave has Enlightened the souls upon Earth by many, many, Vibrational degrees.

FOR YOU SEE, BLOSSOM, WHEN THIS LIGHT ENERGY IS ABSORBED INTO YOUR BEING AND ONE RECOGNISES HOME AND WHO THEY TRULY ARE WITHIN THAT HOME, ALL ONE, ALL EVERY ONE DESIRES, IS FOR FORGIVENESS OF WHAT HAS TAKEN PLACE UPON YOUR PLANET AND TO ASSIST IN EVERY LOVING WAY POSSIBLE, TO RETURN YOUR EARTH PLANE TO THE ORIGINAL BEAUTY OF NOT JUST THE PLANET, YET ALL THOSE WHO DWELL WITHIN AND UPON HER.

ONCE THIS EVENT TAKES PLACE ... NOTHING WILL BE THE SAME AGAIN.

We ask you to KNOW this in your Heart.

To KNOW that a New World is coming and all that one is having to endure, in ways of Living in darkness, shall be lifted. ...

OK ... onwards, if I may? Let us not dilly dally! This may be a bit tricky for you to answer. Yet, from the start of 'the Signal' for the Monoliths ... through to the opening of the seven Portals ... are we talking in a flash? A few minutes? Days? Weeks?

This is unknown to us. For this is not 'within time'. Each section, i.e., the Monoliths being activated and communicating with each other etc. must be completed before the trigger ... so to speak ... can be released for the next

movement. In this case, the Main Centres, Grids, Ley Lines, to begin their correspondence and so on and so forth.

In my mind, I am seeing it happening quite quickly, like within 24 hours or something?

We cannot foretell this. If we were to 'try' we would say over a matter of a few days. Yet, it is a process, so one would feel and experience it throughout.

You say that is when our 'envelopes' will be fully activated. So, a bit of confusion here. Does everyone have an envelope to be activated? As that wouldn't make sense because, if that were the case, no one would need help from the Awakened Ones. Not sure if I am being clear here?

Yet, we understand. Each one has an envelope for there is no 'bias' as to any one being better than another. However ... depending/according to ... how much one has chosen to 'Awaken to their Light' and therefore, the situation before them, that which any one envelope 'contains' regarding information as to their role, will differ enormously.

For one who has been very much asleep, their envelope may allow their heart to feel and experience so much Love, yet, it does not necessarily make them aware of 'What just happened'.

This is where those who have been awake for a time/ a long time are able to take on their leadership roles and lead souls to the Bridge, which we have spoken of many times.

The Bridge being metaphorical, of course? I mean we are not all going to have maps in our envelopes with an arrow saying 'To the Bridge' are we!?

Naturally, not. Yet, THE BRIDGE is certainly the best way we can describe to you of imagining/visualizing that which is to take place. To assist one in coming to the edge of it and walking across.

Into a Higher Dimension?

Correct. We ask there to be no concern. For, as we say ... everyone will know their position and follow it through.

The Federation of Light through Blossom Goodchild

Aug. 3, 2021

[https://goldenageofgaia.com/2021/08/02/the-federation-of-light-through-blossom-goodchild-aug-3-2021/.](https://goldenageofgaia.com/2021/08/02/the-federation-of-light-through-blossom-goodchild-aug-3-2021/))

FEEL in your Hearts this Plan.

FEEL the time when this WAVE OF LOVE sweeps over your Planet through your Beings and changes the way things are, forever. ...

We spoke of the Monoliths, the Ley Lines, the Grid, the Crystals, the Magnetic Fields, the Portals, the opening up of your envelopes ...

Let us speak now of how you all work within this Plan.

As you imagine all these things communicating with each other, and triggering the next 'movement' ...

IMAGINE TOO ... THE MATRIX OF LOVE LIGHT, AS IF LIKE ELECTRICITY ... CONNECTING FROM YOUR BEINGS TO ONE ANOTHER. ...

Some feel too, that if/when this Wave of Love comes, then it will wake many souls up, and therefore, there will not be the need for those more awakened to assist (I may have covered this last time)

Believe us, Blossom, when we say ... THERE WILL BE EVERY NEED.

For FEELING and KNOWING LOVE from this Wave, does not mean that one suddenly understands everything that is/has/will take place.

