Mag. Stefan Parlow

Turbulent Future

2003 - 2012

CONTENTS

Dedication	8
Thanks	10
To the female readers	11
1. Introduction to honour life	13
2. As it began personal visions; general visions	15
3. What are visions?	17
4. Visions in our time	21
displacement; historical mention by Christ; channelings of spirit and subject; science; miracle; resistances; proves? – Can each one experience visions? – Who is a "good" prophet?	21
5. Is the turn necessary?	25
decay of values; egoism of humans; Are we threatened? – creation or evolution? – message of God; vision of unity	
6. Luck as sense of the life	29
the ascent; internal motivation; external motivation; happiness; ideal	
status; mystic happening; vision und channelings of other existence	
places; star human being; What brings us further? – life-task	

7. The momentary situation technique - benediction or curse? - irresponsibility; progress criteria; the total check; the role of the media; vision of the turning time; the pure earth and the civilization; the status of the spiritual development; materialism; stress; love; the internal voice; spirit and subject; karma; the free will; What are thoughts? – real values	33
8. Turbulent future summary; channelings of the return of Christ; visions and channelings of environmental changes; visions and channelings of the economy; visions and channelings of the war; turn instead of end; subjective experiencing; natural phenomenons; Whom does it meet? – time of confession; self-sufficiency as clarification	39
9. Brothers and sisters of the universe	55
10. We arrange the future	65
humans as co-creators; channeling of own responsibility ; power and responsibility; the role of prophets; change ourselves	
11. The light at the end of the tunnel	67
visions and channelings of the oscillation increase; contact with Christ; oscillation frequency of the earth; consciousness modifications; restructuring of the body; the mirror-image-ritual way; polarization; simultaneousness; contact with Maria and vision of the ascent; contact with spirit natures; consciousness	71
13. The Golden Age	79

14. Practical steps	83
which nothing brings; the internal preparation; meditation; prayer; intuition; learning functions; life in the present, the outside preparation; visions and channelings for surviving; channeling of the optimal way of life by spirit natures	
15. Conclusion	87

"Why you look up outside, which is inside you?" Mahatma Gandhi With the eyes you see the light.
With your feeling you experience the light.
In thought you handle with the light.
Your heart is the light.

Stefan Parlow

DEDICATION

This book I dedicate to my mother, who is my dual. My twin soul created the ideal conditions for me in order to be able to place the available book completely, in peace and separating ness released from all lay and material obligations.


Thank

I thank you my friends and teachers from higher dimensions, you made this book possible with me as co-creators.

I thank my spiritual mother, Luise Wittmann, likewise. Even I did not see or hear her often lasting for weeks, she was present.

Naturally I would like to thank all that dear friends and acquaintances, whose love and friendship were always unbroken for me, although they felt my visions up to the arrival of the first prophecy perhaps more than strangely. Love is indeed the most important in the cosmos.

To the female readers

If possible it was avoided by me, to use male pronomen for the expression of both sexes. Where the occur nevertheless, I ask you for tolerance and understanding. I hope, the contents of the book is important for you and you overlook the superficial ness of the language. Sex discrimination is unfortunately own to the German language. I require myself that you are raised over the language or the sex.

Thus for God always the male article is used, although God is no "he". God is in addition none "she". Would you think that he is one, you would think that he is not the other one. That would be a mistake. God is everything that ever existed, exists and will exist.

Stefan

INTRODUCTION

By way of introduction I only would like to notice that in principle it is not important whether you believe in God or not although the large possibilities of the meditation and the prayer very probably will remain for you. It is important that you honour all life. Honour, by seeing humans, animals, plants and the mother nature as organisms, to which you do not do anything consciously, which could cause pain, wrong or damage to them. If you lead your life in this way, then you honour God, even if you do not believe in him, because everything developed from his consciousness. You are spiritually then further developed as the person, who believes in him, however treats humans, animals, plants and the Mother Nature badly. If one tries to live in love, it is no matter whether one believes in God or not.

Independently of it all humans are affected the same by my prophecies, which are written in this writing. It makes no difference whether people believe in God or they are atheists. Those, who honour the life, will be subjectively fewer badly concerned by the large modifications.

The whole life is spiritual, only many humans are not conscious of this fact. We are at the moment at a very interesting point in the evolution; it is the transition to a perfectly new age. In this process each humans are important. You, I, the manager of the world company and the tramp, who begs in the subway railway station. We all are spirits, who have at the moment a body. We all have souls and there is no soul, which is better or more important than another one.

When reading this book try to listen to your intuition. She will tell you the truth. The intuition never errs. Your brain can easily reject the reading cause much of the written things here can not be because it may not give, what cannot be or because it absolutely does not fit into your conception of the world. Read the book with your heart!

Should you my dear reader not believe in my prophecies, and then look upon them as sciencefiction. Don't be disappointed when you get hold of the book in one year and most of your sciencefiction-novel turned to a factual report. At the latest in 9 years (year 2012) also these sections will be reality.

AS IT BEGAN

Already in my childhood I could experience spiritual experiences, although I had given them few attention. I knew the death minute of my grandfather who appeared to me after his death and with 11 years I heard for the first time a spirit nature speak to me, but these events were nevertheless not sufficient to me to set apart more intensively with the spiritual world. A main life content of my childhood was playing in the park. In later years I had often visions that concerned my personal life. Windows of opportunities were pointed out to me for me visibly or solutions for problems, which employed me. I saw, that cat of my niece was diseased underneath the stomach – I interpreted this as stomach cancer – which was a mistake – by the transport to the animal lady doctor on the next day, I nevertheless saved the life of the cat. – the kidney stones according to the lady doctor would have been absolutely deadly. The cat enjoys today still best health. Another time I was referred that I would have no more engine oil in the car, at the examination in the morning proved this then correct. Driving on would have ment damage to the engine. My visions helped me so to say to solve my small daily problems.

I experience the visions concerning entire mankind only since my heavy car accident in July 1996, after I was not with full consciousness for about 1 week. They often reveal themselves in the sleep where I experience completely really the situations. This will now surprise some readers or they will say, he only dreams. Yes, I dream. A dream is an actual experience, which one has in the spiritual world. If one is in the reality of the dreamtime, the dream is the reality and this life the dream. The life, that we understand as the real life is much rather a dream. In a certain sense dreams are more realistic than our awake experiences. They show us a deeper reality of us and are a more genuine meeting with the forces of our spirit and our soul. Many dreams are more than meaningless fantasy. If you detect this, the separation between reality and non-reality is gradually removed. You detect yourself as a multi-dimensional nature. Many humans are however in such a way fixed on their life in the awake status that they cannot remember their dreams (They say then: "I do not dream at all"), although it is unique proven by scientists, on the basis of brain currents, that a human dreams several hours during his sleep period. The other possibility is that they only process daily events and thus confused dreams develope. This is conscious to me. I have such dreams also sometimes. But my vision-dreams are quite realistic and have another quality.

I receive visions also in awake consciousness. Sometimes I dive into another its level, i.e. I do not assume my environment and am in another happening. It very often also occurs the fact that I see texts or a voice speaks to me. Many passages in the text, which you find in this book, were notified to me in such a marvellous way medial. These texts are in the book as "channeling," indicated. Most visions are indicated to me by Christ (Sananda). Whereby the names of natures, who transmit messages, are not further important. Names serve only for the identifier. The core of the messages is important. These messages are to be now spread, because the time is ripe. All my visions are indicated to me by highly spiritual natures, because they do not only concern me but thus the public.

WHAT ARE VISIONS?

Whom the spirit worked gift is given to receive from God given revelation over the future, has also the duty to pass this on. Prophetic visions are to make human conscious, which effects actions have set by them. The earth is a playground, a school of the souls in order to develope on it. The visions are notes, which are to show us that we obviously dealt with our creation inconsiderately and destructively. Signposts that us warn not to make so further. The predicates will apply all, if we do not change at all.

Humans are to be awake-shaken, so that they become conscious that they do not set any action in their life, without an effect remains. Further prophecies are also warnings of the coming times. Warnings, which are well meant and represent an auxiliary function to amend the coming events as they are moderated or felt fewer unpleasantly. A prerequisite for it is only a reorientation and dealing with things, which were not considered by them in the comfortable life. Prophecies are to prepare for the possible coming!

This book is not to spread fear and fright, not to fall you into concerns and despair. The information is to give you a better decision basis like you think and concern in the future. I want to energize for reorientation, that you open your eyes that you see how it is with our planet - I want to be you the cause to think. My book is to cause hope, courage and shall prepare to take risks by you. It is open to each particular of you to believe the reading, to accept or to reject it. The more one at the world situation momentary hangs, the more easily he will displace the reading. The next weeks are surely then for them perhaps more beautifully, however not more than a few weeks

Everyone will, according to his spiritual growth, react to the prophecies. You can select to use or to reject in your life. The one will profit from it, the other one not!

A vision and the prophecy developed from it is always a snapshot, a picture of the momentary future. If humans do not change, it comes to the seen events. To the illustration: If I infer a water test from a lake, then this water has a certain quality. If I pour afterwards a poison ton in the water, then the quality will worsen. If I would clean the water by means of a purification plant, then I would have improved the quality of the water. That means it is up to us to change the future. One should take thus the prophecies seriously, in the own interest and in the interest of the entire earth.

If a vision has success as warning and causes a reversal with humans, then either the seen future will not occur or only in weakened form. The future is a mobile target. By setting new causes I obtain a new effect and thus change the future. The forecast has fulfilled its purpose and does not need to occur.

Our future changes by thinking, feeling and concerning of humans. The future grows out of the present that is saturated by the past. Humans create outside from themselves, which they must learn in themselves. Humans form its future. Humans have windows of opportunities, through which he can go or not. There is however no window of predetermination. God and an unchangeable and arbitrary fate do not plan the future. Prophecies are thus very meaningful and are to induce us to become more independent, not to let us float, to take our life into the hand and to change the future to the good one. However the visions are more or less irremovable the more near an event temporally moves close and the more global it is. Irremovable because the time is already too short to set positive thought streams and actions and the more global an event is, also more humans are involved in it, those would have to modify their thinking, adjustments and concerning.

Which one can very probably change for himself personally however with global events, is the own adjustment, because thus one feels differently. An event can be regarded as positively or negative, as unpleasant however necessarily, a glass can also be felt as half full or half empty. A medicine can taste bad, if one knows however that she is good for the health (soul), then tastes her already again much better.

The big changes, the earth's surface concerning, in the form of earthquakes, continent shifts, inundations, eddy towers and volcanic eruptions, cannot be any more prevented, but maximum delayed. Chaos and disorientation are always the beginning of a new order. We will not be able to stop the already slowly setting in chaos. The earth-history disasters, which will have dramatic effects on our life, are already before the door. The earth was violated by us humans and she resists now. She fights for her surviving and she will survive. The large vibrations, which come now, increased over the earth, help the earth to be able to carry new life. So that the life on earth can continue, that is necessary.

The future is a continuous adventure; she is never bad or good. It always depends on the aspect, from which one regards it. A materialist will see the coming events completely differently, than mental-mirror-image-ritually orienting one. Everything will be taken from the materialists so to say, because he negates the mental world. For mentally oriented humans the modifications will not be so dramatic. Indeed maximum the physical world can be destroyed, however not the mental. The earth, as part of the cosmos, as part of the whole one, becomes again healthy and the personal development continues to go whether in this or in another world.

Fact is that the world is steered by some few, which are excluding materialists and want from the mental world absolutely nothing to know. The weapons -, the bank- and the energy industry sit at the levers of power and much occurs, what absolutely is not for the well being of this planet. The environment is polluted and war, hate and struggle for existence belong to the agenda. Thus, it gives each quantity of humans, who sit at the shift levers of the power, who have largest interest in the fact that everything remains as usual. In view of this aspect a collapse of our system, for example by a worldwide environment disaster would be unpleasant but positive and vitally necessary.

Prophecies can be dismissed thus, independently of the coming events, not so simply as disaster. Every coin has two sides in each modification is situated thus also a chance!

VISIONS IN OUR TIME

There are much too much humans, who do not know at all that there is also a spiritual area. To a large number of humans nothing is considered as real, which is not material nature. Where the eyes malfunction the service, many mean that the reality is to end. Many are not at all conscious of their dreams, their unconsciousness or their over consciousness. They are much too much involved into the daily fight for power, cash, possession, fame, prestige, validity and surviving. They solidified in the material one and denial their mirror-image-ritual inheritance. Their lay bustle and their lust after terrestrial prosperity and security force them not to recognize prophecies as mine because they do absolutely not fit into their life plan and into what they learned from the system, the university and the science. Since it may not give, what cannot be, humans, who get down to other forms of consciousness, are from the beginning for many humans dubious dreamers or cranks. Prophecies however are surrounded with something mystic. The desire of humans to be able to see into the future is paired with the fear of what could come to them. If the seen future is "bad", most humans in a natural reaction reject the visions and the prophet is disapproved.

A voice speaks to me: "Many humans will only believe your prophecies, because you knew also the lottery numbers. They do also well, because all your visions will exactly the same come true like your lottery numbers." (channeling; 1997 10 11)

The mental world is interested in our mirror-image-ritual development. Whether someone of us has cash or not, is her all the same. The grace to receive the numbers for the lottery drawing is situated therefore in to be able to excite attention. In this way the reliability of the other visions described in the book can be supported and it is offered the possibility public appearances to receive, in order to make as rapidly as possible a large number of humans with the contents of the book familiar. Predominantly at the material one interested humans one can make sensitive best with a "material sensation" - a lottery-6 and even in hundredfold execution - to the spiritual. Most humans do not believe that one can look also only one day into the future. They should reject their worldview after the proven forecast of the lottery numbers, which is unique in world history, completely. They should admit themselves that it gives more than only the sizeable, which one sees with his eyes. There is also a spiritual world. This realization would be a progress and hopefully it will be for some humans the beginning to turn to the mental one. For some the motive will be unfortunately the hope on material gain.

I read an article of Jakob Lorber in a magazine, which itself is busy with prophecies. If it do not know, who Jakob Lorber was, here a short description:

Jakob Lorber was born in the year 1800 and wrote medial 24 years long more than 10 000 pages. Among other things Christ dictated the New Testament to him. (in the language of the 19th century.). Lorber already described technical achievements in the year 1850, which admit only today. He got

also detailed specification concerning the structure of the solar system and the atom, which scientists only acknowledged in the 20th century.

In the article (single dump from book 4 – dictated by Christ) was written over the Apostle of the end time:

"If there 1000 and not completely 1000 years from now will be fluent...I will again arouse men.... And I indicated to them the status and the character and even the names and set in addition: One of those, whom the most is probably revealed, more than you all now, in male line from Josephs oldest son and therefore also a right descendant of David will be the body after. (A.d.V.: I have group of bloods, which is not explainable genetically with conventional knowledge. Further a brain eddy, only one of many thousand humans has.) He will be equal to David of weak flesh, but the stronger spirit! Good for those who hear him and create their life after him! The other large waked will descend mostly from David. Because such things can only such be given, who even with their flesh come from there.... also I come whether Maria... off David, since Maria is also a completely pure daughter of David. In that time (today) this David-descendants will be mostly in Europe, but nevertheless they will be completely pure and genuine descendants of the man after the heart of God and will be able to carry largest luminous intensity from the skies."...This genetically prepared line must be therefore, "because each unprepared one a "jota" directly coming from me, would already destroy and kill him.

When I read this article, I knew immediately with 100%-certainty that here in the middle 19th.... century they spoke about me. I knew it instinctively. If I would exclusively think about it, I could only say that no prophet had the grace in the last 400 years, to receive as many detailed and content wise different visions about the end time as I. There I could only say: " I suppose that here is spoken about me." I knew it however instinctively, therefore it is also correct. In the same evening still, I wanted to make myself even ready for meditation; a voice speaks again to me:

"You are right, the speech is from you. You are an apostle of the end time." (channeling; 1999 06 12)

"You are a descendant of David. You descend from him." (channeling; 1999 08 05)

I am not proud to be already mentioned in the year 1850 by Christ and to play an important role in the end time, although it makes large joy for me. My function is to carry the God-worked messages into the world and to attain as much as possible humans thereby. I would like to encourage humans to interest for the mental, for the divine and I know that I will cope with the situation. Still more joy it makes for me that hundred thousands humans will be able to save their life, if they align their concerning now and then after my prophecies.

"Around subject completely to understand and control, we must understand first the mental. Subject is nothing one but materialized spirit." (channeling; 1997 08 09)

The majority of the population is "science-oriented" - by small we are trimmed on it to acquire us knowledge, the highest instance for it are then the sciences. The mental, mystic and mirror-imageritual however cannot be measured by sciences. That does not mean that all this is missing, but only that there is a large area, which the science cannot explain.

The truth term of our current science will be already very soon a shadow belonging to the past. The genius Nikola Tesla meant already before 100 years that the science would achieve more in an only decade than in all centuries before together she would be finally occupied with not-physical phenomena. The separation from science and mirror-image-ritual is false, because the

truth of physics is God. In the smallest part of the subject is God love. Most of the great scientists and inventors permitted the possibility of realities beyond the logic or the recognized conceptions. Many prepared even from higher levels and arrived by dreams or intuitions at their inventions. One instantaneous intuitive decision can bring us more good results than hours and days of analytical, intellectual reasoning. Those, who separate the mirror-image-ritual from the physical one, will make no really large discoveries.

Many of you perhaps already happened things and events, which are located in no scientific report: so e.g.: Power failure for the death minute of close relatives, clocks stop, pictures fall from the walls, one thinks e.g. of a person, whom one already did not saw for years then the telephone rings directly and this person is at the apparatus. All of this are areas, where the science cannot give reasonable assertions, because the science needs numbers, data, facts and usually large test series. In all these events it can come however to no large test series, because they occur not announced and many appearances are often only to be seen for a few persons (e.g. Medjugorje), present scientists can max.determine changed brain stream, pulse impacts, face printouts and modifications of the being. Even the Catholic Church recognizes miracles so mentioned e.g. "Maria-appearances" only, if hundreds of humans can testify an appearance (e.g. at Fatima), and there only hesitating. Such appearances are however the more frequent somewhere in the world, although expressed rarely before hundreds of witnesses. These appearances are however no miracles, but only manifestation of the universal spirit, which absolutely do not fit into our conception of the world, where one touches everything, smells, has to see and must be able to recall at any time. Everything must be explainable and analytically be divided, before we can believe and thus assume it.

Our society and our thinking are based on the observation of repetitive phenomena, which must again occur in the manner, how we expect them. We bend to it all appearances, which do not repeat themselves or one cannot be safe over its cyclic occurring, to exclude from our logic. We praise and use the electricity and the telephone, because we know that they are predictable and calculable, although we do not understand them.

A prophecy is considered as not acceptable, if not the prophet can prove that she is applicable. The actual and predictable one organize our life, prophecies however open for us the secrets and the hidden truths of the being. This connection was lost to most humans in our current science-light world however. Independently of it two thirds of asked persons acknowledge that they would already sometimes have had a dream in the life that at the same time or somewhat later, exactly as dreamed, happened. Surely, such dreams concern almost at 100% of the cases personal areas, in fact however are such events are to be added to the same phenomenon as future looking concerning the public.

For humans like the most of you, who did not experience such appearances themselves yet, are these incidents - if they believe in it - a miracle. For many, which do not believe in it, are people who propagate such messages are cranks, at whom one scoffs and laughs. Humans arrested in the material one want very often "proofs" for spiritual events - nevertheless this is not possible. The spiritual one can only be experienced by opening the spirit one and not by remaining in his own before-calm opinions and thought-constructions. Mankind is inclined unfortunately to it to judge all natures, who bring along another experience and a more developed picture of the reality, as strangely or somehow dangerously. Prophets must have a strong spirit; they must have the courage to make themselves ridiculous. Without this courage one would remain always even with

the being obvious or with the indefinite one. Old faith samples would not be broken. Fact remains, that to investigate the psychological dimensions of mirror-image-ritual phenomena is almost impossible and one can understand it only then if one experienced them.

Transcendental perceptions are far common, but we live in a society, which does everything to discourage those who have such experiences. Surely many of you had already mirror-imageritual experiences but however considered them too little or dismissed, in order not to have to deal with such completely strange, not everyday things more near. Otherwise you would be forced to modify your conception of the world with that you identify for years.

One displaces the prophecies concerning the already beginning global earth modifications the more easily, the more one even cash into the renovation of his house or material goods are the main contents of life. The appearing strange is only the fact that exactly the same humans accept the Bible not only as valid truth, but regard even as valuable writing! Appearing strange, because in the Bible dreams, visions, appearances, heard voices and prophecies take a large section. Humans, who had the grace future seeing to receive, are however carved from the same wood as prophets in out times. They were definitely the same part of the creation like we all are. The prophecies occurred them just as incalculably as they happen today to prophets. The Bible, without a doubt a valuable writing, belongs however already to our conception of the world, which is already given us in the school and in the education. Probably it is therefore recognized.

If one takes my prophecies seriously, then one should turn more to the spirit one as reaction to it and become open for modifications. This would improve our future, is it that a prognosticated event would weaken itself or that one does not feel it so unpleasantly. I take gladly in purchase, if 100,000 humans laugh at my visions and channeling and the remainder shift and displaces them as absurd onto the page, if only one human still jumps up on the train and improves the future of all by positive thoughts and actions.

IS THE TURN NECESSARY?

Who pursues attentively the events on our earth knows or suspects that it will come to deeply accessing modifications in next time. Many humans actually feel modifications in themselves and in their environment. For most these modifications are not yet visible and also not explainable. The rapid decay of ethical values, material and social collateral, rigid order structures and the destruction of nature, which take place at the moment, are a witness of the fact that in the near future a modification is urgently necessary and will also take place. Our ill system will fortunately stop to exist. Because of the collapse of the economic structure social riots will increase. This is however still nothing compared with the consequences, which result from the modifications, which proceed with the earth. Governments and military organizations will have ever-larger trouble to keep upright the existing system because of these events.

Shaking circulations will afflict the earth. We become a witness of radical modifications; the authority structures are dedicated to fall. The worldwide vibrations will smash the old power structures. The structures, as we know them, will soon not exist any longer. Our world of the polarities and illusions will break down. It comes to the collapse of this civilization! Existing will disintegrate, new will develop. Only by vibration and dissolution new can develop. The fall of a consciousness structure is always a hidden warranty for the coming up of a new structure

We are already at the threshold to the modifications. The future already began. We live and experience a time of change. A time of confusion, without collateral. The disorientation increases. Mankind is now confronted with increased social and economic radical change situations. Energies are set in motion, which call us for modification. Shocks, scandals and eclats, as we did not experience them ever, are brought now to the public. These events help, just as the earth modifications, to awake-shake us. Therefore it is so important to turn to the positives. In principle it is a wonderful time, because we can receive an indescribable beautiful price by our own acting. We live in a society, which is structured on competition and power gain. The individual is still separate by alienation from others, the change for the concept of the individual as part of a whole community develops however already slowly. The world is again built from the inside. Our civilization will be established again, this time however on the basis of respect and appreciation for all life. The human soul will progress in large steps and the way of the helpfulness, mercy and assigning will be implemented. Negatives, destructive ones in the life, as we know it, will have no more possibility to exist.

Does it really have to be called utopia to imagine a planet, which is free from war, nationalism, hate and struggles for power? Where no political boundaries exist? Where one lives in harmony with nature and where is aimed at the satisfaction of needs and not of desires? Where you can see a clear sky and inhale pure air? Where are no laws and regulations necessary? Wouldn't then be humans luckier?

Thousands of years of wars, epidemics and hunger genocides etc. could not modify the stubbornness of humans. The large circulations coming to us will give a main impulse, for the

renewal and developing of a new consciousness. Only with the help of fundamental modifications a new consciousness can come into being. Humans will extend their consciousness from the pure ego thinking, from the power thinking on the entire earth, the entire cosmos.

The creation process did not end with the Big Bang. Creation is the constant and eternal law of God. The creation is a sequential, constantly expanding process. She develops permanently for her own improvement. Nothing is in principle destroyed, it is only converted into a new, better structure. New systems will be created by that, which leaves the light on its way of the destruction. A new order is formed. As part of the divine plan systems die, so that new can be born. Nature is in harmony with everything - with exception of humans. Therefore is it about time for the mankind to adept. To place themselves on the side of nature even if thereby the comfort is stepped on the toes. If humans try to place themselves against it, nature will be always winner. Humans cannot control, not manipulate or destroy the earth. We can be max. troubles for her.

A voice speaks to me: "Humans are God. One could also say "a part of God" to it. There exists no personified God with long beard or sitting on a cloud." (channeling; 1997 05 13)

Our higher self, our soul, are divine, pure and absolute. There exists no separation from God. He is in us or a section of us, because everything developed from his spirit. We are a spark of his spirit. The Creator lives in every one of us, as every one of us lives in God. The Bible message of Jesus "God and I are one", applies to each humans. Each humans carry the seeds of God in themselves. The Creator is not a person but a boundless and timeless being of love! The only original source is the love. She exists in each spectrum and universe. An immeasurable strength and power, which controls them and which possess the ability to remain connected with all their individual parts. She is pervasive and all global and therefore also within the creation at present. It is more than the total of all individual parts of the creation. The strongest energy, which is over everything, which constitutes all life. She is called love, many humans say also God to it.

(A.d.V.: Those will perhaps be surprised by this channeling, who due to the aspect of the Catholic and Evangelist church bear the imprint of the personified God and visualize God as a "superhuman" (better, more largely, clever, intelligent, affectionate, powerful etc.). This conception is fed particularly by the fact that most humans do not detect themselves as an eternally existing spirit. They exclusively identify themselves with their body, which is however nothing different than a mean of transport, which we change again and again in the course of our many incarnations. If these humans think then about the Bible message "and humans are created after the image of God", then God must have according to their opinion naturally also a body).

Humans move gradually towards the perfection, all power and all knowledge ness. Nothing exists, except the consciousness of the One. Therefore animals, plants, stones, our planet and even "live less" subjects, have consciousness. There exists no separation. The true communication takes place between God light and God light. We are one with the One and the One is one with us. All experiences, each wrong, each joy, each thought, everything that we do or leave, does the One. Creation develops from consciousness, since consciousness is the only one, what really exists. God and the creation are two different realities, but are not absolutely different, because God unites everything in himself. One can call the oscillation, which penetrates all atoms, God, as energy, light or love. This fine energy is those of the existence, is the foundation of everything, and is always present. Without her nothing could

exist! We are as soul all part of this Creator and his creation. We don't need to look for God outside, but only inside us!

Since everything rises only from one and thus everything is alike, however only assumed one appropriate style of the variety of the life, is everything, which is, inseparably connected together. It must be therefore the target to connect with everything, to develop together further whereby each part of this community keeps quite his identity.

The Pope goes ill and weak through the people masses, shakes hands and touches gently humans over the heading. There are also many extraterrestrials among the present humans. The Pope and I see each other and a feeling of love through-flood us. I know instinctive that the Pope feels exactly the same like me. We walk towards one other, give us a greeting kiss, embrace us and kneel embraced down. The Pope does not speak to me, but I get all his thoughts transmitted telepathically. He thinks about how much it exerts to welcome so many humans, although he does it gladly. He is really glad to have met me cause I am someone he knows already for a long time. It gives him strength. He is pleased to feel that we are one. We are one, one nature! He feels himself together with me as one soul. I personally have the same feeling. Finally we rise. I begin to tell the Pope that I am the one, who sees the events, which come to us in the next 1 to 2 years and that I will publish these events in a book. He interrupts me and means, he knows this, because we are one. The book will help humans exactly the same to draw strength and to understand the unities of all souls, as it gave him strength to embrace me. All present humans are very much impressed of this event, although this partial is expressed in sensation greed, because many photographers make photos of us. The present extraterrestrial ones detect and know however, what really occurred here and they are pleased very much about it. They became witnesses of what all humans will experience, who awake mirror-image-ritually: the conscious unity with the creation.

(vision; 1998 07 03

Who detects himself in the other one, created the consciousness branch!

The earth makes herself ready for a modification, for a new appearance, for her extended self. She expands. She develops. It is God, who expands. Cosmic intelligence is expressed by the life. The evolution is the manifestation of godly consciousness!

LUCK AS SENSE OF THE LIFE

What is the target and the function of humans on earth?

The ascent into a higher dimension is and was always the highest target and final result of the existence in the third dimension. It is this the striving the own potential, which was always there, to exhaust fully. It is this detecting the own divinity and occurring the extended consciousness of the self. The ascent is a mirror-image-ritual experience, which consists of your transfer into the five-dimensional light body. The ascent is always possible for everyone. It is offered to everyone and is independent of the intellect, social position, skin colour or faith adjustment of the particular. The only requirement is unconditional love.

"Still the "out" (A.d.V.: dismissal by physical death) is not obligate for the individual. It is not certain. Still everyone can qualify for the ascent."

(channeling; 00 02 20)

This is one of the most beautiful messages, which I got ever. Two things are substantial for the ascent:

1) the will to ascend now and 2). to have enough love in itself and also to express it. Even those humans, who lived up to the today's day only thoughtless, can create the ascent by their intention and by active, lived love still in this existence.

The ascent is a gradual process. There are instants of inspiration, but generally it is a gradual procedure. The divine replaces more and more our negative emotions and changes it over into positive. The limited faith systems are resolved. Our limited personalities are more and more replaced by the higher self-becoming more actively in us.

In case of the ascent the oscillating frequency of humans is strongly increased. This ascent is the transcend of three-dimensional consciousness and the union with a higher-dimension light body. Humans and their body simply disappear completely from this world. Humans change the dimension with their physical body and their consciousness. It is this the change from the earth human being to the god human being. One receives an immortal body, is not any longer subject to the cycle birth, death and karma, can create things from the ethereal substance and travel by means of thought strength through the space. This is a section toward the perfection. Determination of the human nature is it to become an immaculate nature, to develop to a perfect mirror-image-ritual nature ness. For the life it is always intended and possible to grow, to experience luck, blessedness and to understand the things in a deeper sense. We are subject to the law of the sequential high development, spiritualization and perfection - the course remains inexorably effective upward. Everyone will experience the dimension change to a higher dimension in God correct time, indeed if he is ripe enough and his job on earth is fulfilled. The earth will have finished this process at the latest in the year 2012 but more about it in a later section.

"There are hundreds of reasons, why one lives exactly there, where one was born."

(channeling; 1999 08 29)

Each soul selects before her incarnation herself - in coordination with her group of souls — into which family she is in-born and which functions she is ready to place herself. You incarnate also again and again together, with many souls of your group. You are together with your group of souls a director of your life. At the basis of your free will on earth however you are participant at the same time and arrange the "film script" in detail. The more heavily your "fate", the more you were ready to develop your spirit-mirror-image-ritually. It is only paradoxical that even those humans, who are respected by the society ("Everything goes always smoothly.", "He never has crisis and problems.") and their lives run problem-free, in fact hardly develop themselves further. In the final result it concerns here for these humans only a break. In the next life a today ensure-free and problem-free life can become a provocative one in a mirror-image sense. The true luck is in truth situated only in the mirror-image-ritual development. The mirror-image-ritual development is approximating to the origin source. The origin source is pure love. Luck is situated in the love. God has created humans from pure love; therefore humans should express the love, which gives them the existence, in each moment.

"Only who lives moved, lives." (channeling; 29 08 02)

Real life is development. One develops mirror-image-ritually the faster, the more one stands out from the daily humdrum. If everything runs after social yardsticks after plan, then one lives rarely consciously and goes inward. Crises are the ideal fertile soil for development. Conflicts, disappointments and not to achieve the desires and conceptions are the main drive factors for advancement

Everyone sat down a target before his own incarnation, which he tries to carry out, whereby usually on earth this escaped out of mind. By his internal guidance or also unconsciously he however fulfils his placed function in the ideal case. Brought on a rather trivial point one could also say: Target is it to be lucky. However luck is no thing and therefore not to be searched outside. We must look for the luck inside us. It is a mind status. One must live it. Blissfulness is situated in the devotion, in releasing. True joy penetrates all thoughts, feelings, acts and words of humans. Really lucky is one only, if one approximates his even put target. If luck would be in outside things, to be find in material values, then each rich humans who can afford everything, would have to be lucky. That this is not like that, we can read daily in newspapers and magazines. Scandals, murders and suicides of the, in such a way specified "upper ten thousand", fill the printed media.

A voice speaks to me: "For the personal development of children and pupils it is more important to feel joy and fun with sport, play and to have maintenance with friends than to learn industriously, to have only "very well" at school and to find no time for the personal pleasure. To achieve the training aim in a school year is sufficient. Each minute, in which one feels desire and joy alive, is worth to be worth lived. Sense and purpose of our existence is to live love, is our mirror-image-ritual development and not the accumulation of knowledge. In addition the contact with our environment is ideal. The best mirror-image-ritual teacher is the life itself."

(channeling; 1999 07 07)

The problem is, that there is an abundance of diversion possibilities in the life, which hinder us to look inward. From the look to reflect on what one really thinks, intuitively or inspiratively feels. Many of our in such a way specified targets are nothing different than desires caused by skilful advertisement and lobbies. They bring us each year to pursue a new mode, the newest trends, simply to correspond with the key word "spirit of the time". The only one which we really carry out is to have the doubtful mode term "a good image", to be in the trend or to be possibly outstanding. Regarded of those, who devoted themselves to these obtained ideals. Humans, who do not follow these " necessities ", are perhaps one of the few, who are not bound to and live independently of the opinion of others. Humans, who live their own life, who select exactly freely and from own drive, which is to be carried perhaps even for them ideal or where they feel quite well.

Humans first have to develop their individual consciousness. We have to be anxious to take over direct responsibility and to develop an inviolable psyche. This individual consciousness must be developed then to cosmic consciousness. The target is to grow, to be located in permanent contact to our higher self, separately to become similar God - to become perfect. A psyche, which is uncontrollable by human or other influences. The soul is not a finished product. She is a development. This process determines all our lives; it is an eternal play of learning. This learning contains all facets within the two polarities fear and love. The development drives us ever more high and with the height the outline increases. The more high we come, the more we can grasp and win at distance vision. That is the way of the development. A development without end. Surely there are humans, who developed differently far. Great mystics progressed so to say already very far. This way is entitled to each human. Thus there are no fixed hierarchies. The hierarchies always result from our personal development and the responsibility and function, which we took over. The higher hierarchies would gladly see it however, if we catch up or overhaul them, because there is no envy and no struggle for power, only love.

I read in a book concerning star people, who live here on earth. In this book special physical features and mirror-image-ritual experiences are enumerated, which usually happen to this star human beings. Since almost all mentioned points apply to me I become very thoughtful and consider whether I am a star human being or not. Then I look thought-lost out of the window. At the same moment an orange fireball races past. An approximately 5 meters long comet tail coats the fireball. The fireball has approx. a diameter of 2 meters. The distance of the real appearance to my location amounts to approximately 30 meters. The appearance occurs in the later afternoon.

(experience; in March 1995)

This "vision" occurred completely really, although also all other experienced visions are real for me. At all other visions I had however another consciousness status, e.g. in a dream, in a meditation or by sudden immersing into another level. With the event described above I had however no second another consciousness status. I was also very much surprised that on a question, which employed me much, promptly a response was given to me in such a marvellous way. I was allowed to experience something similar also during I read the book "Autobiography of a Yogi", from Paramahansa Yogananda. Twice I considered how an experience of Yogananda might probably have looked in reality. Both marks I experienced within seconds the same experience.

I see a star in the immeasurable width of the cosmos. A voice says: "Arahat". I have never heard before this name, instinctively I am convinced however, this am my place of residence.

(vision; 1997 02 04)

In view of the *star* and my 100%-certainty that Arahat is my place of residence, for the present I was convinced that Arahat is a star. Three days later "coincidentally" a book fell into my hands (A.d.V.: "The truth about the Pleiades", of Billy Meier) and I opened "coincidentally" the page 205. A page far a paragraph treated the spirit level "Arahat Athersata", which of the Plejadiern (A.d.V.: extraterrestrials of the Pleiades, who live in the fifth dimension) is accepted as mirror-image-ritual guidance. Finally I came to the view, the question open for me, Arahat- star or one spirit level, to clarify. I asked my mirror-image-ritual guidance for answer of my question. Already two hours later the following channeling came:

A voice speaks to me: "Arahat is a spirit level, you come from there. Don't be surprised. You are however, just like Luise, older than this solar system." (channeling; 1997 0619)

The response to my open question was thus very rapidly given to me. This channeling shows also that first spirit was and only then subject. (A.d.V.: "Luise" is the friendly mystic Luise Wittmann, authoress of the books "The future life of the soul" and "Words of spirit", Kompetenz-publishing house)

At this time some humans live on earth, who developed out of mirror-image-ritually higher dimensions. From the fifth or a still higher dimension. They are called asteroid people. All natures are divine in their essence, but the members of the asteroid seed are something special as they came down from a higher consciousness level, in order to serve and to learn at the same time. They made the ascent, which is the target of all here-incarnated humans, already once. They have to fulfil here completely determined functions, which serve whole mankind. They know in the deepest inside of their nature core that they are not ground connection people, but a member of the light spheres. They did not lose their affiliation to the sphere by the fact that they live on earth. They are voluntarily here. They are not to be differentiated outwardly from other humans. The light workers here on earth had to leave however a part of their galactic energy. Just like for all other earth inhabitants their consciousness is subject to restrictions.

It is absolutely not important, which material goods surround you. Material desires only feign us false hopes for fulfilment and luck. It is crucial, which teachings we pull from our experiences. How consciously we take up everything and which mental essence we pull from everything. That is important. Learn as much as possible, take it up consciously and process it. However, try to keep a certain distance to things you experience. Feeling extremes lead last end to a basic feeling of extreme discontent. This is best to be observed with at the beginning euphoric and later however depressive drug-addicted. Attempt to be simultaneously participant and observer. Under the avoidance of strong emotion one grows and matures at experiences and situations more easily. In such a way the weight of the life does not come then to carrying. Many of us will have already experienced as unripe one acts and as few one learns if one leads a strongly emotional relationship with a partner. Do not take the things too seriously. The life is serious enough, in order to be seriously taken.

Every one of us has to fulfil a life function and carries a certain responsibility for it. One may not imagine under it Christmas and New Year on one day, but the quiet joy of the everyday life. I one is unwell thereby and feels discord, one missed his life-target. If we negate our feeling, then we are confronted again and again with feelings, until we turn to them. If you do not permit them to be visible, you cover the key with earth, which lets you understand why a certain experience came to you or what you can learn from it. The emotional acceptance is important for a clear perspective and for learning from the process. One must hear only inward, follow his feeling, and then one is at the correct way. We are a product of the feeling. Strictly speaking the feeling creates all the marvellous things in life. The life becomes interesting, joyful and exciting, if you let you be led from your internal light!

The problem is reliably situated in the fact that most humans the realizations and theories refer primarily to the material. This strong adjustment takes however the view to wake us up and works like a wall to see our even asked life functions. None of humans on earth has leaded himself as function to place war and spread discords. If not soon a large number of humans detect their true function, and then it will give a strong earthquake, which brings the walls to the collapse. An earthquake, which shakes the world!

THE MOMENTARY SITUATION

Many of us probably already once said by deepest conviction that in this way it cannot continue. Obligatorily from this question results, what will be the out-look of the future for us. In which form can we adjust to the future, mentally and materially. A realistic estimate is hardly possible, since our world interpretation is based on no longer tenable thinking samples and points of view.

Many regard the technical progress as a benediction and an achievement, which supply comfort, high performance and profit. Environmental destruction, human wrong and alienation (e.g. gene manipulations) from everything that is natural - an exorbitant high price - as article of exchange for it is (gladly) taken in purchase. Fact is, that this starting point is completely false. We need only to look around (ozone hole, fishing inheriting, forest dying etc..) and will notice that we did not only achieve the boundary of the maximum stress of the environment, but this is already exceeded. I do not condemn the economy, however she should not kill, not destroy and be forceless.

Humans think only serious about things if they are no longer well and are unpleasant concerned directly from these things. They do not consider the warnings of nature, as long as a Viennese Schnitzel is on the table and already the television and a beer wait. When they burry radioactive waste or sink it in the sea (because of cost reasons), so they do not notice that they saw off the branch on which they themselves and in addition all other humans sit. Here sanctioned mass murder is operated. Not the mental growth of humans increases but the rubbish heaps. Would humans know that they would have to operate as their descendants on this "garbage-karma", perhaps they then would act more consciously and responsibly.

We make the error to judge progress by criteria, which our society determined. These criteria are however on a long-term basis usually false. Economic growth at expense of the surviving of humans, animals, plants, environment and nature cannot be correct and is no progress. It prevails an absolute irresponsibility in handling the own life and the environment. Evermore humans become appreciably conscious of that – the understanding rises – modified however is little. What should one do? One would have to change curricula; all humans would have to go to school again to acquire new knowledge. Above all, all humans, who already think and plan twenty or more years in the false direction, would have to adept. This is not possible. Here really only a large circulation helps, which turns the inside outward and leaves no stone on the other one.

Humans who have power here on earth hardly want somewhat to know of it. They reject everything because they are afraid of power -, cash- and prestige loss. Cheap energies, which are also environmental careful, could free humans from their dependency from the state and the energy lobbies and preserve also still their wallet. No government of the world cares for a development and a promotion of these energies, they are undermined and infiltrated. What would

be really for the benefit of humans and the planet is sabotaged. Cash governs the world. Everything in our world orients itself at the profit, which can be obtained.

On all possible pretexts war is led and the military budgets are increased, instead of cleaning with this cash the earth. Our dreams of apartments harmoniously integrated into nature, pollution free and energy-saving cars, space and time-overcoming super technique, visit of other planets, genetically altered super harvests and retort babies as desired, prove partially as illusion, partially as horror-trip. George Orwell with his classic book "1984" is not only already near at hand but already in the doorway. The large wire-tapping was already permitted at each place. The privacy in medical practices, at lawyers and in the church is not guaranteed any longer. It is also allowed to penetrate in habitations for installing bugs - although only with judicial permission. But this is given always, in the good faith in the correctness of the specifications of the police. No judge has indeed the time and the will to check the state of affairs conscientiously. The "confidential discussion" was led ad absurd. In Austria the prohibition of handy-telephones with value cards is already discussed because of the anonymity of the users. Handys work also like a direction-finding transmitter. The position of the user can be determined exactly. Logically, thereby also movement profiles can be created. Passports, with which one can reconstruct, where someone is or was, are before the entry door. Likewise it is already possible today to create movement profiles by the data acquisition at the external boundaries of the European Union. Medical insurance cards as smart cards are already planned. On these chips will be noted with the utmost care all physician attendance and used up medicines.

In Singapore in a full-scale test 10,000 humans were provided three months long with a laser-readable bar code. 5000 on the wrist and 5000 on the forehead!

(A.d.V.: revealing the Johannes in 13. Section:

"Everyone - whether large or small, rich or poor, whether gentleman or slave — was forced to carry on the right hand or the forehead the character. Nobody could find work or buy something, if he did not have the character. And this character was written in letters or expressed in numbers and was nothing but the character of the animal. But around to fathom, God wisdom is necessary. Who has insight and understanding, will find out, what the number of the animal means. Behind it the number of a human hides itself. And this number is 666...").

Internal and outside security can be achieved best by electronic check. Perhaps even the drug trade and the terrorism would be reduced. But at which price? Only an identifier number is missing with which you have to buy, because otherwise you do not get anything. This means the complete loss of the personal liberty. The powerlessness of humans against such an alliance from bureaucracy and high-tech structure of control is obvious. One is only object of bureaucratic monitoring and regulation. The human, controllable on push of a button, with all his data. One can even reconstruct, what he eats at noon. A glassy human was created. All this sold under the cover of the fair and safe state, for the reduction of the criminality, for the protection of all. Sold under the cover of the social justice for all. Humans are only reduced to make their contribution to the gross national product. Humans so give up their development to individual consciousness. Thus also the way to cosmic consciousness is blocked.

The tendency goes unique toward a centralized control, monitoring and an administration system. Thus the CIA can overhear since the 90's international communication ways with the mega hearing system "Echelon". Worldwide all telephone calls, fax and E-Mail message (also services such as Hotmail) are monitored. All cables -, radio and satellite connections are permanently

drawn off, by the listening stations distributed crosswise over the globe. Two days after the disaster of New York the US senate approved to the FBI the application of "Carnivore". Carnivore is an electronic bug, which was used so far only by the CIA. This bug is able to monitor the E-Mail traffic continuously. Millions of messages can be checked within seconds for their contents. Carnivore may be used immediately even without judicial order.

In Regensburg (FRG) regional politicians decided already in the spring 2000 - because of the increasing criminality - to monitor roads, workstations and stops of public means of transport surface by covering with video cameras. The resolution was already put into practice. Similarly it behaves in Leipzig (FRG). Everything come down to a central legislation and a unite currency. Powers acting in the background want the total check. So they are able to remain easier at power.

After the assassination attempt on the World Trade Centre in New York the voices of all party directions in the USA wanted to strengthen the monitoring and check of the citizens. Even left democrats endorsed the expansion of the electronic monitoring. This assassination attempt played those one exactly into the hands, who want a central and monitoring power (World Government). A large step toward police state was made. It is already seriously discussed and suggested that pedestrians are to be filmed when walking on the road. These pictures are to be fed into the computer and be compared biometric software then these pictures with those by persons written out for arrest. Big brother is watching you.... In Europe there is already a resolution of the European Union to introduce for all asylum-seekers starting from the year 2002 the acceptance of fingerprints compulsorily. In some states, so e.g. also in Austria, discussions are already kindled to take from each citizen the fingerprints. This is justified with "Security for the citizen against terrorists." Right-oriented populists used the hour of the assassination attempts in the USA. A global chaos is the ideal fertile soil for the creation of a new order: "Order out of chaos!"