Yes, very much so, there will be a change in one's Energy and one's very Soul Being. Yet, there will be so much 'fall out' from all that has taken place. All that has been indoctrinated and programmed ...

Many will find EVERYTHING so hard to comprehend ...

There will be so much work to do.

Yet ... Imagine this ... there will be no resistance.

There will be no 'power of lesser Light' telling untruths and dragging one into the mire.

Will there be a divide?

For a time ... until the TRUTH spreads.

This Truth will be so much more accessible to Each Soul, for the Wave will touch the Heart and Soul in such a way that TRUTH can only be recognized.

There will be many who 'repent'.

Sounds a bit biblical. Yet, there are many, many, who feel that this Event is of Biblical nature.

Blossom ... the nature of this EVENT is of the utmost LOVE.

Where one heard it ... or read about it ... may differ in degrees ... and perhaps in lifetimes one has led ...

Yet, THIS LIFETIME ... THIS NOW ... IS THE HAPPENING OF IT.

IMAGINE THIS.

KNOW THIS TRUTH.

The Mechanics of Ascension?

August 14, 2021

<https://goldenageofgaia.com/2021/08/14/the-mechanics-of-ascension/>

I now believe the solar flare not to be Ascension itself but a prelude.

Blossom's Federation of Light have offered us a unique view into the possible mechanics of it.

They tie in the monoliths, ley lines, crystals, etc., all of it culminating in Ascension.

I've arranged what they say in a question-and-answer format, with Blossom's permission.

I'd like to turn to the mechanics of Ascension. Firstly are you aware of the monoliths?

Federation of Light: Indeed, we are. ... They are monitors. They are receptors. They are activators. They are connectors. They are reflectors. ... They are certainly not toys! They are of a material that may appear 'Earthly' yet it is not. (1)

When will the monoliths be in place?

Federation of Light: All [monoliths] are now in place. Yet, none are to be activated, at this time. They shall remain dormant until 'The signal' is given, at which point they shall 'Come alive and do their thing.' ...

They will send tones and signals to one another across your Globe and out to other sources like themselves, that are not on your Planet. The connections between them ... each one ... shall we say ... would be in comparison to a conversation. As you can imagine this is a complex matter that cannot be completely understood on the human brain's capacity level at this time. Extremely advanced scientists will not be able to keep up with the signals and communications between them, for their codings are not of/from this world.

And what is their purpose?

FoL: To activate many Ley Lines, Portals, vast dormant Crystals that lie beneath your soil. To activate within the human mind ... codes that were set/given long before your presence on Earth. ...

They are a matrix that runs throughout your Earth's patterns. We would describe them like a rabbit warren. For although there is structure to these patterns, there are also many 'threads' ... billions ... that are connected throughout ... yet, all receiving the same messages and codes from Source. ...

They will magnetically charge the very ground that you walk upon. Imagine a matrix that runs throughout your Globe ... as if 'when activated' ... the main centers... such as the places you know as Uluru, Stone Henge, and five others ... will be the starter points for this 'charge' to then spread throughout the intricate and complex 'threads', so that there is not one piece of land that is not encompassed by it. ...

It is part of the 'show'. It is necessary for this magnetism to be 'underway' in order for the rest of the process to take place and be completed. (2)

Solar flare

Can you tell us about the solar flash that carries the wave of love please?

Federation of Light: The actual 'flash' itself as it leaves the Sun ... will trigger a few of them ... would we say ... the main circuits /switchboards [of the monoliths]... which in turn will Energetically connect with all the others, for they are all ... ready ... in place. All ready and interconnected through their routes. (3)

So the Sun is our link to Source energy?

FoL: We have spoken before of your Sun (that you are aware of) being the gateway to the Divine Source. Therefore, THIS DIVINE WAVE OF LOVE HAS TO COME FROM WITHIN IT. All that is involved. For once this wave begins to flow ... there shall be more to follow. (4)

FoL: Yes. We cannot begin to explain the enormity of this. It is imperative for Earthly strategies to be in place ... along with certain Planetary/Star alignments ... in order for EVERYTHING to come together in THIS DIVINE PLAN. In order for the END OF THE DARKNESS and the BEGINNING OF THE LIGHT WORLD to flow into position. As you can imagine, Blossom ... the complexity of this Plan is far from a 'walk in the park.' (5)

What happens when this happens?