I see that humans wear rings at their neck and bracelets. These rings are made of metal. I know that these humans are sent painful electronic impulses to these rings from a central control station, if they do not correspond to the conceptions of the power having. There are only completely few humans, who have the courage to undertake something against this terror. (vision; 01 09 17)

Already today in some countries there is an execution of sentences, where convicts may spend their arrest at home. Them however an electronic tape is attached around their ankle, which they may not remove. If the prisoner leaves his dwelling, then immediately a signal is issued to the responsible authority from this tape. The police experiences in the second of the "illegal action" of the delikt. If roads and public workstations are surface covering monitored by video cameras, then it is an easy, to hold the population permanently like trained apes. If one does not correspond, then one can be punished immediately, without much work expended and rules of procedure.

President Bush spoke one day after the assassination attempt on the World Trade Centre, without he would have had proofs, to take revenge on Osama Bin Laden. Bush expressed it before running camera: "Wanted - dead or alive — Osama is Laden", were his words. This were unfortunately not the words of a heading cash hunter in a cheap Western film, but the words of the man, who is at the point of the most powerful state of the world. This State is alleged a

democracy is alleged and notes the human rights. A state, in that the death penalty is usual and in the year 2001 e.g. in Texas, was executed increased....

In the USA already on implants is worked, which can be implanted by means of injection. These implants are exactly locatable via satellites and are able to send data of the person concerned to a central computer.

The "Reality-Shows" on the television e.g. "Big Brother", "Taxi Orange", "Expedition Robinson" or "Reality Run" in the Internet, even accustom the crowd of people with the greatest of ease to be monitored and total checked. It also appears interesting that the G7 states (in the meantime in fact G8, because also Russia is already involved into the decisions) did not target to sat down the debt mountain of the third world by debt deduction but primarily they want advance the computer and internet networking of these states. Even states in those humans few to hardly have to eat, shall be totally subjected the total check. Control, because there are already computer programs (in use e.g. of the intelligence service in the USA), with which one can determine each individual page, which an Internet surfer regarded by means of push of a button. Inclinations, preferences and habits, explored on push of a button. Also each computer can be point-exactly and located by the link to the data line thus its user. Anonymity does not give it any more.

Now only the outside collapse, by wars or an artificial financial collapse manufactured, is missing in order to be able to introduce a dictatorship by transfer. If everything runs over chips, each human is central controllable. This will probably made palatable to the humans with arguments such as "is much more comfortable", "you cannot lose cash any longer", "quicker shopping is possible" etc. Everything is controlled and planned. In fact also no wars "accidentally" result. It was surely also no "mistake" or happened "by chance", that in Belgrade an American rocket hit the Chinese Embassy. Here consciously one provoked. With success: The relationship the China USA worsened abruptly. American secret lodges have financed to a substantial section the war of the Germans in the 2. World War.

A.d.V.: this is in detail documented in the book "Change of Power on Earth" of Armin Risi, Govinda publishing house. In this book (written 1998, it appeared in the year 1999) Risi also already mentions that the next president of the USA with considerable security will be George Bush Junior, since even Chinese secret lodges, which endorse also a world government, will support him. Who pursued the striking inconsistencies with the US president elections, will have the impression that the election results substantially were manipulated. The counting needed longer than in each banana republic....) The forces on power who hold all the strings in their hand do not only earn at weapon sales but also at the reconstruction and at the credits granted afterwards. By the grant of credits they create again dependencies. By deductions of repayments or respite for payment they attain political and economic say in these countries. Prime examples for it are the states resident in Africa. Thus the credit givers attain substantial advantages, e.g. with the use of resources in the respective countries. Credits are often also only granted, if the credit-needy country follows the structural economical specifications of the backers. Similarly it behaved after the terrorist attacks in New York. Suddenly the USA judged the 1998 imposed sanctions (because of the nuclear bomb tests) against Pakistan and India no more necessary. Return was endorsing and the assistance (stationing of troops, discussions with the Taliban) of the USA.

Everything is controlled and planned. In fact also no wars result "coincidentally". It was surely also no "mistake" or "coincidence" that in Belgrade the Chinese Embassy was hit by an American rocket. Here consciously one provoked. With success: The relationship China - USA worsened abruptly. American secret lodges financed to a substantial part the warfare of the Germans in the 2. World War. The powers that hold all the strings in their hands do not only earn on weapon sales but also out of the rehabilitation and the credits granted afterwards. By the grant of credits they create dependencies again. By deductions of repayments or respite for payment they attain a say in political and economic matters in the concerned countries. Prime examples for it are states in Africa. Thereby the credit givers attain substantial advantages e.g. with the use of mineral resources. Credits are often also only granted, if the credit-needy country follows the structural economical specifications of the moneylender...

Humans concentrate too much on the material. From infancy we are trained by the system to produce more and more, all the more then to throw away. This leads to an overestimation of the material comfort, to faith in authorities, the giving up of the own sovereignty and finally to the destruction of our natural environment.

Humans must be taken everything, thus they reflect again on themselves." (channeling; 00 01 10)

When humans are physically totally supplied, they become slow-acting with the time, so that they worry about nothing more. This carefree peace carries the characteristics of a dead body in itself. The soul becomes then also slow acting. From this lethargy the soul is however waked, if the body painful (hunger etc....) feels needs. In danger humans become inventive and start to live consciously again. Hand in hand with the supply of the basic needs of the body the soul begins with the study of the actual life. From this also the love of the soul for the life becomes again awake and the faith in the immortality of the soul. Danger and concern is thus the engine of the spiritualism.

Follow always your conscience. If you do not follow your conscience, then your soul becomes slow-acting and you die inwardly." (channeling; 01 12 12)

Many humans do not follow any longer the own internal divine guidance. I.e., the spiritualism suffers and this is not favourable to arrange a better new world. One remains in old structures. This is also a reason why me visions, which I received 5 years ago, again were acknowledged (see chapter 8). Mankind did not change on the whole; therefore it must unfortunately come to the seen events. If in the meantime enough humans had turned to spiritualism and love, no necessity would exist for the arrival of the visions. They also would not arrive. To follow the divine call and its conscience is very often linked with very strong problems here in our world. The simpler way surely is to follow the wind, to follow the general opinion. For the mirrorimage-ritual development – thus to follow to the paradise - it is however correct to follow his internal voice, to follow God. (A.d.V.: background of this Channelings was that I had gotten the information several times by messages, visions and dreams that an acquaintance of me abuses children. I started up a DNA analysis, which was negative. Consequence of it: substantial refusal and contempt opposite me, by persons, who are close to this person. Thereafter I was in doubt whether it was correct of me to arrange this chain from events. It calms me down however that I concerned correctly. At least 20 % of the girls are abused once in their life, 99 % of the cases do not come to the display and a majority of these cases often are only well known to the abused child. It is not even conscious to some children that someone uses them, in order to be able to realize his own illness. Actually it was thus close being situated that the test ran negatively. My soul is now however calmed down that it "only" (although this mischief is already bad enough) came to psychological force and not to a capital crime. Despite the many negative effects, which the DNA tests had on me. However, because of this DNA test the psychologically ill person got a positive shock: I now see no fresh abnormalnesses of him. According to therapists the inclination of adult humans cannot be changed any longer, but they can learn to omit – from fear to be gotten or by insight over the therapy way. The DNA test thus was very successful. Since the DNA test was negative, the perpetrator could extract him from the earthly responsibility. His soul will be presented however still in this or in the next life the calculation for it. The substantial refusal and the associated non-acceptance, which occurred to me thereby partly in my circle of acquaintances, this wrong and injustice become by the "change" ill humans by far counterbalanced. The whole happening helped to strengthen also my spirit. I will bear now the more easily the negative reactions to this book. The sexual perpetrator helped me to make this book as much as possible well known for humans, mentally strengthened. But I am grateful.)

The majority of humans only want to believe what fits into their concept of the "beautiful and healthy world". Exactly the same, as nobody has gladly a child violator in his circle of acquaintances. None knows them. None wants to know it, partly is also looked away. The abuse at children is very common and occurs worldwide in all social classes. One sees this best at the scandal in the Catholic Church (especially called up conference by the Pope) and the largest raid in Austria, taken place last, concerning child porno. These scandals are a last rebellion of the old energies. They are to awake-shake us and make us conscious, how it is with our world. They are to free us from our inertia.

Particularly the outward appearance is important for many. Thus unemployed persons still for many months go in the early out of the house with the document suitcase, so that the neighbours do not notice anything from unemployment. In deeply religious families it occurs again and again that parents conceal the divorce one of their children (a child that lives not in the same place and thus the truth probably does not so easily come to the daylight), because it is in their faith a "shame". "A good standing family may not occur such a thing, therefore it also not happened." Every now and then a divorce is concealed even to the own relationship! Many humans are interested only in superficial outward appearances, which are totally insignificant in principle. These are only instruments to promote the own vanity. Striving for honour, reputation, prestige, power and cash are a printout of self-craze. Humility should be lived, not pride.

The masses of the population are held calmly by various diversion possibilities, particularly by the television. The television is the ideal medium for mass programming. The impression of an illusionary reality is given to us and we are not able to escape from the constant suggestions. In that way desired behaviour patterns and desired valuations are suggested. Most humans follow the play, given by the system, for wages, vacation, prestige and status, without much thinking. Under the slogan: "So it is." These humans deny themselves the ability of freethinking. In order to arrange a world after our conceptions, we need however fantasy and feelings. The fantasy is an energy potential of highest work strength. Television is however the largest enemy of the fantasy. It leads to lethargy the "television children" who spend hours before the apparatuses, already lost all fantasy and creativity for the organization of plays. Consequently also to organize their own life.

The mass media are in the power of those, who want to remain at power. Television, sport events, political chopping and key words of disarmament, divert from the increasing dependence of the citizens and from the real global threats. Only for a few the crumbling of the fronts is noticeable. Statuses like civil war take forms in many countries. Fights for democracy, pensions, training places and workstations are at the agenda. In Germany the unemployment rate is already as high as during the seizure of power of Hitler in the year 1933. In Spain the youth unemployment is 40 %. All these statuses are the ideal fertile soil for radical modifications. Faith and minority conflicts do the remaining. Central Europe is not excluded from it.

I queued up a line before a door. Two persons are still before me. Finally I go like to a holy one to the audience. I enter the room. A woman sits at a desk with the back to me. She weeps. I know however she is the mystic at the Danube. I approach to her diagonally from the rear and put a golden clock down before her as gift, from which I remove before the watch glass and the hands. With the clock I give her also a kiss full of love on the cheek. She takes the clock and together with me she installs again the minute hand and the second hand, then she gives the clock back to me. Now I sit diagonally before her, at the side of the table. She starts to weep again. Before her a white-blue candle burns. Then she grasps to a dark brown candle on the right from her and says to me: "You understand, what this means."

(vision; 1996 12 19)

The weeping friend, the mystic at the Danube, and the changed clock, mean the following: A new age comes. This time is already very close (hour hand is not installed again). This time is the cause that the mystic Luise Wittmann bursted into tears. The white-blue candle before her is the symbol for divinity. The brown candle symbolizes the terrestrial. In the near future we will have to deal with the worldly. This fulfils the mystic with tears. The divine light however always burns.

The largest false doctrine is however to assume that another economic system and another policy could modify here anything. The disorientation in thinking is already too common under the population. It is typical for this culture to regard as irrelevant and to ignore the fact how the ecological manner functions. The welfare state and other legal regulations made the citizens visibly minor. They let think and do for themselves. Everyone gives up responsibility. This inertia comes nearly self-destruction. Humans are already accustomed to take too much, to get, to be supported and not to give. This also shows up in the private area and is nothing one but a style of a not worthwhile attitude of mind. Mankind threatens to destroy the earth, not least by the greed, which expresses itself in the mentioned "technical progress".

The earth for herself is beautiful and full of joy, cosmic and eternally. What we did with her, the "civilized" world, is however the unfortunate product of humans, which we forced upon the earth. Our planet comes more and more deeply into the crisis. Wars, hate, envy, economic crises, social unrests, atomic accidents and the increasing number of earthquakes, hurricane, volcanic eruptions, inundations, increasing forest dying and modifications in the global climate are the clearly recognizable effects of our thinking and acting and speak for itself. The effects of mankind lead to a gradual destruction of the natural processes.

Most humans lost the reference to the spirit level, and they are perfectly consciousness-moderately in a dead end. Since birth the intellect was only trained to be "objective" and to look outward. The intellect is unfortunately no more servant of our higher self, but we are servants of the understanding. Our style of living concentrates more and more on the pure understanding world. Our understanding judges, what is truth and illusion, what is important and insignificant. This is however a large mistake, because our entire civilization is structured on a gigantic deception: The understanding can detect only that part of the reality, which is assigned excluding the subject. Subject is however nothing different than <u>one</u> manifestation of energy. The spirit world is totally negated.

Humans are only interested in their own well being and the satisfaction of their desires and needs. The pursuit of the own material interest represents the standard, material values determines our life. In our society humans are judged due to their material possession and their associated position. Many humans let themselves be humiliated and abused physically and psychologically, in hope for material advantages. Many humans are thus already slaves of the cash. The feeling, if at all still consciously available, takes only a subordinated role. Not the cash is the root of all evil, but the consciousness, in which we deal with cash.

The basic cosmic principle of charity and the assistance are very neglected. Humans dedicate attention primarily to the low centres of their consciousness. Striving for security, sexual feelings and power permit obviously no place for charity, helpfulness and responsibility against other humans, nature, the plants and animals.

All too gladly the term "stress" is used as assertion for the fact if one does not assist or help other humans who are in a difficult situation (e.g.: hospital stay or a situation, in which this humans could use a helping hand well). If you look at these situations more closely, then activities very often fall under the term "stress", which are for the own pleasure of the assistance refusing person no necessity. For many humans self-love has priority opposed to charity. Some humans talk themselves into stress; in order not to consider about their own definition about friendship or that they have to reduce their own pleasure. Others use the factor time (stress) as an excuse, as objective measure for the subjective unwilling. Some humans are only helpful if their own comfort is not stepped on the toes. The actually important in life is however charity. All wrong in the world is caused by egoistic demand for own well-being and luck. All luck is the result of unselfish demand on the luck and well-being being of the others, under renouncement of his own interests.

In reality there is no other topic than love. Everything else is compensation. One increases fanatical in hobbies, would like to make career and talks to himself that in the vocational and material success the sense of life is situated. One groans and laments over the lack of time, the arising stress and the overload of work. If one is regretted, then results from this sympathy, which is a form of love, at the same time a certain well being in this situation and one talks to oneself to be on the correct way easier again. One does this all the more, the less his heart is opened for love. Many humans forget to live the life from the inside out and take the material too important.

Our current world, which is called subject or "third dimension", is our school. The subject is our playing field, on which we must learn above all one: We may possess everything, but however, not become dependent on it. We may not regard it as our life contents, we may keep fixed by it. The more we make our luck dependent on outside conditions the more improbably it is that we will find it. However we should adherence at our internal voice, at our feeling. This is the only valuable and also the only one, which will remain. It is the feeling that creates us in every moment. If we trust in our voice we are under permanent protection. The intuition never errs. Lucky "coincidences" and events, which are gladly called miracles of ignorant ones, will mark our way. Significantly fewer passengers are in railways and planes, which met accidents. It is obvious that a large number of humans are led by their internal voice.

Life consists of two components, whereby a perfect order is prevailed on our planet and in the entire cosmos. There exists no accident. The one component is the subject, which is explained with all its laws by physics. The other area is the spirit level explained by the metaphysic. On both levels, the material and the spirit law and order prevail. The physical and the metaphysic world are inseparably connected and have the same order. Our body, in addition, all animals, plants and minerals are animated and filled of spirit. Thus also our planet, the earth, just like we, has spirit and a memory. Planets are, exactly the same as we, electromagnetic natures and have also influence on us. As so in the large one, in the small one. Like inside, so outside. Like above, so down. As one shouts into the forest, so it returns. Everywhere resonance prevails.

Therefore the law of cause and effect, well known from physics, has its counterpart within the spirit area. Here this law is called "karma" and is effective during our whole life. Easy to explain with the well known common message: "Which one sows, one harvests."

In other words, all thoughts and actions which you set in your life against God creatures (humans, animals, plants) return to you. If you have bad thoughts and do bad actions, bad will happen to you and unkindness. If you are bad to someone, then you are strictly speaking bad to yourself. If you set positive and affectionate thoughts and actions, then property will drop back to you. That means in such a situation you do not only bring something from the love of God to the manifestation in our environment but you create in you also a habit sample of affectionate concerning. You become a nature that more easily can give expression to the divine love. Thereby life is perfectly objective. Everyone harvests what he sowed!

On the basis of our experiences in life we learn permanently and pay more attention to causality. The life works like a mirror. It shows us our creations, done by thinking and acts. Thoughts are the direct way to all life! They are forces, whose oscillations - similar as wireless communication - work into the distance. Sensitive humans can assume these oscillations. The human race is to learn that one is responsible for his own actions. The planet suffers. We are the planet and there exists no separate existence. What one selects himself and where one arranges his energy that happens to him. Always, if we lift ourselves against the divine river of life energy, it is hard for us, the life gets laborious, and we get difficulties and experience wrong. By these "slaps" we are to notice: "Stop! Not in this way."

Our free will enables to do the selection for a harmonious, conscious and tender life or to swim against the current of the life energy and experience thus wrong. Every one of us has – at least unconscious – the target to be carried by the life energy besides paying attention to the divine

laws and to attain the knowledge of the higher wisdom. If one is in everyday life on this correct way, then one is interested in the well-being of all other ways of life!

The will is the actually determining and arranging strength in the universe. Thoughts and will impulse wait for their materialisation. Things however are materialized thoughts and will impulses. Everything from the purest spirit down to the roughest form of the subject is in oscillation. Thoughts are subject and have very much strength, the strength of the realization. They do not simply fade away into the nothing. They of are creative energies. Where the attention goes also the energy flows. Why do top-class sportsmen make autogenous training and do imagine figurative to be at the victory landing? Because it very often really helps and so to say the last hundredth second can be supplied to gain the victory. Exactly that is transferred, which one thinks. This applies however both to positive thoughts and to negative. That is the form, in which everything manifests itself. Energy is supplied by the strength and intensity of a desire or by the strength of these thoughts, which were sent. If thoughts are formulated they carry forward the energy, which sticks to them. Thoughts and intentions literally determine our state of health, because humans always get sick with conceptions.

Each humans, who live conscious and also observe themselves know the fact that fear and aggression cause wrong and love and an open mind (heart) lead to fortune. If one carries the oscillation of love in his heart so then one learns characteristics such as loyalty, faith, reliability, hope, next love and confidence, much easier. That is the reason, why we all should carry thoughts of love, harmony and peace in us. Who turns to the internal alive areas of life, wins at strength and knowledge. Therefore you should endeavour to hold daily consultation with your internal spirit guidance. Within the area of the spirit one can experience large adventures. At this exciting place no limitations exist. Those humans are lucky, who achieved a connection to higher natures or to their higher self and who assume by conviction revealing and advice for their development.

Simplicity, truth and love are the most important aspects of the present. Simplicity is the conscious, responsible and unselfish handling of the life energy. Truth is the agreement of internal thinking and outside acting. This reveals itself in sincere and honest handling oneself to our fellow man. To accept also all other and and/or not to condemn. To see themselves and assume in such a way that one is at the moment. The strongest strength, which is highest one, which we can give humans, is love. Love for humans, animals and for nature. Love keeps the universes and our life together. It is that energy, which keeps our body alive, it is the divine thread. Without this divine energy we would not exist.

Everyone should ask himself therefore the question, in which form he is able to enrich the life here and now with his presence. We should ask ourselves, within which area we not spread yet love and what so far therein prevented us.

TURBULENT FUTURE

I received in many visions, which are partially past already longer than 4 years, the time "March 1998" as beginning of the intensified environmental changes. If you look at this news more detailed so "March 1998" was acknowledged. The different types of environment disasters and economic collapses already appreciably influence the report of our mass media today and move more and more into the headlines.

In autumn 1998, 250 million humans were worldwide victims of flood disasters. Since March 1998 fires occurred of a size that never happened before: e.g. in Florida, in Greece, on Sardinian, in addition, an enormous area of the taiga in Russia burned. The south and the southeast of the USA were afflicted by the historically largest dryness. The USDA (US Department of Agriculture) explained two thirds of the agricultural areas as distressed areas. The frequency of earthquakes increased dramatically (Indonesia, Ecuador, Afghanistan, Turkey, Greece, the Balkans, Italy, North India, Colombia, Mexico, Taiwan, Los Angeles and so on...) and many volcanoes (Java, Guatemala, Nicaragua, Mexico, West coast of North America, Japan, Aetna, Vesuv and so on...) took up their activity or broke off again. In July and August 1998 30 million humans in Bangladesh became unsheltered and had to be evacuated as a result of the monsoon rain. Two thirds of the country was under water. In China caused inundations more than 3000 victims, over 240 million humans - about a fifth of the population - were affected by the flood, 18 million houses were destroyed or damaged and more than 21 million hectare field (a quarter of the cultivated area in China) was set under water. Disaster alarm was given in Poland, the Slovakia and in South Korea because of flood. A spring tide in Papua New Guinea, caused by a seaquake, led to more than 8000 dead ones. South Korea was afflicted by the largest inundation for 80 years and Cyprus of the largest heat. The hurricane "Mitch" required more than 30,000 victims in Central America.

In the north and northeast of China a 12,000 hectare large area burned from April to July 1999, which could not be deleted due to lack of water. In the US Federal States Oklahoma and Kansas more than 70 Tornadoes swept over the country in May 1999, one of them with 508 kilometres per hour. The strongest storm that was ever measured. Whole regions were made equal to the ground. In July 1999 heavy forest fire raged in the Russian Far East and in Siberia. More than 800,000 hectares forest was destroyed. At the end of October 1999 in Sicily was a temperature of 31 degrees Celsius and in India swept a "super cyclone" with 260 km/h over the country and charged thousand human lives. The effects of the storm affected 15 million humans. At the end of December 1999 heavy stormy weather resulted in landslides, mud-avalanches and flood disasters in Venezuela. This caused over 30.000 victims and more than 150.000 became homeless. Storms with top speed of over 200 km/h required human lives in Germany, France and England.

In January 2000 30 cm snow fell in Jerusalem. In February 2000 approximately one million humans became homeless by inundations in Mozambique. A "century-flood" in Hungary threatened dams of the Theiss in April 2000 to destroy. In the summer 2000 forest fire raged in the USA. The number of

the forest fire increased on 97 and 440.000 hectares country burned. A volcano in the proximity of Tokyo resumed its activity. The island, which is situated southwest from Tokyo, was evacuated. Popocatepetl, the volcano near Mexico City, began to discharge large quantities of ash at the beginning of September 2000. In the autumn south and central England were afflicted by the largest inundation since beginning of the meteorological recordings and the desert of the Po in Italy was flooded, so that more than 40,000 humans became homeless. In November two earthquakes of the strength 7 shook Azerbaijan.

In January 2001 a large earthquake in Gibraltar shook the earth. In El Salvador it came likewise to many victims and damage. At the end of January an earthquake in India caused more than 100,000 dead ones. Whole regions were made equal by the earthquake. At the end of February again a heavy quake shook the north of India, Pakistan and Afghanistan. At the end of February a 45 seconds continuing earth impact obsessed the metropolis Seattle in the US Federal State Washington. The heaviest earthquake in North America for more than 50 years. In March 2001 Japan was afflicted by a quake of the strength 6.3, in addition, in China an earthquake shook the earth. In June a heavy earthquake led in Peru to large damage. A quake of the strength 7,9. Only due to the thin settlement in the area it did not come thousands of victims. Some seismologists expect that in Italy a large outbreak of the Ätna is approaching. For tourists the inspection of the crater became closed for several weeks. In July 2001 the Philippine volcano Mayon broke out. Experts fear shortly an eruption like an explosion. Poland was afflicted in July and August 2001 by a flood disaster. It came to several breaks of dikes. In August and September fires in the USA destroyed several ten thousand hectares shrub and forestland. At the beginning of Septembers in Guatemala for the whole country the state of emergency was proclaimed, there due to continuous drought. Several hundred humans died of hunger. On of Japan volcanic island, Iwo Jima, there was an eruption for the first time for 19 years again. In the middle of Decembers quake of the strength 7 shook the west of Australia.

In the January 2002 the volcano Nyiragongo in the democratic Republic of the Congo broke out. The outbreak of the most active volcano of Africa came completely surprising. Hundred thousands humans had to flee. Whole quarters of the city Goma were destroyed by lava masses or started to burn. At the beginning of February a quake of the strength 6 shook the west of Turkey. At the beginning of March a quake of the strength 7.2 on the judge scale shook Afghanistan and required human lives. At the end of March required an earthquake in Afghanistan several thousand dead ones. In May 2002 a heat wave in the south of India required more than 600 victims. Particularly concerned of temperatures beyond the 40 degrees were above all children and old humans. In July a quake of the strength 6.4 shook sections of Japan and also a heavy earthquake afflicted Nicaragua. In August it came in many countries of Europe to the "century flood". Particularly Germany, Austria and Tschechien were affected by it substantial. Roads transformed into lakes, brooks into rapid rivers, humans had to be evacuated by helicopter. Some localities were up to 4 meters under water. In Prague 40,000 humans had to be evacuated and in Dresden it was only possible to move with boats. Inundations in Southern France required many dead ones at the beginning of September.

A vision is always a snapshot of the most probable future. The fixed future does not exist. Particularly to fix an exact date is very difficult. The events seen by a prophet are always a result on the basis of the current collective karma of mankind or the population in a certain area. If there is no modification of the behaviour and the adjustments of involved humans, the seen visions will accurately arrive. The

individual or the collective karma can change however strongly, so that prophecies can change, weaken themselves or occur at a later point of time. The karma law works dynamically, therefore 100%-prophecies never can be. In case of environmental changes however usually very many humans are merged into the happening, that's why these changes mostly cannot be prevented, since many humans would have to change rapidly and this in fact never occurs. The environmental changes therefore arrive usually as seen. With a more conscious and mirror-image-ritual-ecological way of life seen events can be weakened however or delayed temporally.

The largest difficulty at prophecies is therefore an exact date. A prophecy is not false, only because it delayed itself. In such a case thoughts, adjustments and actions of the involved persons changed so that the seen future changed. The future changes always in each second of our existence. Each moment is created new. Strictly speaking we are determined only by our thoughts and feelings. As we think just now of the past, so the past was. In other words, we create the past again in each moment newly. Unfortunately we are all too often imposed to think about the past in that way that our egoism is satisfied and we so to say acted in the past "right". The past is mentally formed by us and expressed in thoughts in that way that our current behaviour and the situation which we live in, will be affirmed. More exactly said, the present changes permanently. Each instant is created again. In each case the present is lived. Past and future are in each case mental construction. In fact only the present exists, therefore also everything is simultaneous.

One can so to say change the past from the future in order to arrange another present. Already Einstein proved that one could move in the time backwards, if one moves faster than the speed of light, i.e. by movement one can change the time. Each age swings in a certain frequency band. Places are frequency bands within a frequency band. Time journeys are possible for highly developed natures, by being able to change their frequency and to thus visit any place and age. As we modify at the radio the frequency and receive a new sender (new reality), these natures stop at a new frequency and experience this new "broadcasting station". Thus no time barrier exists for these natures; everything is simultaneous for these natures. Because they can freely select to be in the next instant in the year 500 v. Chr. or in the year 3000, is for them everything present. These natures can only live the present, just as the ground connection people. But the present can be – out of the sight of ground connection people - before 500 years or in the far future. Visionary and prophets can already modify their frequency within the mental area. Thus they see future or passed events experiencing, although in another consciousness status. Still the ground connection human being are frustrated by the time barrier. Many of you readers become however already at the conception of the "simultaneously. (A.d.V.: I also only understood "time" after "time" was explained to me in a channeling.)

I hear a voice: "Starting in March 1998 the global modifications of the environment will accumulate. Also the regional political and economic conflicts will increase."

(message; 97 01 20)

If one pursues attentively the political and economic happening one can determine a rapid increase in conflicts and an aggravation of the political and economic climate. Prime examples were youth unrests, the long-distance lorry driver strike, the unemployed person protest and the strike wave in the apron of the Football WM in France. In Spain the ETA activities increase. In Italy there are unemployed person protests, protest marches against the Mafia, strikes of the airlines and strikes at post office, course and navigation. The economy measures in many

European Union countries, because of the budget guidelines, are a further reason for unrests and discontent in the population. Globalisation opponents do not watch the allocation of the cake under the rich any longer. The protests are accompanied ever more by force. The position sharpens itself too. The Near East – as powder keg – approaches his explosion.

It is indicated to me that the largest environment disasters and the crucially life-changing events will begin in the year 1999. (A.d.V.: according to a message of 18.11.1999 these events shifted.)

(channeling; 98 02 07)

This message is apparent contradict to the message before specified. Fact remains that the phase of the cleaning already began. In relation to the 60's the number of earthquakes has itself multiplied and also their intensity increased in the 90's. Examples were the earthquake in Colombia, the earthquakes in the north of Afghanistan with in each case over 5000 victims, the earthquakes in Turkey, in Taiwan, earthquake in Serbia and in the Iraq, the earth impacts in central Italy and inundations in many countries. The cataclysm will however only begin. We are shifted gradually at the moment towards a new age. We are so to say gradually accustomed to the modifications. So unpleasantly volcanic eruptions, inundations, earthquake, major fires (Florida, Greece, Sicily, Kalabrien, Taiga, Australia etc....) and other environmental influences may be, in truth we should bless these events, since they promote the consciousness rise of humans strongly and cause the large cleaning of the earth. Immediately after the beginning of the cataclysm the world economy will completely break down! For one purchase-stroll it then will be to late! All restaurant economics, share indices and growth expectations are void, since it will give no more economics. Shares could only be used as paper money with the Monopoly play and the bartering will experience renaissance!

"Christ and the strong modifications of the environment, which were announced already for 1999, deferred." (channeling; 1999 11 18)

The actually sensational at this message is that Christ will appear obviously here on earth again! Even if it will only be an appearance on the firmament for seconds. Why events can change temporally, is exactly avowed in the upper paragraph. The prophecies for 1999 concerning the earth modifications were correct, but not the timeline. Reasons for it are on the one hand many humans, who operate within the area of consciousness. Thus the extremely harmful planetary effects turned away – for a while. On the other hand the mental world is interested in the fact that as much as possible humans qualify for the ascent, that they decide to follow the light (chapter 12). Therefore still grace was granted. But this time of the grace ends now. Unfortunately too few humans are jumped up on the course of the love.

I keep all messages and visions authentic; therefore I also did not change them. I.e., I did not change the "false" points in time, which however at the point in time of the visions and messages were "correct". Some announced events have deferred. They will take place surely, since they are necessary for the cleaning of the earth.

I meet an older man in a dream. He means to me that in approx. one year something great will occur on earth but I would not really believe this. I answer that I see all the extreme environmental changes; I thus know that much will occur. Thereupon he answers that the environmental changes are not necessarily something great.

(vision; 1999 12 06)

I was easily disconcerted after the receipt of the message about the return of Christ. It was fixed embodied (a persuasion which had obviously to be broken open) in me, that the appearance of Christ will be not his visual appearance on earth but the developing of Christ consciousness in many humans, in form of mercy and lived love. This dream experience did not concretise the message of 18. November but refers to it however, because my disconcertion is mentioned here and also that the environmental changes do not fit the designation "great".

When meditating I hear suddenly hear a voice: "It is decided. The die is cast. The time of the store-room comes."

(channeling; 00 10 01)

The accumulation of stocks in time can avoid much wrong in the coming months. (A.d.V.: Interesting when this message appeared to me that I heard these words in Latin language. This Channeling motivated me to use after years again a Latin dictionary....)

Tabulation is placed before me in which all European currencies are specified. In one column the current inflation of the countries is indicated. The values move in a bandwidth of 80 - 110 %. The inflation is not only limited to Europe. Also in Israel the inflation amounts to already 100 %.

(vision; 1999 07 07)

We await already soon a hyperinflation.

I am in a supermarket. The customers in the business are anxious to buy basic food. Many must desist from a purchase however, since the prices already climbed into astronomical heights.

(vision; 1999 04 13)

The point of time is situated quite scarcely before us, where the economic situation will have already serious effects on our lives. Already very soon the today natural supplying situation will be not given any longer. In many areas afflicted by environment disasters (e.g. Central America) is already an acute lack of food, drinking water and medicines. The end of the consumer-society starts!

Many enterprises will be forced due to environmental effects to throttle their productions or at least to adjust. Therefore it will come to a bottleneck with rushed goods. After the law of supply and demand these will then be sold at a higher price. This leads to an increasing inflation. The capital market will more and more break down. In some states of Latin America and Southeast Asia, in Yugoslavia and in Russia there is already a galloping inflation.

In a dream I meet a man whose figure is comparably to the arrested ones in the German concentration camps during the 2. World War who looked starved. A voice speaks then to me that in approximately 6 months many humans will look like so. (vision; 00 06 02)

"Angelika, who was in her last life a physician, helped you 1944 in Taschkent (Russia) very much. You have to owe her much. She will through-live still another heavy winter just as 1944, then she is allowed to go. You will have it better." (channeling; 00 12 17)

Here are two points appear interesting to me: 1) Still one winter comes to us, which will be just as difficult as 1944. 2). It becomes a grace ("then she is allowed to ") to be able to leave the earth. (A.d.V.: Angelika Bogdanovic met me for the first time in November 2000 when walking with my dog in the Augartenpark. We did not speak together. As in the next days two times when meditating and one time in a dream I met her I found accommodation to speak to her and reported her at next opportunity. She felt the "is allowed to go" but rather as threat. It is obvious - like the majority of humans - living on ground connection; the material one too much arrests and the mental plays a too small role in its current life, in order to be able to enter the glory and size of the mental one. It appeared to me as protective mechanism and defence reaction from her that she told me immediately after my message her future plans.

In the morning, briefly after waking up, a voice says to me: "If you still want to see Paris, New York and California, then visit them soon." (channeling; 1996 12 22)

(A.d.V: The impact on the World Trade Centre in New York on 11 September 2001 was only a "miniature damaging" compared with what still comes up to New York.)

What the USA and France with the atom bombs, nuclear bomb tests and the atom itself employed and employ, blows up all dimensions. They cannot expect grace. (I know in the second of the message that this message of the highest source, of God comes directly.)

(channeling; 00 10 04)

The inconsiderate handling of the environment is acknowledged by a predicate of the president of the USA. George Bush meant at the end of March 01 that the economy has absolute priority before the environment. Bush pulls also out all the stops to take up again oil drilling in protected areas among other things in Alaska. He placed thereby officially the switches in the USA for the slogan "Money more important than Life".

"Russia, California and New York are too much interested in the material one, they can expect no grace. The peace thereafter will however be outgoing from Russia."

(channeling; 00 01 23)

Humans are even responsible for everything that happens to them. In the case of not too strong deviations from a life way respecting the life the grant of grace is however possible. I.e. that not all humans the "lapses" they produced, also have to realize. The purification of Russia will carry however fruits. Peace will be outgoing from Russia.

I see a volcano break out in the Caribbean. The volcano explodes accurately. The eruption falls down within a radius of several hundred kilometres. (vision; 1997 05 25)

A large display hangs at the wall. I operate a computer and at the display appears a map of the world. On this you can see the simultaneously occurring earthquakes.

I can watch strong activities in the sea. Humans sit around me and I explain them that the "Mururoa atoll" will explode very soon.

(vision; 1999 04 08)

(A.d.V.: The Mururoa atoll was for many years suspended to nuclear test series.)

I would like to drive together with my friend Ernest Kitzberger by car from the East Coast of the USA to the West Coast. This is however not possible any longer. We cover the distance by airplane.

(vision; 1999 03 14)

If airplanes very probably still fly, cars however cannot cover the distance East Coast – West Coast, then lack of fuel cannot be the cause for it but serious tectonic modifications.

A heavy earthquake shakes Baghdad. On the next day a large mosque burns. (vision; 1999 01 11)

I read the news on TV: "Heavy earthquake in Ecuador. Dead one and injured." (vision; 01 10 03)

"An earthquake will already very soon destroy Prague light." (channeling; 01 02 04)

This quake might belong to one of the three warning earthquakes, which is mentioned in several visions in this section.

A voice indicates to me that the north of Germany will go down under mass of water of the East- and North Sea.

(channeling; 1998 09 19)

I hear a voice: "The Eiffelturm will be destroyed, if you still want to still see him, travel soon there."
(channeling; 1996 11 26)

I see the Eiffelturm burning.

(vision; 1999 05 03)

This vision surprised me very much for the Eiffelturm is mainly made of steel. Now, after the terrorist attacks in New York, I can already imagine reasons for it.

I get a channeling that a pole shift will lead to a tilting of the axis of the earth and millions of humans will lose their habitat from one second to the other one.

(channeling; 1999 01 21)

Attendant symptoms of a pole-shift are catastrophic effects. These modifications will express themselves in tremendous tidal waves, earthquakes from never experienced intensity, and wind velocities of hundreds of kilometres per hour, the destruction of islands and coastal regions and in a suddenly appearing of new country in the seas.

I see the date March 1999 before me and hear that it is not advisable to live any longer in Vienna starting from this point of time. All of a sudden I am in

the middle of the happening. I am in a ground floor dwelling in the 11. District of Vienna and consider to take a header. On my question, why Vienna is inundated as response is given to me that the reason for it is a melting of the pole caps.

(vision; 1996 11 23))

I do not see the reason, why such an enormous quantity of water is suddenly in Vienna. The South Pole melts, that is a fact. Nevertheless it does not explain such an inundation. Independently of it the Aborigins in Australia said that they expect a tidal wave. Many trunks pulled in the interior. The Aborigins refers their information from the spirit world. They do not rely on scientific reports but trust in inspiration and their intuition. According to newspaper reports from August 2000 according to specification of researchers probably for the first time for 50 million years the ice cap over the North Pole in a place melted. A group of scientists on board the Russian icebreaker "Yamal" discovered the ice-free water surface.

(A.D.V.: According to the message of 18.11.1999 this event surely takes place. For the cleaning of the earth this event is necessary and a benediction. A short breathing space is obviously still granted to us.)

I am in a well-known park in Vienna. I must swim. Only treetops and the heading of a stone sculpture are visible. The entire park is covered of meterhigh water

(vision; 00 02 17)

I walk along the Danube. From far I see an enormous tide-wave approaching. The river transforms into a rapid current. I must smile, because this reminds me of the rushing into waves of my swimming pool with artificial waves in various baths, which I had experienced in earlier years.

(vision; 02 04 22)

A brook transformed into a rapid current. Despaired humans try to cross a small bridge. I am also on the bridge and up to the chest in the water. I have a halfway safe status, since I can hold on to the handrail of the bridge. I try to pull humans to me who were drug along by the tides and float in the water. (vision; 00 06 13)

"Who can, should move at the latest in August 1999 into the west for not to be inundated."

(channeling; 1999 07 25)

This channeling refers to Austria. In the west of Austria (Vorarlberg, Tyrol, Salzburg) are the Alps. The mountains against floods in addition also against hurricanes better protect these high-situated areas. Reader from Germany or Switzerland I can only recommend to shift their domicile in the mountain country. The north of Germany will be most strongly affected by the environmental changes. (A.d.V.: I was told in several visions and channelings the safest place of Austria, to which I am to move with friends and acquaintances. I am even thereby to remove my domicile into the Salzkammergut (Area where Salzburg borders on Upper Austria and Styria.).

I see that in many roads of Vienna small boats are the only progressive movement means.

(vision; 1997 09 14)

I walk with a friend along the Danube in Vienna. He asks me whether I think it is sensible to inhabit a house here, so near the Danube. I affirm the question. One can use the Danube as travel route, if there is no more motor traffic. Suddenly a several meters high breaker sweeps us along. My last thoughts were: "The only travel route probably will be a drifting to Budapest." (vision; 1998 05 12)

It is a reasonable assumption that the flood of the Danube is in direct connection with earthquakes, possibly even with a pole shift. Parts of Vienna will become uninhabitable. Large areas will be totally covered by water. Hundred thousands humans will be afflicted by it. Particularly the districts bordering the Danube will be strongly affected. Thousands of humans will lose their living possibility in a rush and will only be able to carry their necessities, if at all. In districts, which are not inundated, it will come to a strong impairment of the daily life. It will be in any case an inundation like it in Vienna never did take place. Traffic will completely break down in many sections of Vienna, boats become the only progressive movement means be and the local supply will be ensured no more. The advice that it is not advisable from that date on to live in Vienna any longer I have to refer to further environmental effects (especially earthquakes – vicinity to the hot spring line!) and to the economic situation (supplying problems in large cities) coming up to us.

I am in the centre of Vienna - at the Sweden place. I look from the dock (approx. 15 meters over max. level of the Danube channel) on the Danube channel. The water level swells racing fast on, floods the promenades along the channel and continues to rise. Chaos and hectic broke out, humans run around in panic like frightened up chickens. Also the dock will be soon inundated. My companion and I know that the surviving of this event is questionable. With the loss of our habitat we cannot be sure to see each other ever again. We therefore make an appointment to meet in one year at the same time. I report a few days later friends of my first-hand experienced "bath trip" and tell them that Vienna became only one lake. I must, emotional deeply touched of the seen event, weep.

(vision; 1998 12 11)

If I would have only read and not experienced this vision, then I probably would look upon the vision as exaggerated. This tide disaster is to be compared earliest with the Flood. Conventional inundations are in comparison to it only idyllic bath lakes. This tide disaster will be announced surely and everyone, if it can add one and one, should leave in time, with all his vitally necessary belongings, this area. It is incomprehensible for me that nevertheless such chaos and a misery will develop. Obviously many humans only believe in already occurred events.

In a dream I am in company of my friend Mag. Eva Tiefenböck and her daughter Jasmine. Suddenly I do not assume the environment and have a vision. I see flood like masses of water approaching to us. The inundations in August 02 in Germany, Austria and Tschechien were in comparison to it only the overture. It is not a slow rise of the water level like at that time, but a correct tide-wave. I tell to my company what I see and legend them also that at the latest in April, May or June 2003 this event will arrive. Eva Tiefenböck

is dismayed, since she knows the quality of my visions. She supplicates to me; nevertheless I please should say that this would not be correct. I dive again into the happening and must weep, deeply moved from the impressions.

(vision; 29 08 02)

I am at the edge of the Viennese Forest and overlook Vienna. In some sections of Vienna 20 meters high houses are completely covered with water. One does not see them any more.

(vision; 1999 10 14)

A voice speaks to me: "Also in Leoben in Styria houses will be flooded by water." Then I see humans fighting against the tides.

(vision; 1997 08 05)

(A.d.V.: Leoben is on a sea-height of approx. 532 m.)

I am in Vienna, in a high room with a ceiling of stuccowork. Suddenly the earth begins to tremble and the ceiling to which I look, is visibly smeared before my eyes. I try to run out of the house but the next quake begins immediately. I save myself fast under a doorframe before falling down pieces of wall can hit me.

(vision; 1997 01 10)

A voice says to me that the first two large earthquakes in Austria, during the cleansing phase, will last 14 and 8 minutes.

(channeling; 1997 02 28)

The 14 minutes continuous earthquake is surely not regionally limited to Austria. A tilting of axis of the earth could be the cause for it. Austria has the luck not to be in the direct influence sphere of large volcanoes. Before earthquakes, decided more strongly than all which we experienced so far and as all which delivered historical recorders, we will however not be spared. It will come worldwide to extremely strong earthquakes. These will be from never experienced duration and intensity. They will have devastating effects, particularly in the large cities. Each human, who is interested in surviving the coming time or if possible to overcome without prejudice should all humanly possible do, in order to remove his domicile to the country.

I discuss at a public place with some humans. I tell them that a large earthquake will shake continuous for 14 minutes Austria. Three fewer strong earthquakes will announce this event. Some discussion members are a little bit disconcerted; others call me a crackbrain out of touch with reality. Those humans, who want a regulated discussion operational sequence maintained, try to divert me of my opinion with "arguments". To it belonged reasons like: "Such a thing did not happen yet ever.", "The earth impacts in Vienna can only be noticed with finest measuring instruments." and "The statistics and probability speak against it."

(vision; 1999 01 17)

We are already in a time, where there is no more sense to lose in philosophical-intellectual discussions over of a prophet sawn. The time of the theoretical thought plays is past; one must make a clear decision for himself. Even a pragmatic one, who solves problems when they emerge, has now to decide whether he believes the reading or not. The beginning of the announced events can already

mean the end for many pragmatic ones. A well-timed change of location or accumulation of food can save lives. If a pragmatic one survives, then his activity will concentrate on surviving or a delimitation of the damage. He will toilsome try to achieve, what intuitive humans, in addition, humans, who believed the reading and took precautions, could already do completely without much expenditure. Old-age precaution is senseless, life precaution is vital!

I sit with E.T. (A.d.V.: E.T. is the nickname of the friend Eva Tiefenböck.) and her daughter Jasmine in a restaurant for dinner. Suddenly the earth begins to tremble. We rise and try to leave the restaurant in lightning speed. The next quake already begins. In the second I know that this is one of the announced warning quakes. I consider whether this is really strong enough that humans can fall. Then I fast legend to E.T. and Jasmine that they should not be afraid because it is only one of the three warning quakes.