FoL: [The monoliths] are of much Power ... beyond your comprehension, or anyone of Earth. When 'ignited', when 'activated' ... and 'at play/in play' ... their ENERGY will enable a huge Magnetic, Energetic, Electrical Wave ... of both Sound and Movement.

Dare I ask about the 'movement' part?

FoL: Taking your beloved Planet through to a Higher Dimension. (6)

That sounds like Ascension to me. White Cloud, any comment?

White Cloud: When that time comes, that wave of love, that energy of love will sweep over, through, within your planet. You know this because it was shown to you before you came and you agreed that you would put up with all you are putting up with now in the knowing that this wave of love, this Event if you like, will take place."

And when it does the change in vibration upon your planet and within [you] will feel so different from the way you are feeling now. (7)

When will it come?

FoL: This can only take place when ALL IS IN PLACE.

So, although we say the 'structures' are 'set' ... they are not programmed for any particular date. They are programmed when all is in alignment. (8)

Footnotes

(1) "Federation of Light through Blossom Goodchild, Dec. 5, 2020," at <https://goldenageofgaia.com/2020/12/05/federation-of-light-through-blossom-goodchild-dec-5-2020/>. [Hereafter FoL.]

(2) "FoL, July 13, 2021, at <https://goldenageofgaia.com/2021/07/13/the-federation-of-light-through-blossom-goodchild-july-13-2021/>.

(3) Loc. cit.

(4) FoL, July 7, 2019, at <http://goldenageofgaia.com/2019/07/07/the-federation-of-light-through-blossom-goodchild-july-7-2019/>

(5) FoL, March 21, 2021, at <https://goldenageofgaia.com/2021/03/20/the-federation-of-light-through-blossom-goodchild-for-march-21-2021/>.

(6) Loc. cit.

(7) I can vouch for that! White Cloud through Blossom Goodchild, July 2021, at <https://hooktube.com/nyu22jtt-2s>. Go to 20:00

(8) FoL, March 21, 2021," *ibid.*

Judith Kusel: Heart Opening

June 15, 2021

[https://goldenageofgaia.com/2021/06/15/judith-kusel-heart-opening/.\)](https://goldenageofgaia.com/2021/06/15/judith-kusel-heart-opening/.)

An intense heart opening is happening as the shift now intensifies.

The heart will be cleaved open to reveal the core of the Soul and the eternal Truth, which is indeed showing us, whatever still is there within us, which needs to be resolved, left behind forever, and indeed is still keeping us from totally stepping forward into the New and Much Higher Dimensional frequency bands and indeed way of life and living.

I am adding LOVING here.

In the past few weeks I was wondering what was happening, as things started to come up which I thought I had resolved a long time ago. Now it came back persistently. I was at loss of how to deal with this, even though I had intense opening as never before and indeed was working with the White Flame in the highest degrees, and indeed was told to bring this to humanity.

What Awaits Us

July 3, 2019

<https://goldenageofgaia.com/2019/07/03/what-awaits-us/>

Excerpt only

Archangel Michael is discussing how I should be, following my own heart opening on March 13, 2015. But I think what he says here applies to everyone after the planetary heart opening.

Archangel Michael in a personal reading with Steve Beckow through Linda Dillon, Dec. 20, 2017.

Steve: Is there anything more that you can tell us about our future journey? Like "we are to have a heart opening," say, "and the next step would be"?

Archangel Michael: Think of it this way. With the ability to truly feel [as a result of the heart opening], to a greater extent, what you have termed as bliss, as love and to carry that constantly, there [needs to come] a period of adjustment.

If you had a terrible fracture in your leg and you hobbled and were in pain for months on end and then the pain begins to ease and then the physiotherapy is over and then you are walking along - because it is no longer December; it is July - and you are filled with vim and vigor.

And you are rushing along the mountain paths, smelling the fresh air and seeing the summer sunshine. You feel entirely different.

The human heart, the esoteric heart, the spiritual heart, the seat of your soul in many ways was fractured [Is he speaking to me only or to all of us? I don't know]. In the truth of Ascension, this is what you are doing: Healing and opening to a greater capacity of love consciousness. [True for me.]

Now as you get used to that, your behaviors, what you choose to do in very small personal ways, human interaction ways, interactions with your beloveds and your family all change. The grumpies go away, dear heart!

[I am a grump. And I know the blissful state he's speaking of, so yes, I can attest that the grumpies go away in that state and you relate differently.]

And what you choose to do with your days, with your weeks, with your creative energies changes. It is actually so straightforward and it does not mean - although for some it will - that everybody quits working or gets a new job.

But how one goes about that job and that daily journey is so different that it feels like a different planet, a different existence, a different realm, a different world.

SaLuSa, Dec. 28, 2012

[http://www.treeofthegoldenlight.com/First_Contact/
Channeled_Messages_by_Mike_Quinsey.htm](http://www.treeofthegoldenlight.com/First_Contact/Channeled_Messages_by_Mike_Quinsey.htm).

You will shortly notice a wave of love sweep the Earth, that will show that your civilization has taken a quantum leap forward. That being so it will bring a strong unity of purpose that will help the establishment of world peace. If you continue to focus on areas of the world that are still experiencing conflict, your intent will soon bring a positive result. When world peace has been achieved we will make sure that war will not return, and will enforce that edict if necessary.

Beinsa Douno: The Wave of Divine Fire

July 3, 2021

Beinsa Douno

White Cloud through Blossom Goodchild (1) predicted a wave of love would sweep the planet once the turmoil had reached a level where tolerating it became impossible.

Has anyone else predicted such an event? Well, as a matter of fact, someone has.

In this article from the early twentieth century, the Master Beinsa Douno (Peter Deunov) speaks of a "Wave of Fire" that we can expect later on.

All quotes are from his "Eradication of the Old," The Wellspring of Good, at <https://www.beinsadouno.org/en/node/1105>, accessed 21 Feb. 2005.

Douno describes the time of sorting as being the time during which a divine wave of fire sweeps the Earth. This may be a description of Ascension itself (not likely) or it may be a description of a planetary heart opening.

If the former, then the sorting process may happen quickly; if the latter, it may happen slowly.

This divine wave comes from what he calls "Cosmic Space" and what we would call the Galactic Center. Some will be able to endure it and others would not.

"A new Wave is coming from out of the Cosmic Space: the Wave of Divine Love.

“It is also called ‘the Wave of Fire’. This Wave has powerful vibrations which not every human being can endure. ... Those who are ready to withstand the vibrations of this Wave and assimilate them will become luminous.”

Descriptions of residents of the Fifth Dimension often stress their luminosity when seen by residents of the Third.

The divine fire will wake sleeping souls and burn away impurities.

“Yet for those who cannot bear [the vibrations], it will be a Fire which will either consume them or will cause them to pass through great suffering. This will prepare them to awaken and receive Love. ...

“Everything old and impure will burn in it. After man passes through this Divine Fire, the Kingdom of God will come to Earth. I say: when the Fire of Love comes, some people will become luminous; but others will burn, will pass through repentance.

“This Wave of Fire will soon pass over the world and purify it. ...

“All human thoughts and desires will pass through this Fire and become purified in the most perfect way. The Great Life will enter you, and you will become transformed.

“As the smith places the iron in the fire in order to refine it, so too, the Intelligent World will pass us through the Fire so that we can be purified and tempered. ...

“The Wave of Fire will pass through the minds of all people. You all will pass through this Divine Fire; you will free your souls and be liberated from bondage.”

It would be best for all of us to have settled our old issues before that time, he tells us. “Woe to those who have not yet managed to settle their accounts.”

Lightworkers have been "settling their accounts" for years now and are likely out of all karma, the rest if it exists being forgiven them. I think Douno's account is intended to shock and awaken those who remain asleep.

Footnotes

- (1) White Cloud through Blossom Goodchild, July 2021, at <https://hooktube.com/nyu22jtt-2s>. Go to 20:00.

⌘ ⌘ Inside a Heart Opening ⌘ ⌘

River of Love

April 4, 2019

<https://goldenageofgaia.com/2019/04/04/river-of-love/>

I said in an earlier article that a planetary heart opening was the most likely sudden event to present itself to us.

In my conversation with the Mother on the subject, I asked her if I should be writing about it and she said I should. (1)

It makes sense to me that the greater our understanding of the event, the easier it'll be for us to weather it if and when it happens.

Let's begin by clarifying some notions. When I say "heart opening," I'm not referring to an attitude like "open-heartedness."