(vision; 01 09 30)

"New York will be warned three times just like Vienna!" (channeling; 1999 01 17)

The 14-minutes quake is a world quake! The whole earth will tremble! Three easier earthquakes will announce the cataclysmic 14-minutes-quake. Who can, should avoid large cities. One will indeed hardly catch falling down stones uninjured.

I drive with a group of children in the Viennese Wurstelprater roundabout. Suddenly the earth begins to tremble and the roundabout moves increasingly violent. The children ask me laughing and frolic-some what this rumble means. I tell them that this is an earthquake and notice with well being no tendency of changing mood of the children. Simultaneous I see humans falling down on the road. I jump off the roundabout and hear humans fearful cry and hysterical scream. I run as well as it is possible in view of the earth impacts from one fallen person to the next and cry to them: "Have no fear, nothing will occur to you. This is only the announcement of the large quake." Immediately after the end of the earth impacts humans urge to me and want more information about the future of me.

(vision; 1999 01 17)

The unbroken joy of the children witness of the fact that the evaluation of the now occurring happenings is a thing of adjustment. For the pure materialists the world will be ruined. I personally regard the cleaning of the earth as necessity and am pleased about it. It is an important step towards an increased consciousness of humans and a world marked by love.

I even enter a house. Suddenly the earth begins to vary. I am pleased with this event because I know this quake helps to clean the earth and to achieve a higher consciousness. I legend to my female company that this quake surely will be strong enough in order to fall. And it already occurs. Panic-like cries of converging humans synchronize with that trembling of the quake. I try to calm down humans in my proximity and insure them that still nothing dramatic will occur now. A voice indicates to me then that humans are warned also still by second quake before the large cataclysmic quake.

(Vision; 00 02 01)

"There will be a set of earthquakes. First are 3 warning earthquakes. They will be strong enough that humans fall. Partly humans will be hurt. Falling down stones or branches also can kill few. Strictly speaking however much does not occur. However the fourth quake will take 14 minutes. Legend to the humans, even if many of them cannot imagine such a thing. The fifth quake will take 8 minutes.

(channeling; 01 12 12)

Almost 5 years after the first vision about the large earthquakes, I received this message now. Obviously absolutely nothing of these events changed, which were already indicated to me five years before by the spirit world. Above all nothing changed, because humans did not change. One needs to only look around and then knows that - in the proper meaning of the word – only an extremely strong earthquake can awake-shake humans and their concerning and thinking and give them a new direction.

I am waked briefly after 06.00 o'clock. I am surprised that I am already lively, since I went at 01.00 o'clock overtired to bed. I am situated relaxed in bed, when I suddenly dive into a happening: I am in Vienna after a large earthquake. I see collapsed bridges. The roads are clogged by fallen down stones and collapsed houses. Simultaneously I hear the voice of a newscaster. It is reported that there were few dead ones on the bridges, in relation relative to the extent of the damage. Humans in the large railway station halls would have had however no chance to leave the buildings in time. There were hundred dead. Still panic prevails because there many escape routes from the city are blocked by lying about rubble or collapsed bridges. One cannot select his ways any longer freely.

(vision; 00 06 21)

I am at the crossing of two roads. The roads are totally clogged. Humans are in panic. They want to leave the city as soon as possible. Also many pedestrians run around excited. A voice indicates to me that in all countries such a panic prevails. Reason for it is substantial environmental changes and the worldwide landing of extraterrestrials.

(vision; 02 02 05)

I do not believe that worldwide substantial environmental changes will occur at the same point of time (except the 14minuetige world quake). This vision shows however very clearly what will mainly employ humans in the next weeks: the landing of the extraterrestrial ones (although they are well minded, it is a divine intervention and a positive event) and the modifications of the environment.

I sit relaxed in the garden of my house and consider myself my words for a talk show. I consider whether I should mention for the elucidation of my earthquake and inundation visions that more than half of the population of the world will die in the next years. Suddenly the barn cultivated to the house begins to tremble.

(experience; 1999 05 21)

Because the earth did not really tremble obviously once again the grace was granted to me to experience a mystic experience. I understand this happening as call to make my fellow men with all clarity attentive to the coming modifications. Only with a conscious acceptance of the modifications humans can take precautions to overcome occasionally difficult situations.

I would like to drive by train from Salzburg to Vienna. The west railroad line Vienna - Salzburg is not passable. The train is forced to drive from Salzburg towards the south. Via Mürzzuschlag the train arrives in Vienna.

(vision; 1996 10 28)

I do not see, why the well-known west railroad line is not passable. The reason for it could be damages by earthquakes. I suppose that inundations (Danube proximity!) are the cause for it.

I see no more cars on the roads. There is no more individual traffic, only some public lines. I drive from Schwechat to Purkersdorf with a kind of tramway. The means of transport are filled very strongly and a conductor who sits like in former times in the railroad car controls tickets. There are only a few stations and the tram drives faster than today. One has to cover long distances by foot in order to arrive his target. In Vienna the public means of transport are led across the U6 rail-line which is situated highly over road level.

(vision; 1997 01 29)

The complete absence of the private traffic is directly connected with the collapse of the world economy. A worldwide supply and distribution of goods does not exist any longer.

I see a text and hear a voice, which reads the text loud: "The source of water functions only in the Tessin. You have to tell the people, we are already at the edge of the lake."

(channeling; 1996 11 30)

The drinking water will become almost undrinkable. It will be only harmless to drink it in the Tessin; to drink it in Vienna will be already running a risk.

All revelations I received will come true. It will come to dramatic, drastic social and economic modifications. Heavy inundations, storms, large earthquakes, fire disasters and volcanic eruptions are the clear characters for the time of the radical changes. Nothing will be more that like it was. The events take place on the entire planet. The events specified above are only a part of what will occur worldwide. It is also only the beginning of the events, not the end. From these revelations it follows clearly that nature rebels now. It is in the process of a forward thrust in its evolution. The nature will heal their wounds. She heals herself. The cleaning will take place via forces of nature. Water and fire will clean the dirty and contaminated continents. The natural occurrences are also the expression of releasing old energies. Natures with a higher consciousness experience this as blessing and a big adventure. These measures are necessary. They cause a permanent cleaning for the earth; release them from all dirt and all pollutants, so that she can carry further lives. This would be otherwise in the long term no longer possible, because the earth is too contaminated and too dirty. Most buildings of our planet will be destroyed. The loss at possession will be substantial. A clear hint for everybody to solve mentally and emotional from it. History is written by nature and not by humans.

"When the pope dies the world has to be attentive."

(channeling; 1999 03 11)

(A.d.V.: Pope Johannes Paul II)

"At a terrorist attack a bomb with unbelievable explosion strength will be brought to detonation. Hundreds of Palestinians will die. Among the victims is also the Palestinian leader Yassir Arafat."

(channeling; 00 11 06)

I receive a calling-up order into the federal army. I am rather concerned and consider in which country I probably will not be called up. Only Australia occurred to me.

(vision; 1996 11 13)

Tell the people that one will become called up also in Germany for 99.9% into the military."

(channeling; 1997 06 28)

The economical and in particular the political situation will be world-wide in such an extreme manner that in almost every country it will come to call-ups to the armies. Also in Germany precautions will be taken for warfare.

I am in a group of soldiers and wear also a uniform. Suddenly an acquaintance of me, Mr. Viktor Kosnar, enters the room and means: "Well, Mr. Magister, did you get a cookie? (A.d.V.: decoration, badge of rank) I answer with: "No, I did not volunteer for the army."

(vision; 1996 11 23)

Together with my friend Ernest Kitzberger and my cousin Werner Feierfeil with whom I was at the same time as a performance sportsman in the federal army, I hold in a meadow position. The position is in the south of Austria, at Neumarkt in Styria. We wear uniforms of the Austrian federal army and are armed with rifles. The situation is rather suspense-filled and we observe very attentive the closer vicinity, since we must expect an infiltration of enemies. We do not only observe one direction, because danger threatens from all sides. Suddenly the high grass moves and my cousin takes aim at that place. I approach carefully to this place and see a dangerous yellow-black poison snake motionlessly being situated there; she is as large as a boa constrictor. In the same moment she straightens up and starts an attack. We briefly shrink back, whereby I can finally kill the snake. We let the dead snake be situated in the meadow, for the deterrence of the mice.

(vision; 1997 02 04)

The loudless snake symbolizes hostile partisans, who want to penetrate unnoticed in Austria. The dead snake left in the meadow (to the deterrence of the mice) is to convince further potential intruders that we are military-minded. The death of the snake is also a symbol for the fact that we will master the difficulties.

"The large war will begin surprisingly and fast."

(channeling; 1999 06 08)

The large war begins, as soon as Russia starts its European campaign.

"Turkey, the south of Greece, Romania and Albania will be suddenly theatre of war. This will be the first countries, which are entangled into the large war. The war proceeds from the Balkans."

(channeling; 1999 07 26)

The 3. World war will begin like an area conflagration...

"Putin will attack Turkey." (channeling; 1999 11-03)

The occupation of Turkey will be the start of the Great War.

I meet a friend and he asks me, how our near future will look like. I tell him that we will be entangled into a war very soon, which will completely sudden befall us. The Russian army will cover three- four- or five hundred kilometres in one day. In the shops you will then neither get chocolate, nor rice or bread. One will not be able to take precautions any longer.

(vision; 1997 07 13

The offensive war of the Russians will be led for economic reasons. A hungry, dissatisfied nation can be calmed down with an assault on subjective "rich" western countries and their food at least for a short duration. The hungry Russians, attacking of despair, will requisition the food. A hoarding trip, if still possible at all, only those Austrian will be able to do who are led intuitively. Those, who will buy without evident reason, without detecting an acute danger. Thereby probably they will uncomprehending be smiled at by their fellow citizens.

Two small Russian warships come over the Danube to Vienna. There is no war. A friend of me still doubts that Austria will be attacked. This is incomprehensible to me.

(vision; 1999 07 06)

I am not sure whether the Danube is suitable for driving on warships at all. Therefore it is possible that this vision is only to offer the following symbolically contents: Despite increasing hints some humans doubt still an involving of Austria in a war.

All talk about the peace. The coming events however will so fast overtake us that precaution cannot be taken any longer.

I am in the pedestrian zone in the 1. District in Vienna. Considerable poverty is present and life is reduced. I give a piece of chocolate to someone. Suddenly uniformed Russians come and one of them starts to shoot with his pistol indiscriminate into the crowd. The humans in the streets are very surprised by the suddenly emerging Russians and stampeded. I tried to save my bacon and notice however that Russian soldiers block the supplying roads and they control documents of identification. I try to change the roadside because there are fewer soldiers. They become aware of me, follow and catch me. I am asked why I ran away. I answer, because I would have identified them by their

uniform. They ask why I would have identified the uniforms. I answer that I was one month ago for one week at the federal army and therefore I would have identified them. They suspect me of a secret matter and I am tortured in their accommodation. I protest I have been an only performance sportsman at the federal army and that I have to do absolutely nothing with war or army. They do not believe me. I begin to pray, and suddenly another interrogator appears whom I can finally convince with my sport expertise that I did my active service duty as sportsmen at the federal army. They bring me to my house, where my things are searched, all written are examined exactly and they also look for weapons. In the next days I am checked again and again, although I try to establish a good atmosphere. It is an occupation like lightning. I hear that the occupation of Austria will last either three to four weeks or three to four months. I see a Austrian map on which is drawn in how far the Russians will penetrate within one night, almost unnoticed by the population.

The Russians will take Vienna, sections of Lower Austria, sections of Styria, sections of Carinthia and the Burgenland, all at once. None is correctly informed and it happens to many perfectly unexpected.

(vision; 1997 01 20)

Friends of mine and me look out of a window of a dwelling in Vienna and we are very much surprised that Russians marched into Vienna. They prevent passers-bys to enter a shop in the opposite block of houses. They can buy no more food. I am emotional very concerned and tears gutter over my face. Suddenly it comes to my mind that the sense and purpose of our existence is the mirror-image-ritual development and that in addition such an extreme situation like the even experienced is very helpful. My self-compassion seems to me suddenly completely inappropriate. At the same moment there is fired a shot and a citizen falls to soil, deadly wounded. It comes to my mind that all of this is strictly speaking only a play, where everyone of the involved ones forget that it is a play. Evenly only the "vehicle" for the soul was destroyed. Actually nobody was really killed, because we are an eternal existing divine spark.

(vision; 1999 06 24)

I see Russian troops marching into Austria coming from the Slovakia. There is almost no more car traffic at this time in the streets.

(vision; 1997 08 05)

I meet my mother in a dream. I tell her that the 3. World war will naturally begin and supernaturally end. I express the assumption that the supernatural end of the war could be the 14-minutes earthquake, connected with the inundation and the fall of enormous areas, seen by me.

(vision; 1999 07 26)

Due to this vision is only clear that the war will be terminated by an event, which will not be explainable with conventional knowledge. Which event this exactly will be, can be only assumed.

The Russian army is in Austria. Austria is occupied. Only some few rich people go by car, otherwise no traffic is to be seen. Indignation meetings are formed against the occupation. The ringleaders are liquidated within shortest time. I speak with a demonstrator and explain to him that active resistance in the background is welcomed. To appear before the public too much is dangerous, since the Russians would not only have open eyes and ears, but also Austrian denounce. The activist asks me whether I would have still further tips for him. I explain to him that the war will last only a few weeks and Russia will lose this. Beforehand many thousand humans will be killed; especially therefore it is to recommend acting covered and to avoid open, direct confrontations.

(vision; 1999 07 07)

Men of the Russian army go from house to house, enter each dwelling and plunder all things, which appear desirable to them.

(vision; 1999 08 21)

I would like to reach a house that is approx. 100m away. Since the area is under gunfire of Russian sharpshooters I must run in the zigzag and look up protected places again and again.

(vision; 1999 10 19)

I see three headings hanging on a gallows symbolically for murdered ones of the civilian population. Suddenly I am in the middle of the war happening and must fight even for my life. I kill a Russian aggressor in self-defence with a knife. I am conscious to have concerned in self-defence and convinced that with my act I have perhaps turned away much future mischief from other fellow men and I can justify the act before myself.

(vision; 1998 05 12)

Force is a method and not a purpose or a target. Force is justifiable only if the motive is well and not selfish. Life to protect is good and not selfish. If the motive is the well being of the others or a large majority, then the result benefits also many humans. Only under conditions, which do not permit another alternative than force, force is justifiable.

I see masses of humans moving in a certain direction. They are flared out, keep-draw and carry their belongings in bags or on the backs fastened. Many of them are despaired. I see also some children who laugh and play.

(vision: 00 05 04)

Why or what of humans flee, I do not see. The reason can be environmental changes and in addition the war happening. The playing children illustrate very drastically that the perception of situations is very subjective. Children are not desperate with the loss of material goods. They are not so arrested yet in this only apparently mediating "luck". (A.d.V.: In the meantime I had surely already 10 visions in which I saw again and again, very ragged fleeing humans.)

I see African military units invading in the south of Spain.

(vision; 1999 07 26)

Not only Russia will be an aggressor. Also other states will actively interfere into the war happening.

I fly in a spaceship approx. 1000 m over the ground. The external wall of the spaceship is transparency and I see optimal the ground under me. An along-flying person indicates to me that the place direct under us once was Prague. Everything I see is only a heap of rubble, made equal the ground.

(vision; 1996 12 04)

"Over the city in Italy, which is situated on 7 hills, will suddenly a cloud come down. One will not be able to flee any longer." I see this "cloud" and I feel and experience her as an atomic explosion.

(vision; 1999 08 29)

An atom bomb will be ignited over Rome. Rome will be destroyed completely.

I drive in a motorbus. There is no more individual traffic. Summer temperatures prevail. Via radio enterprises are called, whose food is not enjoyable any longer.

(vision; 00 03 28)

Many comestibles will be contaminated.

Obviously it comes worldwide to modifications. Rough circulations will affect almost every place.

From these prophetic visions it follows completely clear that Austria will be entangled into a war and will be occupied. The period immediately after the death of the Pope becomes particularly critical. We will be however not the only target of the Russian attack. Obviously one month before there is state of mobilization in Austria, otherwise there would not be called up also older (I am 43 years) classes. Obviously already war prevails in other countries since Austria reckons with an attack from the south. Austria might also be exposed to the danger of seeping hostile partisans (the noiselessly approaching poisonous snake; several directions from those danger threatens). It will come to a supposed relaxation of the situation. Soldiers may disarm again. Then, if none expects an attack, also Austria will be drifted into the war. Traffic does almost no more exist at this time. Due to another experience (described in a later section) I know that the invasion of the Russians is closely linked with the events in Yugoslavia. Starting point of the large war is the Balkans. Turkey will be occupied as the first country. Also African states will be involved in the war in Europe. It will be only a short war. Austria will count to the victorious (death of the snake) nations.

I walk with friends through the landscape of the "Salzkammergut". We are very hot, as if we would make a jungle trekking. Beside lemon and orange trees also different subtropical and tropical plants are on the left and on the right sides of the way. The fruits are juicy and taste good. A friend means that he wants to emigrate to Scandinavia, since there are temperatures now like in former times in Central Europe and to these temperatures he is still accustomed.

(vision; 1999 07 01)

Due to the pole shift it will come to a modification of the climate. In Austria there will be definite higher temperatures than today.

Children play with their parents in the forest "Indians". Huts are built, a campfire burns and it is laughed and danced. Also adults, who do not have children, play.

(vision; 1999 07 30)

By the omission of the mobility and in addition because of the absence of different leisure-time facilities humans will turn to other forms of leisure activities. From the passive leisure consumption, to which we are still accustomed in the today's life e.g. computer games, cinema, theatres, television, discotheque etc., humans will change their activities to an active and creative shaping of their spare time. Perhaps here however is not played at all...

I see a future map of Europe. The areas of Germany and of Austria are united. It is one state.

(vision; 1998 03 13)

I am told that the future system of government of Austria will be an empire. (channeling; 1998 04 10)

An emperor will be appointed. It will be no emperor, who is appointed by birth or status. There is no similarity to the empires of passed days.

I would like to stress, this is not the prelude to a world fall, and no it is part of the large transformation phase that takes place at the moment! It is however in any case a happening that a part of mankind will survive. It is the time of a radical change, extreme modifications and a reorientation. The world will be cleaned by the erroneous trends of the materialism. As we know the world today she will not be any longer. The future of our planet will look quite differently than everything that we can have an idea today. Our used life with regulated work time and one or two times vacation in the year will be passed away in the cleaning phase. One will live from one instant to the other. The sense of our existence is in addition, the personal, mirror-imageritual development and this will receive an enormous thrust. The earth will clean herself and for mankind it means not only the total collapse in the material area, but also the end of their low consciousness. The earth will pass through a radical physical and mirror-image-ritual transformation still during our lifetime, exactly the same as mankind. The earth modifications have already begun to start. A strikingly rising number of inundations, earthquakes, volcanic activities and various weather caprioles are a witness of it. You can look upon the modifications of the earth as labour-pains of a new era, the consciousness rise of humans. If humans fight between them for surviving, they will concentrate again on themselves and their internal voice and will not try to hit the head of the neighbour or refuse foreign refugees the assistance. In the future only mental regard cleaned humans will be able to live on the new, cleaned earth, because only then they are oscillation-moderately adapted to the earth. The planet and all, which lives and exists on it, will be subject to the evolution and increase their oscillation.

As annually new computer models with a higher frequency appear on the market, so we have to adapt our clock frequency to the planet. Like inside, so outside - the resonance law works also here. Humans, who achieved a certain measure of love and development of the soul and the spirit, will survive. All those, who do not have a high opinion of the life and the earth, will go

down. A turning point in the history of mankind. It is advancement. Who overcomes the crisis will see that she did not mean the end for Europe and the world, but the beginning of a golden and peaceful age.

In principle it is a marvellous time, which comes to us. We can grow to an unbelievable extent. Which now occurs has never happened before in the world. The current time is unusual, although it can be heavy for the single fate. Those of us will be able to bear more, who are more fulfilled of love and assigning and is convinced of the necessity of the cleaning.

Crucial for the subjective feeling of the events beginning now will be the adjustment of the individual human. Who goes the spiritual way and looks forward to the coming light and carries the Christ consciousness in form of mercy and humanity in himself, for this one the transformations will occur much more gently. Who does not possess an access to the spirit and whose life contents only of power plays and accumulation of material goods, for those it will become really hard and a heavy load. None should feel however as victims of something. Who becomes a victim becomes it only by his own illusions and his own ignorance. It is the result of his acting and his fellow men, however no punishment of God for the fact that he did nothing property. It is evolution, it is spreading nature, and it is modification. If one is compatible with nature then there is also harmony with the God inside, with the God outside, with the All in All.

The cosmic events already have begun. They will achieve more and more stronger effects on our life and will already very soon achieve extents that were never reached. See the characters around you and begin finally to go into yourself and detect yourself. Every one of us should use the short time, in order to open for the light and the divine in one.

In areas, in which the ecological system is in the equilibrium, the modifications will be small and gentle. Where the effects of us were stronger and in overcrowded regions, which are main responsible for the contamination, the interventions of nature will be more radical. This is not a punishment but only the logical consequence of our actions. Humans are part of the ecological system earth and thereby took responsibility. The weather conditions begin to change dramatically, which one can observe now already worldwide. The weather does not play the goat. Humans went mad and do this still, the weather only reacts to the actions set by humans.

The earth will vibrate, in order to bring mankind to thinking. We humans must modify indeed our adjustments. We have to see the earth as organisms and stop taking part in the struggle for power and in the plot play, in the fight for as much as possible material goods. The thoughts must be modified, thus the actions and the habits change. Only so the subject, our mirror image, can be changed. Whatever we assume and feel at the moment, affects the entire world. Whatever we think and emotional accept, becomes the outside manifestation. The internal adjustment produces the fate of mankind. Our future is partially the result of the collective attitudes of all naturenesses. Our attitudes have cast their shadows on a level, which is now already scarcely before the beginning of its manifested state of distress. It plays a large role, who and which we are in this moment of our life! It would be important that we are aware of our feelings. Let us hear to our internal voice. Look inward, one becomes then open for the divine and the wisdom of the cosmos! Who wants to change and become part of the appearing modifications, has to learn to be humiliate in the spirit. Humiliate is called to admit that the point of time is now to detect who one is and that one now tackles the things differently, in order to be able to fulfil his singular mission on earth. Hear to the voice in you! She feels everything simple. We will learn,

what it means to touch a feeling, which is divine and illuminated. Only in yourself you can experience what is really important and from always lasting validity.

At most affected will be the weak, anxious and unfortunate humans. Those humans, who live today carelessly of themselves, let them float, take no responsibility for their life and do not go into themselves to realize where they drift. These people will however not be cheated by the nature but by themselves. Cause of their own arrogance to change their egoism and their inertia. Mental inertia is the secret cause of all weaknesses! The reason that humans do not want to operate on their mental development is situated in the fact that they are used to do too much for the own comfort and the own pleasure. There are unfortunately only relative few humans who have the courage and the desire to go forward and really to develop. Most are too vainly and too comfortably for discoveries and they don't know yet the delight and joy of growth.

Also the mankind urgently needs a cleansing. Because the human race continues to destroy and proverbially step with feet the planet, which friendly nourished and accommodates her, our thinking, feeling and acting are obviously extremely ill. We destroy ourselves only slowly but however the more steadily. Evident signs of it were the clearing by fire in Indonesia, which led to polluted air in Indonesia, Singapore, Malaysia and Thailand and the permanent clearing of the rain forest in Middle- and South America because of profiteering.

We are daily involved in the fight for nutrition, power supply, propagation and material goods, so that we do not find time to fathom the reason of our earth existence and to achieve our originally set aim in life. This is the main reason, why a large transformation of the earth, connected with the transformation of the spirit of humans, will take place. The axis of the earth will reverse themselves and with the pole changing also the pole reversal of the human spirit will increasingly take place. The process already began. The magnetic field of the earth decreases already. The data of the satellite NASA "Magsat" proves a continuous reduction of the earth's magnetic field strength. It has only a tenth of the max. field strength - 0.4 Gauss opposite 4 Gauss before 2000 years, whereby the decrease accelerated in the last years.

I am waked by an urgent, clear voice. It sounds like the voice of a newscaster who wants to spread a sensation message fast: "The magnetic field of the earth is like mad. Nothing is more like it was. Humans are in panic. Everything is on the dump. Humans fight for their naked surviving." (channeling; 01 04 01)

A Russian computer model comes to the conclusion that the magnetic field will achieve the zero point soon. This will lead to it that many humans, become first worried, then aggressive and later mad. Extensive space travel studies have shown that humans need the magnetic field of the earth, in order to keep their emotional balance and their memory ability. The reduction of the magnetizing force leads to a pole-shift. Afterwards the magnetizing force will increase again.

In the coming months every one of us will have to define himself. Only those, who will devote themselves to the light, who turn to God, will do the consciousness leap, and be able to exist here further. Who is not actively anxious to keep pace with the consciousness rise of the planet, will not be qualified. The earth will achieve the fifth dimension surely, who does not create it from humans, will remain.

The large modifications which are already very scarcely before the door, are absolutely necessary, so that we detect mentally and can in clarity see, what is real and exists. During this process every one of us will be able to discover very much of himself. Today's humans became blind for the truth. Our sight is clouded by that many beautiful material goods, which surround us, and our interior life became unfruitful. The cleaning of the earth will be a very strong impulse to advance the cleaning of humans rapidly. Humans are not yet in the status to live together in harmony. There are many enemies and rivals. Humans of other skin colour are distrusted and many of them are regarded as brutes. Our continents are divided by boundaries into nations. The overall situation of the world approached a very critical point. Nations fight each other; compete for economic predominance, raw materials and land gains. Conflicts between religions and between governments are on the agenda. There are serious conflicts in alliances. We separated ourselves from each other and do not live together like brothers and sisters, like a large family. We are forced to organize armies, security guards and security agencies in order to protect our boundaries, various organizations and humans.

When the earth vibrates herself, humans will not think any longer of banalities. We will arrange our priorities again. Every one of us will determine what is most important in his life. Thoughts to start a war will have only some few. On the agenda will be only the program "surviving". The nullity of war, conquering, of boundaries and the distrust will be detected. Skin colour, faith, religious directions, political parties and class consciousness will have no more place in our world of thoughts and will be absolutely insignificant. Then we will detect, what really counts.

To overcome the coming large modifications will be surely cumbersome but a very pleasant feeling will develop in humans at the same time. They will see the direct reference to nature when they have to look after their own supply. It will not be possible any longer to go into the supermarket and to buy there. You will have to draw water from a well and eat the potatoes, which you cultivated personally. Thus large wages are in the return to this quality of life. I remember still today, when I was 11 years, I carried flowers at the Viennese Central Cemetery and guided cars to free parking places. From the earned cash I bought a football. To this ball I had a quite different, much stronger reference than to gifts, which fell right into my lap.

If the modifications, with all the associated restrictions and cumbersomeness are necessary in order to bring the world to a common striving, to a common connection, a together, then the efforts is it worth. All material properties and accumulations of things do not mean anything in the light of that what we become!

If one is busy to survive by his own strength, it comes to a cleaning of the self because the heading becomes free by all matters of minor importance and unreasonable illusions. Wrong is often the only tool for purification. Humans will give up their superior attitude opposite other ones. One will only think about in which way he can satisfy his hunger. Very fast simplicity develops, which permits you to strengthen the structure of the character and the spirit again. Who takes his life into his own hands will make a completely new life experience. Fear and limited thinking are converted by courage and pioneer spirit into opportunities. Humans will detect again their potential. Who will have lost everything will find more easily the courage for sole responsibility, since he has nothing to lose more. Surviving under such conditions is achieved not by individual fights but by solely

responsible co-operation. Our spirit will be open for the new consciousness, for the new time. The economy of this age will also not have anything to do with gold, but with light. The material properties mean also nothing in comparison to that, what wonderful times come up to us. As nature developed also humans develop. A new spirit and new understanding will prosper in the new world.

BROTHERS AND SISTERS OF THE UNIVERSE

We are at the threshold to a new age on an intergalactic level. This age will be initiated with the landing of extraterrestrials on earth. This is a divine intervention and no invasion. It will take place still in xxx200x. Superintendent of this mission is Sananda, well known for many under the name Christ.

The extraterrestrial ones will help us at our transmutation (see chapter 12). They come officially; it will be no secret landing. The landing creatures are ethically far ahead us. The reason for the landing which is taking place now is situated in the fact that we are at the most interesting point in our evolution - we are completely scarcely before our ascent into a higher dimension. Great things happen in our world at the moment, particularly in the mirror-image-ritual area. In a certain way the aliens will give us development assistance, primarily however assistance to self-help. During the coming difficult time they will stand by us. However by their presence they bring a strong positive energy on earth and by the contact with extraterrestrials a mirror-image-ritual increase will already take place for humans. It is now up to us to overcome the fears regarding extraterrestrials ones which governments want to feed us with. It is now to us to accept and use the assistance of the extraterrestrial ones. The new possibilities are not to overwhelm us but to permit, that we expand by them.

The now landing extraterrestrial ones come from the fifth dimension and bring us only love and assistance. They are pure light creatures and have nothing in common with the horror figures from various sciencefiction films and with undercover acting extraterrestrial ones, who kidnap humans again and again and mutilate animals. The extraterrestrial ones who land now are no more subject to the cycle of death and birth.

In a visionary dream on the 26 August 00 I got the information that in the dragging rope of the love bringing natures also us fewer well minded extraterrestrials ones will land on earth. The polarization on earth will increase by the coming extraterrestrials ones.

The angel-same, officially announcing natures, strengthen the love and the ascent (chapter 12) of mankind. The officially landing natures, who are only interested in our well-being will warn us of environmental changes, tell us much worth knowing about the life generally and will give us hints how we can keep or clean our environment. By their acts and fruits we will detect them The other extraterrestrial ones, who are only interested in power and influence on earth, will strengthen the negative forces here on earth. They will use exactly those low promises as lure, to which unfortunately many humans respond: Cash and power. These extraterrestrial natures will try to lure humans with material gains in order to bring them on their page. So e.g. with the leaving of all debts.

Without the psychological support of many humans these natures will however not be able to exercise power here on earth, because the love (a good heart formation) of ground connection mankind in the ascent have much more power than all technical or psychological aggression means of ill disposed natures. The positive forces on ground connection will remain victorious in

the final result. True power proceeds from the love. The affectionate natures are many more important for our development; therefore I got also many visions concerning these natures. It will make sense to go towards the now coming events critically but with an open heart. No sense it makes be afraid and to waste energy and thoughts to those natures who are only considered on their own advantage. All humans, who are sincere and spread love will remain inviolable for these natures.

Therefore be critical and check exactly. For humans with a good heart this will be easy. Those humans will immediately detect hostile extraterrestrials due to their oscillation. Only mirror-image-ritually little developed people will be lured with gifts and promises. Only in material arrested humans will be sensitive to it.

A voice speaks to me: "10 days after your lottery-6 the extraterrestrial ones will land. Austria must process this event completely. It comes by it to a mirror-image-ritual increase."

(channeling; 1998 04 13)

A mirror-image-ritual increase takes place when the mental horizon is extended. The knowledge of extraterrestrial intelligence will lead for many ignorant humans to a mirror-image-ritual increase. 10 days after the lottery-6 the whole world will be conscious of extraterrestrial intelligent life.

The extraterrestrials ones will announce their coming. They are ethically very far ahead us."

(channeling; 1997 07 07)

I celebrate with many friends because I made today 100 lottery-6. I insure them that they can confident bet on the visit of very kind creatures on our planet earth in 10 day. I tell them that these beings will purely not to be differentiating from us outward. They are however much more fine material as we, because we earth inhabitants opposite the beings visiting us are rather retarded in our development. We belong to the creatures of the universe that are the coarse material ones. Beings of the Venus for example are in such a manner of fine material that they are almost translucent. The earthly beings are still developing into their appearance but also into their ethnical ripe.

(vision; 1998 12 25)

There is hundreds of differently looking types of extraterrestrials creatures. Because of considerateness for our unstable psyche, easily influenced by the outward appearance, however only beings will come, who cannot be differentiated from us. They are much more fine-materially than we and ethically far ahead us. We earthly beings are thereby to develop us in this direction. We are about to attend the school, which the natures visiting us already completed. They are affectionate and will support our development.

A voice says to me that it is worth gold to indicate to the print media when the aliens will land.

(channeling; 1997 04 02)

Obvious the spiritual world is very much interested in the fact that the population is before informed. A culture shock shall be avoided. Perhaps with advance information, although many

humans probably will not believe in this, panic can be avoided for some humans. This panic would however only develop because of the permanent representation of extraterrestrial ones as violent, monster-like and uncanny.

Briefly after waking up a voice says to me that the exact plan of the operation of the landing of the affectionate extraterrestrials ones is already determined. Where and how they announce themselves and will land is already fixed. (channeling; 1998 05 19)

My friend Wolfgang Kargl tells me in a dream that on TV hidden signals and signs are sanded. I explain to him the that the very soon landing and love bringing extraterrestrials ones transmit us these hidden signals and characters, among other things also a pyramid character. The purpose is to prepare us for their landing psychologically i.e. to relieve us from possible fears.

(vision; 1999 04 27)

The extraterrestrial ones coming now are very anxious about our well being, therefore they endeavour also to take away all our fears, although for the time still in a very subtle and not noticeable way for us. The acceptance of their landing is to be increased among the earthly beings. All too easily otherwise the earth inhabitants could be seized with panic, if the landing of the extraterrestrial ones is announced by them or then also actually takes place. Fertile soil for a possible panic is the fears of humans of everything strange and also the presentation of aliens (e.g. in the film "Independence Day") as repulsive, fear exciting and hostilely monsters.

I see humans sitting before a television and know that they will announce the landing of the extraterrestrials on TV. It is day and beautiful weather. I see slim, very large extraterrestrial ones with bright hair. Purely outwardly they cannot be differentiated from ground connection people.

(vision; 98 05 01)

I see and hear also that there will be humans who will hear directly in their ears the announcement of the landing of the extraterrestrial ones as a loud internal voice.

(vision; 02 01 04)

I see a spaceship which partial is covered by a cloud but now slowly moves out. It looks like a large multi-story house, multicoloured lightened. I draw the attention of my company to it, but she sees it only short, because the spaceship disappears already behind the next cloud formation.

(vision; 00 02 01)

I am with a friend on the road. Suddenly I see a spaceship. It looks like the spaceships, which I saw several times in the last weeks and months in nature on earth. They look like a soap bubble, although flattened. The friend does not see the spaceship. With stretched lever and finger I try to show him the spaceship and only as it moves more slowly he see it. It lands. In me briefly doubts emerge whether these are really the affectionate natures. I hear

inward and ch%ck my heart. Yes, they are. I am highly pleased and correctly incited. A voice indicates to me then that the superintendent of this divine intervention is SANANDA. Many humans say also CHRIST or GOD SON to him. By the extraterrestrial ones he is called "DER GRAF". Then it is indicated to me that SANANDA will be seen also when landing in Vienna. Also the exact place is said to me.

(vision; 00 09 15)

(A.d.V.: An exact map reference of the appearance of Sananda (Christ) would surely lead to an every now and then lethal crush. Therefore I do not communicate the exact place. Everyone, who is to see its appearance, will be led intuitively or inspiratively to the place of the appearance of Sananda.)

I see humans driving in the streetcar at the ring by day. At the Viennese Opera they step out all full expectation, because the extraterrestrial intelligences are announced and everyone wants to see their landing.

(vision; 96 12 26)

A large number of humans march towards the Mariahilferstreet in the 7.ten Viennese municipality district, because also here a spaceship lands, exactly the same as in other places in Vienna. The extraterrestrial ones announced their landing and humans are full of expectation. The extraterrestrial ones can already create at their first contact with the ground connection people a very good connection to them. Humans feel the peace and the love, which proceed from our brothers from the universe.

(vision: 98 05 25)

No secret landing will take place by humans from other asterisks that could perhaps frighten some of us. They will appear publicly, for all comprehensibly. Thousands of spaceships will land worldwide.

I come into a status, similar to trance. I know instinctively that in the moment nothing is impossible for me. I have the desire to fly. Directly thereon I move at racing speed through the terrestrial atmosphere. The wind presses my cheeks back. I now have the desire to fly through the universe. When exiting the atmosphere I hold my hands to fists clenched, stretched over my heading. I through-race the universe by-pulling celestial bodies. I enjoy this journey. Spaceships are suddenly before me. Silver, with an orange dome. I stop my flight. Starting from this moment nothing more I can remember. Suddenly I am again in my house. I reach myself into the face and my face skin is immediately a little bit cool.

(experience (out of body experience); 97 11 04)

A few days before I tried on telepathic way to contact extraterrestrials. I asked thereby for a meeting, which should take place still before their landing. It came to this meeting. I visited of the extraterrestrials in one of their spaceships, unfortunately however the content of communication is not conscious to me. My desire had been it to arrange together with the extraterrestrial ones a text for television and press reports. However it is very probable that I have already the correct words in me by this contact and will use them intuitively at all

interviews. One thing this experience points out with all clarity: Humans have an enormous potential, owing to their spirit strength. Like that it is e.g. possible to take up contact with civilizations of other planets and asterisks even if they are in another dimension! Further out of body experiences point out unique that consciousness exists independently of a brain! It exists completely independently of space and time.

2 extraterrestrial ones, both with bright hair welcome the passengers of a train full of love. They are friendly and smiling. They look directly earthly beings and are dressed alike. I feel that these are extraterrestrials. Whether also the other passengers feel this, I cannot say.

(vision; 96 12 26)

Because the extraterrestrials of some asterisks are purely outward cannot be differentiated to the earthly mankind at a contact perhaps only sensitive humans will feel that natures concern to an another area of the cosmos.

There are millions of planets and asterisks on those just as feeling natures exists as we are. There are many different races of extraterrestrial ones, which have different ways of life. Some look like humans. Some have a hominide shape, but physiologically completely different structure. Some can take the form of humans. There are also one who look like monsters from horror films. Unfortunately many humans have fear of other forms. They can be impressed by size and outward appearances too much. Assumed, a special race of extraterrestrial ones looks like enormous spiders but is however ethical ally and technically far ahead us. Their heart light up full of love. How many humans would associate these extraterrestrial ones with our spiders and have fear of them but however would consider themselves to be superior? Whereby each human could be nevertheless glad if he would already be ethically as far developed as this "big spiders" and fear and in addition superiority would be completely inappropriate!

Affectionate extraterrestrial intelligences will already soon, for everyone visibly, visit officially our mother earth. This is the clear predicate, which comes out from the received visions.

I am in a large hall and listen to a lecture of extraterrestrials. There are extremely many humans here and it's almost impossible to get a seat. Many listeners are however very disbelieving and some feel superior. I inform disbelieving listeners; sitting in the proximity of me that here the truth is said. After I also still tell them that I am the one with the many lottery-6, which I also saw and the fact that I saw also that, what is told us here, the humans are very much surprised and believe me and contents of the lecture.

(vision; 1996 12 22)

Obviously a substantial sceptical attitude strikes against the "unknown" extraterrestrial, although they have to indicate us much worth knowing and interesting. They inform us from things, which appear to the most of us strange and improbable.

The extraterrestrial ones will help to us to prepare better for the coming time of the large circulations i.e., they will give us assistance in the coming difficult time. Their technical-industrial information and developments will catapult us into the new age. The new possibilities will help us to extend our horizon. The extraterrestrial ones, which come now announced and officially to us, are far ahead of us in ethical, social, human and technical respects. There are

however also extraterrestrial races, which have a consciousness, which is on a level with ours and only technically a little extended. Perhaps these would try to abuse us as guinea pigs, as we are abusing animals, e.g. for the pharma-industry. We are however under the protection of the now landing extraterrestrial ones who are ethically and technically equally far developed.

I see that the comet Hale-Bopp has a companion. This companion is an enormous controllable "planet". In fact it is a manned spaceship. (vision, 1997 02 25)

The comet Hale-Bopp is larger, brighter and more dynamic than every other seen so far. The comet is between ten and one hundred times as large as the Halley's comet. Astronomers discovered him already 20 months before his sun-next point. Normally comets are only discovered approx. 6 months before their sun-next point. Seven weeks before the discovery his coming was already announced by eight grain sets in the south of England. The grain sets announced accurately his position, his course and the point of time of its largest approach to the earth. On 27 March 1997 the comet achieved his largest approximation to the earth. The comet has a great importance for the earth. He intensifies the light of love. He brings very favourable energies for our development. In his tow there is an object, which is larger than the earth. This object is however artificially, inhabited and has gigantic extents, difficult for us to comprehend. However, the purest spirit strength can create a spaceship of planet size. Very far developed extraterrestrial ones create out of light subject.

I see the companion of the comet Hale-Bopp separates from this. The gigantic spaceship breaks laterally forth from the comet tail. (vision; 1997 03 25)

The separation from Hale-Bopp, exactly at that point in time, when the comets starts again to move away from earth, can have only the following reason: Since the whole world observed the comet, the mass media are very full of reports and thousand of humans visited the observatories, the intelligent extraterrestrials wanted obviously to let us gently and slowly become conscious of extraterrestrial life. It would be easy for them to cover within seconds a distance of light-years. This manoeuvre, the change of course of the spaceship, which was negated or not considered conscious by scientist, should have had been noticed. Despite the secrecy of the existence of extraterrestrial life before the population this secret will come soon to the daylight. It cannot remain hidden for a long time any longer. The extraterrestrial ones will announce their landing!

The marvellous extraterrestrial ones possess techniques, which fall for us into the area of utopia and sciencefiction. Inventions are made whenever the time has come. There exists an ethical protective mechanism in the universe. Only a certain consciousness status makes it possible to see some things, to develop, to use and understand them. Since many of these inventions (e.g.: to beam or to dematerialise) could be used also for martial purposes, they remained fortunately hidden for our mankind until today. We are ethically and socially much too underdeveloped to be able to use these achievements responsible. Differently it is with the extraterrestrial ones coming now. Since hate, insincerity, having craze and claims to power are alien to them and they are also are not at war with others they progressed thus ethically and socially already very much, it was given to them to invent such fantastic techniques. They use it for their own lightening of everyday life, for their own services. This does not mean however that we can lean back and let us save, because that will not occur. They will give us assistance to the self-help. The high Godconscious light creatures have universal feeling and loving and respect the free will of all

natures, even the free will of the negative ones. In case of normal factors, according to the universal law, extraterrestrial ones do not exercise an influence on the happening in the world – they only try to influence it positively. They leave the implementation however to the free will of the earthly beings. Perhaps many humans here on earth will then argue - on base of their stubbornness and their dubious requirements for territorial - that they do not want such an attendance and that this desire, as free will of humans, must be accepted - nevertheless this is false.

Indeed, where the future and the living conditions of our solar system would be endangered, it even is the obligation of the star people to help. All far developed civilizations in the entire universe take part in the evolution, on life in the subject. They take over functions and serve the ONE, the large whole. They act according the laws of God, are peaceable and live harmoniously. So they can prevent that we continue to contaminate our earth with nuclear bomb tests or blow up ourselves with our nuclear weapon arsenals and bring so also the gravitation forces between the individual planets into an imbalance. They will not permit that we destroy the planet completely. The earth as part of the whole one is too important for the cosmos. The earth is to be preserved for the further peoplenesses, which will come; therefore the special protection of the extraterrestrial ones for the earth exists.

Via the contact with inhabitants of other stars a consciousness explosion will take place, in other words, our anatomy and psyche will be exposed to very strong positive forces.

By the landing of extraterrestrial beings however it will indeed crystallize particularly strongly the realization that we are not the only intelligent creatures in the infinite cosmos. The realization that life is spread everywhere and everything is interlaced with everything. We sit all in the same boat - in the boat of the life. There are hundreds of levels of higher mental existence; our so specified awake consciousness is against it only a dawning status, which we overrate excessively! The earth is one of the more backward places of the creation. We are only in the dawn of the cosmic being. That does not mean that we are therefore worse natures. We are of the same substance, we are part of the creation, exactly the same an incarnation of the eternal one. One life is as valuable as the other one, because it is of to the same source. Many of our brothers in the universe are further developed as we. Unfortunately we are only aware of the material world but are all consciousness levels and levels of being are connected. They are swinging levels, one into another. On the higher levels all these levels gather more and more, in order to unite finally in the heart of the substantial source. There is no isolation in the universe.

The arrogance how so many, so mentioned, intelligent earthly beings trample upon mother earth, the animal world and fellow man thereby will face the facts. We are more and not fewer a part of an immeasurable population in an immeasurable cosmos. The earth is only one of innumerable development places, where intelligent life exists. There are many thousands of planets and stars, which are inhabited. The whole regional conflicts and wars, which already take place for thousands of years on earth, are led thereby ad absurd. The small troubles and distress, the passing pain and delight of the earthly beings mean nothing in comparison to the unpredictable abundance of cosmic life.