I'm referring to a technical, tangible experience (2) happening to our spiritual hearts, which themselves could be said to be located on the Seventh Dimension, as Michael told me.

Steve: The heart ... doesn't exist in the physical, obviously. What dimension does the heart exist at or is it multidimensional?

AAM: It is multidimensional but if you want to find a home for it, it would be in the Seventh. (3)

It's an interdimensional experience triggered by the kundalini reaching the fourth or heart chakra. So first the energy reaches the fourth chakra and then the spiritual heart, which is different from the heart chakra, opens. It blossoms; it flowers.

The gateway to the heart, the aperture which resembles a camera's aperture, is normally closed in almost all of us. But then this experience happens and the heart is now "open." Now flows. I'll reference my descriptions of it and Bright Star's, below. (4)

In my case, I was sitting at my desk, an hour before a reading with Archangel Michael on March 13, 2015. I suddenly became aware of an energy working its way up my leg. (5)

At first I was alarmed, remembering pictures of the killer mist descending on the Egyptians in *The Ten Commandments*. Then I remembered that I was a servant of the Mother and under her care. If I was having an experience, it was because she willed it. So I surrendered to what was happening.

The energy ran up my body until it reached the heart chakra. When it did, there was an immense explosion, as if a 15-inch gun went off. It felt as if a bale of cotton had been jettisoned from my heart and my heart was now open.

I'm shortening my description by simply saying I found myself in a tsunami, a river of love, which swept away all concerns, all anxieties, all fears. I was left in original innocence and purity.

Milliseconds later, I found myself being carried away by the current and ended up in a condition of seeing love everywhere, as if I was immersed in an Ocean of it.

At that point there wasn't a cell in my body that was not drenched in love. There wasn't a cell in my body that wasn't surrendered to it. I literally had drowned in love and was loving it.

A greater or lesser version of this experience re-occurred on and off, for the next seven months. After that it became bliss for additional 3-4 months.

For the next several years, I lived with the heart being partially open. Wisps of love were enough to recreate the experience. Now I need to work a little, to breathe it up from my heart.

Not complaining. This is to be expected of all spiritual experiences short of Ascension or Sahaja Samadhi, according to Sri Ramana. Only a full and complete heart opening beyond the seven-chakra system is permanent.

That's a thumbnail sketch of the experience of a heart opening.

So again, this is a technical description of a "physical" process. While the heart exists on a higher dimension, we experience it as being located in the center of our being.

When it opens, we get a taste of what's to come, made permanent for us by the culmination of our Ascension - Sahaja Samadhi.

I have no idea when the heart opening will occur but suggest you make a mental note to not be surprised if one day you find yourself drowning in love.

You're not having a heart attack. Your heart just opened. You have crossed over the threshold, if just for a visit. You have crossed the Rainbow Bridge.

Footnotes

(1) Steve: Should I be writing on what to expect [from a heart opening]? That your heart could feel like it's exploding?

DM: Yes. ("The Mother Promises a Massive Heart Opening – Part 2/2," September 6, 2017, at <https://goldenageofgaia.com/2017/09/06/the-mother-promises-a-massive-heart-opening-part-22/>.)

(2) I regard all twelve dimensions as being "physical" or "material" (matter, *mater*, Mother). Only the Transcendental is not physical, in my view.

(3) Archangel Michael in a personal reading with Steve Beckow through Linda Dillom, Dec. 5, 2018.

(4) See "Bright Star: An Account of a Heart Opening, at <https://goldenageofgaia.com/2017/12/29/bright-star-an-account-of-a-heart-opening/>. For a description of mine, see "Submerged in Love," March 14, 2015, at <https://goldenageofgaia.com/2015/03/14/submerged-in-love/>

(5) One of the reasons I didn't think this was a kundalini event was that I believed that the kundalini started in the root chakra. But Michael later told me that the kundalini was everywhere and could just as easily run up my leg.

Inside a Heart Opening

May 12, 2019

<https://goldenageofgaia.com/2019/05/12/inside-a-heart-opening/>

We have events pending in Abundance (the Reval), Disclosure (the Delegations), and Ascension (the planetary heart opening). This article is on heart openings.

I was writing another article and wanted to locate a particular quote from Archangel Michael, in which he discussed the reasons why my situation attracted a heart opening on March 13, 2015.

I came across the passage and realized that the whole thing needed to be posted, it was so relevant as we look to our own heart opening in the future.