There is the chance that by the knowledge of the existence of other intelligent natures all humans detect that we all are united. As natures of the creation we are just as important as the far

ethically developed star brothers, in the context of the entire universe however are we all are insignificant and small. No more than a tiny small water drop in an infinite ocean. What is the sense of fighting the neighbour and to argue in the family? We all are united and everything we see is so to say only a mirror image that we create ourselves. Also we all create our future together, i.e. each act of an individual has also effects on all other organisms. Best you can watch this in case of environmental degradations. Poisonous waste materials emptied from an industrial company into the river, influence the health of thousands of other humans. Indeed it is that each action influences all although many often say: "That does not concern me. That does not affect me." Also thoughts have effects, not only negative thought streams but also positive. Love and the prayer e.g. are positive thought streams. Thoughts streams are very strong and have the tendency to manifest them. One sees this at the best by the example of the telepathy. The strongest strength or thought stream is however the love. The love spreads the light of God. Even the darkness becomes again bright by this light. Our task is therefore to spread love, to help the others. In the final result you do not only help the other one but also the environment and yourself. There is none isolated happening. Everything is connected with everything.

According to the Hollywood film industry the only function of the extraterrestrials is to conquer the earth. Only the films of the film producer Steven Spielberg are an exception, which very probably a correct approximation to this subject succeeded with films "ET" and "Uncanny meetings of the Third Type". If one looks at the sciencefiction films more exactly, then in the final result in the most films characteristics of the degenerated earth population are charged to the extraterrestrial. Indeed, no other species than humans kills themselves in such a manner consistently mutually and additionally destroy substantial their own habitat.

Why are these creatures in the so mentioned sciencefiction films (e.g. in the film "Independence Day") shown as martial, aggressively and monster-like? Why does the majority of the human population do not know anything of the immeasurable number of intelligent extraterrestrials, who visit our planet in living memory? Why do the governments hold back this information? Why do the governments consistently everything hush up? Why highest levels conceal the contact with these creatures?

The answer is simple: If you present the masses of people watching TV a picture of ugly, strange and martial extraterrestrial ones, this creates fear and a negative adjustment opposite our cosmic brothers. The governments create thereby also the ideal prerequisites to protect the current power structures. Even in case of extremely positive improvement suggestions of extraterrestrial ones, e.g. concerning the energy production or other economical or technical flows, which would extract certain lobby's power, then the earth population cause of fear of the "other ones" could endorse the opinions of the governments, although they are perhaps objectively false and serve only the own power preservation. Unfortunately is aggressiveness for many humans the only behaviour to react to heterogeneity and to contact with unknown quantities. Curiosity and desire for the discovery of unknown one however set the real impulses in life. Each invention e.g. is only possible with this pioneer spirit and leaving used thought pattern. Independently of these never ending claims to power of various lobbies, it will be not possible to keep the old structures alive, thank God.

Even scientists interested in the truth overlook when evaluating whether planets and stars are "viable" or not, that other organisms can live also under other prerequisites or in other

dimensions. A star not habitable for us can have the ideal living conditions for another race. Not each race will not feel well at 500 degrees Celsius outside temperature and another chemical composition of the atmosphere. In order to be able to detect the various lives on other planets, we additionally have to go to an oscillation level adapted to the planet.

Till today extraterrestrial ones, who live true love have done it without to land officially. They would like to avoid that humans expire into panic. This would be, due to the negative campaigns of the opinion-leading instances on earth, however very probably, particularly if the landing natures would look differently than humans. Because of the increasing danger of the total environmental pollution and the atom-weapon-potential, which enables us to blow up our earth, they cannot, must not and will not only watch us for a longer time.

The rapid increase in sciencefiction films and sciencefiction TV serials is a further indication for the fact that obviously a slow clearing-up of the population and an approximating and accustoming to the truth take place. Also nothing different helps them, since our space brothers will be soon here in large number and everyone here will then know the fact that at least the governments of the superpowers were aware of this fact already for a long time and concealed this to the population. Thus the government of the USA is for years in regular contact with extraterrestrial ones. These extraterrestrial ones, who are responsible for kidnap cases also, are not however from the fifth dimension. They are ethically also by far not as far developed as the extraterrestrial ones coming now from the fifth dimension. The officially landing creatures bring only the oscillation of love and have nothing in common with the co-operation partners of the weapon industry. In the future of humans the extraterrestrial ones will cooperatively join in the conversation, not because of delight for power, but of pure love.

The knowledge around UFO is made ridiculous. Nevertheless it will occur in xxx200x that we will be again in connection with our brothers and sisters from the universe. Extraterrestrials come by their spaceships in large number to the earth, will live among us and cooperate with humans. This suddenly occurring happening will have very positive effects on the psyche for many humans. It will help them to extend their horizon.

If all inhabitants of this earth could say, my homeland is not only the state in which I live, the continent on which I live, only the planet earth, no my homeland is the entire universe, the entire cosmos and all living beings are my brothers - then we would have already overcome the consciousness leap to which we go towards in enormous steps and our problems would have been already solved. The main problems like war, hate, nationalism, racings and territorial requirements would be eliminated.

It is important for humans not only to believe in extraterrestrial ones but also that we realize that there are still elsewhere intelligent natures in the far universe. Life is not a single happening of the creation - life is creation. It always and everywhere and propagating.

WE ARRANGE THE FUTURE

The processes of the life, which we see today, humans created everything what exists, yesterday. Created by thoughts, adjustments, desires and actions. Our reality is created by our imaginative power in association with emotions. All bad one in the world is the product of the free will of humans. The so-called fate is thus no fate, at which we are innocent that simply occurs. The collective adjustments of the human race created the fate. We ourselves created it. There is no fixed future. We can modify the next moment simply by modification of the attitude of mind. Our personal intention to change us can change the reality of the whole planet.

A voice speaks to me: "There is no God, who punishes. God, the original substance of existence is pure love. Humans are even responsible for themselves what happens to them. They create their future." (channeling; 1997 12 01)

There is no God thirsty for revenge and punishing because God is without ego and without need. There is also no sin. There are only actions, which are not helpful for our mirror-image-ritual development. God is the source of all things and the seat of all love and wisdom. The creation is nothing else but an attempt of the source to detect her. Her target is experiencing. By all our senses she experiences the creation. She has the process of life and the life itself, as we know it, created. It is not her function to create or destroy the circumstances of our life. She has created us after her image (we are spirit, that momentarily is in a physical body and not a body, that momentarily possess a soul) and gave us our free will. We create the rest as co-creator by the power, which was lent us by God. We create even our fate. We are ourselves to co-creators of our future.

When the earth will strike back in all brutality then only because we were brutal to her. The earth mobilizes her immune system. This is however no revenge at humans but only to her own protection, in order to be able to survive. Otherwise humans would continue to violate her indeed. Humanity clogs her veins by contaminating the rivers and lakes, cuts off her bronchial tube by clearing the forests and exposes her to electrical shocks by nuclear bomb tests.

How can we now positive affect our future? Completely simply: to live ethically, to estimate the earth, to spread love and who is already longer busy with the spirit world will know that light. Meditation can turn much to the better one.

However our future will look like, we have the power and in addition the responsibility to form her. Active correction of the course is in need, immediately, not only tomorrow. Circumstances, which must be modified, can be modified only by initiative. Each human can take the initiative to take part in peaceful innovations or to engage socially themselves. It is up to us to arrange the process of the evolution. Causes are set in the spirit world, the physical happenings are only the effect of the mental cause! By modification of our dogma we can modify and improve our life.

Imagine a production entreprise. The prophet sees already the finished product and sees that it is bad. The single co-workers employed in the production run their eye only over their direct work area, because they do not lift either the heading or are only fixed on the material before themselves. What the finished product looks or will look, they do not see. The prophet says to these persons now that the product is bad and that they have to modify their way of process or their ingredients. If humans believe him, then they will be able to improve the product, to improve their own future. If humans modify thus their thinking and concerning, then they modify thereby also their future. The prophet is therefore however not a bad one, strictly speaking he has fulfilled his function in the best way even if the seen event does not occur. If the co-workers of the production unit do not believe him, then the bad product, which so far only the prophet saw, will develop inevitably.

The fact unfortunately remains however also that in only the few cases prophecies really induced humans to a reversal. The prophets who see the final product, one does usually not believe. The prophecies are usually only registered for the own amusing but cause however no modification of the behaviour.

For people can change they first have to be conscious of the situation. The more people wake-up, the more our future can be changed for the better. Humans should really be aware of what happens. Nature dies. Dead fish swim on waters, trees die. One should really intensify these information and not only read in the newspaper about it and only register them. Surely it requires courage here to work against. Therefore I have largest respect for the environmental- and nature protectors. As they proceeded under mortal danger against the French nuclear bomb tests, against the whaling, the demolition of woods and protested against unreasonable tunnel constructions, against genetically altered food, run against bioassays storm and tried to sabotage atomic waste transports, I admire. More comfortable it surely is only to read in the newspapers or see on the television the disaster messages. Exactly this comfort brought us however into our momentary situation.

The best, which we could do for mankind, would be a turn to ethical values. We should turn highest priority to the peace, the health, nature and the love for the fellow man. We, the consumer cows of the waste-oriented society unfortunately only appear as moralists. None wants to make the start to do without something!

We are hypocrite, if we say on the one hand that we have a free will and on the other we are fatalists, who believe in a pre-determined fate. We accuse also gladly others of for our awkward position. This is first of all falsely and secondly cause allocation for debt again discords. We should take over the responsibility for our own life and for each misfortune that happens to us! Nature will continue its course, regardless of what we do. Our territory for modification is our own adjustment and behaviour. Each passed memory which exercises still such power that it can give impulses to our current behaviour, is our future! Which we modify with ourselves influences the whole. It is critical in which way we act now. The organization of the future is situated in every one of us. Who never operates on the momentary present will never attain the future, which is his desired thought!

11

THE LIGHT AT THE END OF THE TUNNEL

We are at the branch into a perfectly new age, an age like it occurred never before on earth. It is a thousand of year's modification! It is the entrance into a higher dimension, into a higher form of the existence. No age ever in history experienced such a great thing. The new life will shine upon everything of beauty, glory and harmony blooming what we can imagine today. The earth is before a cosmic transformation, which is to be compared with nothing, what she ever experienced. We are to be activated even our highest potential thereby. Humans will experience the complete presence of the divinity as internal reality. We will discover new abilities in us and some will not want to believe what happens to them. We will arrive at conceptions that exceed our present imaginative power. We will arrive at fantastic knowledge. We will realize the inwardly presence of God in that way as we realize our body today. The destiny of the earth is complete immersing into the marvellous. Our mankind will take its place in a large federation with the natures of the human type existing in other star systems. The time of the darkness is over and that of the new light begins. It becomes a marvellous time, in the Bible called "thousand-year old realm".

A voice speaks to me: "To be able to view from the edge of the eternity our consciousness is still much too low."

(channeling; 1996 12 22)

Still undreamt possibilities of development are open to our consciousness.

We are right before a gigantic evolution leap. We are already at the threshold to the modifications. The collective consciousness of all humans is in the process to make a quantum transition, a quantum transition into a higher dimension. This is a new consciousness level on which we will use 100% of our brain and not only max. 15-20% like today. Our already slowly awaking transcendental abilities and perceptions are only a small dainty bit and a foretaste on what comes great to us. These abilities will more and more support our process of change. We will get a new conception of the world. The veil between what we accepted here as reality and which becomes for us accessible becomes ever more thinly. We will understand things, which we do absolutely not find out today and see many new things, which are situated now still beyond our perception. We will not have any longer to look up for information outside from us. The spirit will become on this planet a way of life. Did enough humans this consciousness leap also the remainder of humans living on earth will step into this new consciousness status.

I sit in awake status relaxed in an armchair. I close the eyes and am in a dream happening, without being in a sleep status. I open again the eyes and I am completely consciously in the armchair. I close again the eyes and I am again in the same dream happening. After repeated opening and closing of the eyes I am suddenly in a new dream happening.

(experience; 1998 09 07)

This skipping in the different dimensions I could experience for the first time at the beginning of 1997. Lately these experiences accumulate themselves up. The planet and we all increase our oscillation and go in ever more rapid steps toward multi-dimensionality.

In a dream I experience the capture of Vienna by the Russians. It is indicated to me that Yugoslavia is closely connected with this event. Many humans open a whistling and booing at the sight of the Russians. I immediately sit down in the dream, in order to note this event because I am sure to have seen a vision. (experience; 1998 12 06)

In a dream I sit relaxed in a railway compartment and get suddenly the feeling that my ethereal body is scarcely before the leave out of the physical body. I indicate to my accompanying person that this becomes the first out of body-experience, which happens to me in the public and I will have very soon a changed consciousness status. Suddenly I leave my physical body and move on flying, controlling the flight direction by means of thought strength. This experience again had to do absolutely nothing with a dream and was not to differentiate from my other out of body-experiences, which have their starting point in the everyday life happening.

(experience; 1998 12 06)

I experienced the invasion of the Russians in the dream as vision and writing down the vision as reality. I felt also the situation in the railway as reality. The out of body experience in the dream became for me the reality, although in a changed consciousness status. These experiences witness of the fact that all these events are equivalent and once the dream status, then again the everyday life and finally the out of body experience are "reality". One sees this best also in the fact that similar experiences in the dream or in the everyday life are able to cause same physical symptoms. For example: sexual experience - orgasm; unpleasant situation - heart lawns, sweating, weeping or fear. A further large mosaic stone for the equivalence of the different consciousness levels exists in the "contact-dreams": You have an experience with a very familiar human in a dream. This person lives at the same time the same "dream". This dream was however reality - you really met each other. One of my most beautiful sexual experiences took place on this level with a friend of many years. If you experience a contact dream, then hold consultation with the "met" persons, because very often these can remember in detail the same experience!

Logical consequence of it: Everything is reality! We are multi-dimensional, many of us are only not conscious of it. I insure you however, many of you will already in the immediate future have similar consciousness extending experiences and some of you are perhaps already today lucky to have had these. Everything is reality! Also dreams and out of body experiences are real!

I close the eyes and am suddenly present at a discussion, where they talk about me. I understand each single word. (experience; 1998 09 07)

Nach diesem Erlebnis hielt ich Rücksprache bei den Menschen, die dieses Gespräch führten. Der Wortwechsel, den ich vernommen hatte, entsprach dem tatsächlich geführten Gespräch. Dieses Erlebnis, ein klares Beispiel für Hellhörigkeit, wird in absehbarer Zukunft für uns alltäglich sein.

From chemistry we know the term of the "critical measures". Already the transformation of one molecule of a liquid can be sufficient in order to change the entire liquid. With the last so to say necessary molecule, which changes then the substance, the critical mass is achieved. Therefore a certain critical mass of high mirror-image-ritual energy is sufficient, so that all humans of this earth can make this consciousness leap. Thus, every one of us can be the crucial releaser for the consciousness rise of all! Everything is connected with everything. Scientists also proved that it is easier to repeat a process than to structure him for the first time. If an animal creates a feat that a type comrade created never before, then also immediately different type comrades are successful, even if they did not see like the other animal did the feat. Therefore this is also valid for the consciousness extension of humans. It will be the easier for individual humans to achieve the higher consciousness the more humans already have achieved this new quality.

We all have to make a good job to increase our oscillation because the earth increases its oscillation and achieves a higher dimension. The earth will be only during a short time still a three-dimensional manifestation. She will not wait for the remaining. If we cannot rise our consciousness the beautiful coming time will be put on the stage and the ascent into the higher dimension remains refused for us.

The ticket into the new beautiful age is an increased consciousness of humans. Only who goes the way inward and lives love and mercy will be able to enter the spheres of pure light. For everybody who is only bound to material things in the outside, the entrance will remain refused. The conductor who lets us in into the new sphere or not, we are ourselves. The conditions for the entrance into this beautiful age are a higher oscillation and a high quality of the love. The love is the ticket into the next phase. The development into this new age will carry out itself not slowly but tremendously fast, within shortest time. Humans will detect that without the spirit nothing could exist. Already in the today's time we see that increasing more humans are on sense search and the rapid increase of esoteric topics on the television also witness of it.

The occurring transformations are a cleansing and a rise into a new dimension. The life is a permanent creation process. The evolution continues. It is advancement, a new level of being. The conception of the world will be changed completely; the inside will be turned outward. The old reality and the security, in which we believed, change right in front of us. Even certain solid truths, to which we have accustomed, change now. Not the material will be important for us any longer, but the divine in us, the higher self. Our discovery adventure leads us inward, to ourselves. The new dimension brings a consciousness explosion with itself, enormously much spirit and knowledge for mankind. The new dimension becomes more easily, light, more purely and clearer than everything that we experienced so far. We will be in harmony with all humans and nature.

The increase of the oscillation of the earth and the consciousness extension of humans has effects on the entire universe. Each chain is only as strong as the weakest member. Also a bucket is cleaned from the soil. Therefore great importance comes to our world in the total context of the universe!

The new age will primarily develop within us and quite new dimensions will open for us. Our transformed spirit will learn to estimate the present and all life. Therefore it is now important to be open for a new level of the being. Who detects himself in the other one, will also clearly detect the

correct way. In the new age no more separation will exist and for dogmas and religions will be no more need. The new, better world will be exclusively structured on love and humanity.

12

THE ASCENT PROCESS

The ascent process contains all mental, emotional, physical and spiritual modifications of the human body. The mental body, in which all our thoughts, conceptions and mental concepts are settled, affects directly the emotional body. If we think e.g. about something, this can release feelings. The emotional body contains our feelings and emotions. Our mirror-image-ritual body is an ether body, which coats our physical body, supplies him with vitality and keeps him upright. All memories and karmic coinages as well as mental assessments are stored in him. Thus the mirror-image-ritual body affects our physical, mental and emotional body. He consists of the divine original substance. Our physical body is the visible expression of it. The ascent process is concluded with the actual ascent, the complete integration of the higher-dimension light body.

The oscillating frequency of the earth increases since a few years, physically and mirror-image-ritually. The planet will be created again according to a divine sample. The energies, which obstructed this divinity, are ejected. El Niño, volcanic activities, inundations and earthquakes show this at the moment. The new energies flowing in activate the planetary awaking, the planetary ascent, in addition, our personal awaking and our personal ascent. The consciousness of humans accelerates itself. Exactly the same as a mother breathes faster at the birth of her child also the rhythms of the consciousness speed up the more near the birth of the new consciousness comes. Our oscillation rate increases and our molecular structure is adapted.

I see the sun more and more approaching to the earth. She approaches so much that the planets overlap partially. A voice says to me: "The sun will melt the core of the earth."

(vision; 1997 02 25)

The meaning of this beautiful vision is the following: The sun represents light, represents intelligence. Everywhere where light shines, structures are loosened, everything becomes fewer close. A large light and love strength flows in now on earth and surrounds and penetrates her. This energy strengthens ever more. This is also the cause why already today, even if only slowly, the earth expands. The core of the earth, so to say the "seals" core is already mollified by the light flowing in. The oscillation increases. It is this the intensification of love, the light and of grace, which promote our ascent process or make it possible at all. The light is the life and also the origin of the life. The light of the source, the Creator, exists in each atom of this creation. Light means consciousness. The earth and all life on it will make a consciousness leap. Those of us who already decided a longer time ago to pass through the ascent process now are aware of the intensification.

I experience the earth moving away of her momentary position within our solar system. Thus also the starlit sky and the distances to the different planets change. A voice speaks then to me: "The earth will be shifted in the next decade to another place within our solar system."

(vision; 1999 12 22)

During her ascent process our mother earth will change her position within our solar system. By latest in the year 2010 she will be exposed thereby to a new cosmic energy irradiation. This vision appears to me optimally to illustrate the fact that in the coming time no stone remains on the other one and the world out-look quite differently. Even things to which we are accustomed within living memory, e.g.: positions of the plan ducks in our solar system now change. At he moment we enter thereby a fantastic new age. Life is modification. This becomes even by this version exemplarily clearly.

The oscillating frequency of the earth (Schumann resonance) already increased from 7,8 cycles per second in the year 1985 to 11,9 cycles per second in the year 1997. According to Russian scientists the oscillating frequency increased in June 1998 already to 13 cycles per second and rises still. The earth already today gradually enters the fifth dimension. If the frequency increases, the particles are accelerated, and then also the life accelerates. Development processes of our self take place faster. In the current time the spiritual development is in relation to earlier times accelerated around much. Conceptions and desires can be implemented much faster. Our projections translate into reality much faster. Those among you, who observe the life attentively, will have surely already noticed this. In the last years more occurred than in one hundred years before. The time changes, the time runs increasingly faster. The factor time will be still of importance for us but however lose more and more of importance.

By more and more becoming globally consciousness our senses become more sensitive and we feel more clearly what occurs around us. The rise of the oscillations of the earth and humans cause that not only constructional humans become more constructional but also destructive become more destructive. For not prepared humans, who do not open the frequencies of the light, this means a large mental stress. They experience another experience than we. Their discord let them feel he time as difficult, chaos and confusion.

At turning points in history, briefly before large modifications, there are always diametrically opposite activities. This is to be seen at the moment everywhere on earth. The polarization of the forces increases. Light and darkness are separated from each other. Same tightens same.

At present the human body effectively goes through a mutation. We change biogenetically. A reorganization of our manor takes place. Our originally 12 functioning DNS strands are recreated. Extensive scientific opinion is that we possess only two DNS strands that is also almost correct, superficially regarded. By birth we have twelve DNS strands, whereby however only two of them are in function. After sight of the scientists thus we have only a DNS double helix. Scientists detect that there are however still different sections are available but they can't make head or tail of it and define these as "junk DNS" ("garbage DNS"). This "waste" will now be arranged and assume functions. Some years ago the third DNS strand was opened and was so to say taken in operation. The other strands will follow. Neonates are already born with a functioning third DNS strand. For older humans the conversion takes place now. Sensitive people sometimes feel during meditation or in calm phases as it operates in the body. The body is restructured now. The increasing interest in all "esoteric" in the last years is already a consequence of this new DNS strand in function. Humans already begin to feel that definitely more exists than only the visible world. When all 12 strands will be activated, also our optical perception and our hearing will become distinctly improved. For the moment we are limited to a certain frequency range. We will develop also many new abilities. Also we will use again our

brain capacity fully. We can use it only fully again on activation of all 12 DNS strands. This is the response to the again and again asked question by scientists why we only use max. 15-20% of our brain. The scientists could unfortunately not detect the functions of the "junk DNS" and explained them for function- and worthlessly. However the scientists would have had to notice that there is in fact nothing in the body without function. When all 12 DNS strands will be activated, these connect themselves with the 12 charkas. Then our body and our mirror-imageritual are again fully manufactured and humans don't have to content only with the material world. An internal knowledge will awake, which will exceed the boldest conceptions. The two-lane motorway becomes as it were a twelve-lane motorway, which has much more capacity.

A separated and singular form of the society already was formed, totally unitied with the mirror-image-ritual. These humans are perfectly conscious that they are not their body, but spiritual natures. Those humans, who are not interested in the mirror-image-ritual and who do not assume spirit will ever fewer understand us. In our consciousness we already passed through a dimension modification. We move more and more into areas that were reserved so far for angels. Humans, who yet did not implement that the life is nothing different than a permanent spiritual advancement and that without spirit nothing would exist, will not be able to reconstruct our thoughts, actions and inputs. New worlds will be opened. But even humans completely mixed up in this material life will slowly detect that there is not only a physical world. The new frequency, caused by the neurological modifications, will shift the one into an ecstatic status and will be a fantastic break-through for him, for the other one, who did not want to or could not increase his oscillation; it can mean the robbery of his illusions and the destruction.