Three hours after I had the opening, I was speaking to Archangel Michael through Linda Dillon in a reading planned months before. Nevertheless, I'm sure he arranged everything.

The experience was as if my chest exploded and something blocking me since forever was eliminated.

I've written about the event so many times that I can reduce it now to a single sentence: I was thereafter swept away by an inner tsunami of love, which removed all anxieties and concerns and left me immersed in an endless Ocean of Love.

We're apparently in the process of or the run-up to a planetary heart opening, according to the Divine Mother. Some are in the process; others are in the run-up. So being aware as much we can be about the subject serves a definite purpose.

In addition to going into various aspects of a heart opening (although not in detail, regrettably) , the following passage also shows the role the archangels play in planning, initiating, and monitoring or enlightenment events.

Takeaway? Remember to ask the archangels for the experience you want. They play a decisive role in the matter ***and yet*** need your permission to intervene. To alert you to the need to ask is the chief reason I post this passage.

Archangel Michael in a personal reading with Steve Beckow through Linda Dillon,
March 13, 2015.

Archangel Michael: Yes, your heart is open. The opening is, and will, and shall continue.

Steve: You mean permanently, Lord, really?

AAM: Yes

S: Oh my! Please!

AAM: Because, you have said yes! ...

[He now discusses the reasons behind the timing in this case. First asking for it. Second, "doing our homework."]

This occurs, not merely because you have asked for it, but because you (and this applies to the collective as well) have done your, can we say, your homework, your due diligence.

What we mean by this is, simply think of it in time and space reality: you have created the space for this [energy of love] to, not only pass by you like a passing

breeze or a rain, but to anchor within you. Because there is a sense of this spaciousness within thee. ... (1)

When one is clinging to core issues, to fear, to lack, to limitation - you know the list - there is not that sense, not only of spaciousness, but of acceptance, allowance, readiness, and even permission. (2) Because as you know, we continually say that we will never override your free will.

So, if the will, either actively or subconsciously, is actually choosing to still engage in the issues or the drama, then although we are standing at readiness and still penetrating you, that open door is not there.

S: So, the open door was there with me?

AAM: That is correct.

[We discuss a third reason: My drawing love up from my heart and sending it out to the world, a practice that has only expanded.]

S: Did the exercise of bringing love up from my heart and sending it out through my third eye to the world play a role at all in this?

AAM: Yes, it did.

S: Could you talk about that for just a bit, please?

AAM: One of the strongest or the ultimate expressions of love, of willingness to not only participate in love but to be the love, is in the sharing. To say that you are love, or are loved, or you love this, that, someone...

But [then] you keep it within you, you hoard it - and we do not necessarily mean that in a negative way. Sometimes the feeling is so blissful you do not wish to actually take the next step quite yet, in terms of sharing.

The ultimate experience is in this sharing. This is what we speak of when we speak of sacred union and partnership. How can you possibly be in any form of partnership with humanity, with the Star-beings, with us, with any being, if you are not sharing.

So what you do when you bring the love up and out, when you begin to send, to share; it is as if you have in fact activated what we call the wellspring. The visual you may think of is the volcano.

It is not that you empty out. It is that you discover that that wellspring is SO full and overflowing that it is a steady stream. That steady stream does not ever, ever - think of what I say! - it never has to cease! (3)

Love for my sacred partner was a fourth initiating factor.

The archangels demonstrate in this passage that they respond to factors such as these.

Everything said above does not apply only to me. AAM has said that I'm a guinea pig because the Company of Heaven knows I'll write about it. It applies to you as well, although your process may be different.

Footnotes

(1) As a result of completing and clearing vasanas or core issues.

(2) The archangels need your permission.

(3) For as long as the experience lasted, I experienced the inner tsunami of love as an endless flow. I imagine that that's what life is normally like in the Fifth Dimension.

Should I be Afraid of This Experience?

May 2, 2019

<https://goldenageofgaia.com/2019/05/02/should-i-be-afraid-of-this-experience/>

Mixed in with the seeming normality of our gradual ascent to a higher plane are a small number of sudden events.

These can throw us and suggest to us we're having a health emergency. But in fact they're the Mother's gifts and nothing to fear or be concerned about.

I just talked to the Divine Mother in a personal reading yesterday on this very subject and will post that transcript tomorrow.

We often enter into another dimension with a burst, a suddenness, as if we're propelled there.

For instance, my heart opening was explosive, sudden, abrupt. Almost all other transformational events I can think of have been. (1) They've been brief breakthroughs into a higher level of Reality. Peak moments, tastes, visits, which have arisen without warning, all of a sudden.

I used to speak about them as being discontinuities in experiencing, combined with a radical expansion of faculties; a sudden breakthrough into another reality.

Beyond that I couldn't say more because my attention is usually fully absorbed in the world of consciousness I end up in: An inner tsunami of love, an Ocean of Love, the Light of the Self, God-consciousness. (2)

If the planetary heart opening takes the form of an explosion, as mine did, it won't be tangible. It'll be internal, primarily emotional. We'll be flooded with love or wafted aloft with bliss - after the explosion; i.e., after the explosive opening of the heart aperture or *hridayam*. (3)

There are no words for the kind of love that one experiences then. We cannot reduce that realm to this: it won't go. It loses everything in the translation.

However the word "explosive" does seem to capture the breakthrough point.

These events are definitely life-changing. Course-altering. Bewitching ever after. And we'll, at some point, enter into a range of consciousness where they'll be happening to us more often, in an otherwise gradually-ascending process.

The difference between the realm I broke through to in my heart opening and our everyday world is ... almost impossible to put into words. And yet I'm driven to try. There's nothing like it to be found in our world so what words would I use? (4)

If a breakthrough occurs and we're not forewarned, we may ask: Did someone put LSD in my water? Was it something I ate? We might end up in the hospital, although we're feeling expanded and great, even if we know nothing about spiritual experiences. (4)

I knew, before my heart opening, that the Mother was absolutely in charge of the degree and pace of my unfoldment. So I simply surrendered to the experience, which was not uniformly pleasant. Having something shot out of your chest seemingly the size of a naval shell is at the very least shocking.

The Mother addressed this situation when she announced that we were in the run-up to a planetary heart opening.

Steve Beckow: Mother, you use the word exploding. That is why I'm commenting.

Because, of course, the heart opening that I had March 2015, was explosive.

Divine Mother: It is explosive. It is implosive.

SB: Yes. Should I be writing on what to expect? That your heart could feel like it is exploding.

DM: Yes. ...

That is why I have begun by saying you may feel physically – because this is a physical embodiment ascension – you may feel as if you are exploding. You may wonder, “Should I call 911?”

Now if you feel this, then go ahead and do so because it will reassure you. ... It is going to feel - and some of you are already feeling this – that you can’t contain it, that your very skin is imploding and exploding and that your heart and the conscious knowing of love is so big that you just don’t know what to do with that. (6)

Absolutely. Word for word. Except that I avoided the pitfall by surrendering to the Mother’s Will. But otherwise, yes. But most others will not know to surrender (and may not welcome the suggestion)!

Put out an APB, (7) alerting everyone to the fact that mixed in with the gradual ascent, we’ll be having a few sudden events, like a planetary heart opening, which are the Mother’s gifts to us and not a health emergency. Remain calm, as the British sign says, and enjoy!

Footnotes

(1) I used to give names to spiritual experiences - the Flame in the Heart, Porteau Cove, Doing without Doing, etc. Porteau Cove was like a backflip in consciousness and I ended up in the Self. Almost all have been sudden and discontinuous. All have been temporary.

(2) I ended up in God consciousness in a spiritual experience I called the Silver Bullet, back in the early Nineties. It was caused by an intersection of realized knowledge and realized love. It happened while I was making love (no names

mentioned). I knew that I was God, but could not remember the name of the body (Steve).

(3) The heart aperture or hridayam remains closed until the kundalini sparks its opening when it reaches the fourth or heart chakra. It opens as the lens of a camera opens. It is a dimensional portal, separation where we are from the higher realms.

(4) How many people know what the higher-dimensional color saroun looks like? How would one describe a color nobody knows?

(5) Bright Star thought he was having a heart attack. See “Bright Star: An Account of a Heart Opening,” December 29, 2017, at <https://goldenageofgaia.com/?p=291639>.

(6) “The Mother Promises a Massive Heart Opening – Part 2/2,” at <https://goldenageofgaia.com/?p=289519>.

(7) All Points Bulletin.