I talk in a dream with a friend named Isabella. Suddenly Christ with all his strong energy appears to us, fully of love. My friend and I cannot move or speak any longer. An indescribably beautiful feeling catches me. Suddenly I wake up. My female interlocutor of the dream is logically no longer present, however Christ. I am really coated by his energy. We unite mirror-image-ritually and I feel as his energy floods through my body, the cells in my arms are transformed and become fewer dense. My arms begin to radiate orange. How long the most beautiful mirror-image-ritual that I ever experienced lasted, I cannot say. Time was not existent, only the instant.

(experience; 1997 12 30)

The asterix-people are the forerunners of the transmutation and for a time they pass through the transformation of their consciousness and their physical body. Humans will go through the modification at different times. This has the advantage that those, whose change is already finalled or very far progressed can answer open questions of humans standing at the beginning of the transformation. Humans, who are blessed with an early restructuring, become in such a way the pioneer for others. They become obstetricians of the physically changed, new humans. The asterix-people are not here to convince anyone. Their major task is only to pass through the transmutation so that others can watch and then also pass through it. Their experience serves other humans as an example like one achieves his ascent and helps them if they feel overtaxed.

I am at home, when a voice speaks to me: "This room burns, exactly the same as the brier in the Bible burned. Just like Moses you will also lead the humans into a new, peaceful new age."

(channeling; 1998 11 22)

Due to my not detailed knowledge of the Bible I immediately borrowed one and read the passage in the Old Testament: At the brier Moses was announced by God, that he will lead the nation out of Egypt, so that the misery will have an end. He shall lead the nation in a new and good country, where honey and milk flow. At this function he will be accompanied by God and get any support by him.

(A.d.V.: It does not fulfil me with pride to have been chosen to lead and accompany my fellow men at their way into the fifth dimension. However I take much pleasure in it and I am grateful to be allowed to arrange my and the future of my fellow men as co-creator actively.

I am lying very relaxed on my bed. Suddenly an indescribably beautiful feeling through-floods me and my consciousness expands. A voice speaks to me: "Now you integrated your light body completely." (experience; 1998 09 19)

It was a fantastic experience for me. To describe the feeling is however impossible for me, since it would be only a tired poor copy of my actual feeling. Unfortunately I had only for a short time completely integrated my light body. This experience is for me a further irrefutable proof that the rewards of our efforts to clean our mental, physical and mirror-image-ritual bodies are worth a multiple of our efforts.

The spiritual way is not a way in order to escape the real life. It is a way that helps to get the real life into the grasp. The mirror-image-ritual way is steep and provocative where old karma and negative energies are studied thoroughly and released. Crises and conflicts are the material of which opportunities consist of to resolve old rigid samples. The challenges for each particular are however always optimally co-ordinated and we receive always the perfect teachings at the perfect time. Our soul aims at the perfect circumstances and situations, in order to heal our false thinking. Everything that meets us has a deeper sense and there is no coincidence. We get exactly the instructions and training courses that are important for our ascent and the cleaning of our bodies. The transforming journey requires devotion, commitment and confidence. We meet our fears, the self-doubt, our programming, old faith conceptions and behaviours, and everything, that we were bound in our life. Fixed ideas from today are the shaken samples of tomorrow. In this time all forms of restriction break down, they resolve exactly the same as the light resolves those energies which we had stored in our physical, emotional and mental body, which caused the discord and uneasiness of us. The break down of the old ways belongs to the current restructuring!

Even now in the transitional phase of the planet it is time to go beyond the theories and concepts and faith systems, the mere thought forms of illuminating to real exercising and direct experiencing. Detecting the boundaries of the outside senses points us the way to inward. We should identify ourselves with the source, instead of our limited ego. Our intellect and our ego act within a very narrow spread of the consciousness and understanding. The intellect can create a labyrinth at possibilities, fears, ignorance and confusion. The understanding does not have the judgement and the sense and the discernment of the heart. We should acquire ourselves also certain dispassionateness on our own processes and experiences. This will be more easily for us, the more our ego is reduced and we follow our higher self.

If one desires maximal experience, one needs the maximal cleaning, openness, devotion and humility. The confidence in the process is important, because without confidence you remain where you are. Confidence is the internal knowledge that we get exactly and experience, what we need in the respective moment. What we really need is far more important than what we aspect because of our superficial ego.

I talk with an acquaintance named Nicole. She is despaired very much in view of the current situation - the Russians marched into Austria and you get nothing more to buy. I explain her that our spiritual development receives an enormous thrust and this also is the only what will be preserved in our next life. Everything else is passing. I insure her the fact that she will have very soon already a much better contact to her divine self and that she will become completely conscious of the basis of all material life - the spirit one. She is pleased and immediately she feels emotionally better.

(vision; 1999 06 24)

Magic events for our consciousness are near in a very personal and real type. The cosmic energy irradiation affecting us now increases our frequency and our understanding boundaries will suddenly blow up. We will realize that we are far more than our physical form locked up in space and time. Who already is able to connect with his spirit can experience days full of miracles and luck blessedness. The changing of the own thinking habits makes joy, works animating and enables experiences of new highly developed thoughts. You will begin to look for responses to new questions!

There will be a few humans on earth who are internally not ready for this electromagnetic transformation. There will be a time interval, while there will be a separation and a splitting between humans. We will increase our frequency but this does not mean that the third dimension does not exist any longer. We can still assume her, although she does not exist for us any longer. Humans, who are not ready for the transformation, will not be able to reconstruct our multidimensionality. The veil that separates them from other worlds will not be lifted for them. We all are electromagnetic creatures. When we get in contact with someone our electromagnetic frequencies connect. If we are not on the same frequency (wavelength), then we do not harmonize. We see already today this phenomenon. In contact with some humans the "wavelength" is not correct. It is difficult for us to communicate with such persons. For humans who will have an oscillation increase, it becomes ever more difficult to communicate with us. The polarization increases. I can see this today in my circle of friends and acquaintances. Friendships with humans, who are still arrested in the old energy samples, resolve themselves rapidly. The reason for this is situated in the fact that persons who did not go through the change yet explain us all too easily for crazy since they not only did not have the transformation yet and cannot reconstruct our perceptions, but unfortunately are also partly intolerant and explain their own, very reduced conception of the world, for absolute. Humans, who harmonized in former times energetically, fit now ever fewer. New friendships or meetings develop only under the aspect of the spiritual advancement.

Humans, who radiate the light, unite but also the dark forces join. It comes to an increase of the energies of both polarities. Marvellous harmony within groups of people and heart-warming up

global events increase where humans meet for the highest well being of the whole mankind. Wars and international incidents, which witness of it that it is around the world not to the best, increase likewise. The planetary polarization becomes more intensive. You will see that you, who live heaven on earth, are side by side with those, who have hell on earth. With many millions of humans, who remain with their intellectual will in the egoism, their own spirit will powerfully resist against them and leave the body. For the spirit this will be liberation. The mental consciousness will cry and lament as long as the spirit animates it. Shortly an indescribable chaos threatens to break out.

The darkness is not able to penetrate the light, however the light always illuminates the darkness. Where light is, the darkness has no chance, because darkness is only the absence of light. Light is the original substance of being. However we must also be conscious that without light the darkness could not exist. Everything has its opposite. Take a pole away and the other one stop to exist. Light and darkness rise from the same source, rise from the All in All. Light and darkness will also return together back to the source. Even the darkness will then turn to light. At the moment the entire planet and mankind must out-vibrate karma by intensive confrontations and interactions. A cause for it is not only the different oscillation degree of humans, but also the fact that we cannot carry "karmic luggage" forward into the higher dimension and the dimension change is imminent.

A further reason for the increase of the oscillating frequency is situated in the fact that we came into the sphere of influence of a new energy jet, the photon belt. Since the time is limited in the physical area here everything is accelerated. Acceleration continues into the finest energy bodies, in addition, up to the physical level. The process of the transformation already began. Each year we will wander through this photon belt two weeks longer, i.e. the oscillation increase and our conscious will be still more strongly suspended to the positive radiation in the coming years. The irradiation with cosmic consciousness becomes each year more intensively. Completely in the photon belt the earth will be in the year 2012. This coincides with the end of the Maya calendar. The time stops to exist, however not the world. Only love will govern and there will be no more polarities and karma. The ark types of the future are truth, love, multi-dimensionality, freedom and creativity.

One can notice a modification already now in the change of successively running processes taking place to processes at the same time. Sensory perceptions are simultaneously taken up and processed. It is the counterpart to the Internet. We can latch ourselves more and more into the spiritual Internet. Children have already the ability to assume at the same time several events. They are so to say already carved from another wood. Their bodies are already better adjusted to the coming times. Their bodies are already differently structured than of older humans. The today's childhood it was put into the cradle older persons have to change now.

The tendency goes definite to a unique way of acting, which goes synchronously with the unit of all life. By the more complex receptiveness, the "to experience at the same time" also the flow of the time changes. By the increasing omission of the linearity the instant wins at meaning, and that is good like that. The moment is everything that really exists. It is a spontaneous creation. He is created in each instant. Love and grace only exist in the present. The present is the place of abundance, maturity and the aliveness. Only in the present the time offers all wealth to us. The gate of illuminating is always at the moment. Our current space/time structure changes. We will

live in the simultaneousness. Earlier lives will be detected as partial aspect of our soul. The access to other realness is the spiritual illuminating!

Briefly after waking up a voice says to me: "Would children of asterix human beings see their parents as snow people disguised, then nevertheless they would detect them on the basis of their radiation. These asterix people will leave this planet at the latest in the year 2005." (channeling; 1997 06 02)

The consciousness of the children of asterix people will already very soon be so far progressed that they will detect the aura of humans. The star people will have at the latest in the year 2005 achieved the priority target of each human of the third dimension: the ascent in the fifth or a higher dimension. This means that they will leave the earth, without dying. Further this means not to be subject to the cycle of death and birth and karma, any longer. Most of these asterix people will again return to earth after their ascent (where they leave the earth) as ascended masters and show and set the examples to the remained humans how marvellous the life is after the ascent. They will take the floor as teachers and do miracles and assist the humans in their transmutation. That is in the long run the purpose why asterix people came on earth. They will have an eternal body, will be able to materialize or dematerialise, spontaneously create things out of the ethereal substance, they will heal and do many wonderful things. Quite easy attract attention to interest humans in the spiritual way and thereby to be helpful in their ascent.

I come on perfectly different consciousness level. I know that for the other humans I don't live anymore. Then a voice indicates to me that in June (A.d.V.: or July - I did not exactly understand) I will leave the earth. In September I will return again. I will be "half light". It is immediately conscious to me that half ethereally is meant. I will return as ascended master in order to support humans on their difficult way. (vision; 01 04 09)

On the 23. July I got in a mystic experience the confirmation that about two to three months after the release of this book I will have fulfilled my life task in this incarnation and will be allowed to leave the earth. About two months later I will return to earth half-light as an adult. (A.d.V.: As my experiences in the past show, some visions can delay for years. The term "date fixed" does not exist in case of visions. I love my girl friend, my mother and also my dog, deep in my heart. Today, I cannot and I am not willed to imagine a separation from them. On the other hand every soul searches for her way back to the light, the way back to her homeland. Even therefore we live. And this homeland is the source of the Creation. With the ascent you come nearer to the source. Independent of that immediately after my comeback I will try to be near my beloved ones.)

I am on a ship. A Russian warship directs its cannons against our ship. I try to leave the ship, but in the same moment a soil rocket is fired in our direction.

In the next conscious moment I know that I am still only pure soul. I have my body already left, find me however in its proximity. I see divers saving my body and those from other humans. The saved dead

bodies are spread ashore at the soil. I see that standing humans have shyness to regard my corpse and those of the others. Where death is only advancement, a new beginning nevertheless, I imagine. I regard my former body like an article of clothing, which one stored. I have still a certain reference to him because my former body is very familiar to me. I feel myself however as a whole. I am not in need of my physical body at all. At heart not much has changed. I see all happenings as usual. The only difference is that living persons are not aware of me and that I experience the dramaturgy of the events without emotions. Earliest comparably with a spectator in the cinema, who watches a film. I realize the world as a play where the actors forget that it is only a play.

(experience; 01 08 12)

Whether I already was allowed to feel and experience concretely my transition to another dimension in front, whether it was only a possible future scenario or only an "instrument" to let me experience another branch of the multidimensional Creation, I do not know. A grace it was in any case that I could carry the feelings forward from the fourth dimension consciously into the third dimension

"You know that the earth will become uninhabitable in the year 2008. On a 1.2 km² large fixed disk at the equator is stored, who from humans will be jointly responsible for the destruction of the habitat. Far developed extraterrestrials thus know this also because they are able to enter the thoughts, words and actions of individual humans from the distance."

(channeling; 02 05 21)

In approx. 1992 I have got to know that about the year 2007 the earth will become uninhabitable for a longer time. That this however is stored (similarly the Akasha chronicle or the palm page library in India) in the earth (the earth has just like humans consciousness) was new for me.

(A.d.V.: In case of a strong consciousness rise of mankind this happening can be possibly still prevented. It is up to us to change the future. What is already, cannot be undone any longer, the effects can however be moderated. If one looks at oneself the present world happening however the future happening seems to be rather steadfast.

Those humans who did not ascend yet and have enough love in themselves, can - before the cataclysms make the earth no longer habitable for some years - likewise leave the earth by the help of extraterrestrials. In these cases it is however an evacuation and not the spiritual ascent. The ascent will take place for these humans at a later point of time. The earth will be populated later again with humans. Nobody will be able to populate the earth who did not ascend, since the earth will have carried out the ascent into the fifth dimension.

I am situated relaxed in bed. Suddenly I come into a status, which is neither sleep nor awake consciousness, although my senses are clearer than in awake consciousness. In the same moment Maria (A.d.V.: defined by the Catholic Church as Godmother Maria) appears to me. She appears to me as fine material, almost translucent "energy cloud" with quite tender, flowing outlines of a face. A very beautiful feeling flows through me. She indicates to me that my ascent is imminent. Thereupon I ask her, whether I still can inform my mother and a friend of this happening, this is however answered in the negative. My simple answer was "Does not matter". Maria starts to inhale me accurately with her breath. Immediately I have the same feeling as in case of my out of body-experiences and I leave this level. After a short journey through the space my body, in special the spinal column, is changed. I feel around much lighter and experience the whole situation beautifully. On my question, when this process is final, I appear presently wide-awake in my bed. I am disappointed to be in familiar environment, know however intuitively, which meaning this experience has for me.

(experience (out of body-experience); 1998 01 21)

God grace already today fell to my share to experience how fair and beautiful the ascent will be. I already looked forward to the ascent before this experience but strictly speaking I looked forward to something, which I could not imagine correctly. Now I know approximately how beautiful this event will be. So to say it was allowed to me to sniff about the greatness of spiritual growth. Now I look forward to the coming turbulent upheavals more than ever, because without the birth-sore of the new age the birth of the new age - the ascent – will not take place. This meeting with Maria witnesses without doubt of the fact that Maria is one already very, very far developed naturenesses and takes an immensely important role in the creation.

(A.d.V.: I would like to announce that I don't feel belonging to any religion. Religion is the absence of experience. The aim has to be not to follow any dogmas and rules but the live a spiritual life and to pursue own experiences, free of restrictions and "rules of the game". If God experience is present, it does not need a religion, then only perfect divine love and grace exist. Everyone can discover his own personal way, which leads him to the light.

Churches are human organizations, which are a support for persons, who need an established structure, for they can lean on it. The church members shall not query the dogmas and laws of the church. This gives power to the church without which she cannot do, except she would give up even her existence. That is also the reason why in the year 535 the church council in Constantinople decided to explain the Reincarnation for not existent. Any note to it was erased from all church writings. So to say you have only one chance to arrive at God and the way to him is only via the church. Independent thinking naturally does not please the church, whose structure is constructed on rigid principles. She loses her power and to protect herself she uses the means of anathema and threat. She cannot really withdraw from her rigidity without falling apart. Therefore her evolution is characterised of extreme slowness.

It becomes the age of the perception, not the philosopher. The here and now is important. The past can be not lived again and the future one does not know yet, therefore the concentration on the present is the correct way. What often prevents us from developing in life, not worked up past things, lose in importance, become insignificantly. In which way we act at the moment and think becomes more important. There is more direct reference to the effects. The time turns ever faster; therefore we see also the consequences of our actions the faster. The reply to actions set happens faster and let us experience our actions more conscious.

As in the music, in the acoustics, means faster swinging more highly swinging. A higher oscillation of consciousness is to equate with a higher consciousness. Better detecting of the connections, more knowledge, more harmony, balance and luckiness. The higher the oscillation

is the more permeable becomes the access to other levels of being. This will lead in the future to the fact that ever more humans will have visions and contact with spirit natures.

Together with a friend I meet physically long deceased spirit natures. I indicate to my friend, like I see their spiritual ripe due to their energy field. (vision; 1997 03 27)

It will come to a more complex assuming of different levels of being. The dimensions extend for us. They will not exist any longer for us only separated and isolated side by side. We will experience other dimensions of the creation. When humans understand their unity with the creation, they will detect worlds beyond the physical. We become conscious multi-dimensional natures. This means in principle nothing different than that we will be aware of our existence in several oscillation levels at the same time. The perception organs for higher oscillation are our feelings. Many of you know the feeling not to be alone in a room although nobody is physically present. This is a perception, which goes beyond our own oscillation. Our spirit is not a limited creature that can express itself only in one dimension or within one time system. We are tremendous multi-dimensional natures. Only a small part of our spirit is in this body but this small section thinks, it is the whole. It will be only when you realize God in your inside in full size, that you will realize yourself in your tremendous size.

Our whole solar system is always in a process of expansion or contraction. The universe reflects, when it pulls together and expands, the breath of the Creator. Life is movement. At the moment it accelerates, because our solar system moves itself backward even to the central sun. Therefore also the law of cause and effect accelerates itself. The acknowledgement to the creator of all our thoughts, emotions and actions, takes place faster.

Our consciousness structures spread, they change already very positively. Gradually we use more and more of our brain capacity. Still the development runs step for step but the consciousness explosion is right before us. The influence of the extraterrestrial ones landing in xxx200x, the restructuring of the DNS strands, the influence of the photon belt and in addition the achieving of the critical mass will be the main factors for our precipitous development. With our increased consciousness we will comprehend and understand much more. Life will become more beautiful and greater with each day. I already notice today like the consciousness of many humans rise and you, who is even reading my book, already jumped on the railway towards "coming paradise". If you observe yourself exactly, you will notice that perhaps already some shifted in your thinking, acting and in the interest emphasis lately. And that, although you are perhaps already 30 years, 40 years or older, where the personality formation is already finished and one does not change actually any longer. The "fitness tide" of the 80's was a harbinger of the wave of the late 90's and early 00's: The fitness tide of the spirit. The more fitter the spirit, the more he detects the omnipresence of God, that God is in each humans and that with an increased consciousness status development possibilities are opened, which perhaps many already dream of but cannot foreshadow.

13

THE GOLDEN AGE

The time after the global changes

"If nobody expects anything of someone, then the paradise came true." (channeling; 1997 06 23)

Only if we freed ourselves from our desires and expectation attitudes we will have achieved the Golden Age. Annoyance and rage rise always from unfulfilled desires and conceptions. "Nothing to need" means large liberty. There is no need any longer to fear to lose something or not to be able to become lucky without a certain thing.

In principle it is false, here to describe the unbelievably beautiful coming times because more important it is to care about "today", the "present" and to find the correct adjustment for the already beginning large circulations. Perhaps it makes however a sense to give a forecast, since the process of the transformation already began. For many it will be perhaps also be easier to understand the coming difficult times not only better but also to control. Aware that e.g. the destruction of my house serves a global good thing, i.e. the cleaning of the earth and a rise of the consciousness of humans, I experience the terrible event definite fewer unpleasantly. Perhaps I can even in this, isolated contemplated terrible moment be pleased with the coming beautiful, peaceable time.

If the entire population of the planet will have done the consciousness leap, this will mean the end of war, hate, lust for power, nationalism, race hatred, death and illness. Peace and harmony are the key words of the coming time. Life in any form (humans, animals, plants, nature) will again be appreciated. Humans will live lucky, contently and harmoniously in small groups in nature. We will create a civilization, which will not be even approximately comparable with our current. The new social order will have no political boundaries. The public will be informed of the coming still more beautiful times and the personal perspectives resulting from it. The body will not any longer get old and even a restore to youth will be possible, controlled by the own will, by own consciousness. The death hormones will have disappeared. The soul will have to discharge from their body no more and will be able to maintain it, in the form, like the person concerned, it desires. The clarified, half ethereal God human being will be born with the death of terrestrial humans. We will be surrounded by a strong, lightful aura that protects us like a wall. The spiritual dimensions already today slowly spreading over the earth will become so intensive that all humans' hearts will glow in love. Humans will detect their true value and the way they have to go. All humans will harmonize. The language of love unites and this understands everyone. A boundless, creative development is open to humans without considerable complications. Love and forgiveness form everyday life. These positive energies will lead to more love. Same tightens same. If all humans have only love in their hearts, then it comes to spiritual evolution. Each human will carry the Christ light, will radiate and will live for everyone mercy and love. You will see things, which you never have seen before, new dimensions, inconceivable areas. It is worthwhile to be here. You will able to see other dimension and light, which you did not notice before.

Humans will have a half ethereal body and will communicate with spirit. Thus humans will be linked up with the welfare-end energy of the cosmos and be able to heal their diseases themselves mentally and also not to let their body grow old. By taper ratio and expansion of the cellulose life we will be able to extend the life span of the cell body. The body will be no longer so compact and we will not destroy him. He produces and completes himself. Already today the pea-large pineal gland and the pituitary gland develop gradually for the size of a tree nut. Some of you will have perhaps already frequently felt a violent, stinging pain within the vertex area. The reason for it is this mutation process. If this development process is final, the aging and death process will be stopped. Already one can determine at many humans, how they begin to look ever younger and in a natural way folds of the face disappear. Illness and death will thus belong to the past; only health and well-being will exist. It is not necessary any longer to attain the transition to the next consciousness level by death or rebirthing. We will be able to change into the next incarnation while maintaining our past biological body by mutation of our body and integration of all aspects of consciousness of our soul. Hospitals are however not completely null and void since for possible accidents very probably still physicians are needed. Each human will know exactly, who he is and which it his function here on earth. Psychiatrists and psychologists will not be needed any longer. Subjects in the schools will quite change. Everyone will be informed of the immortality of the spirit and the cosmic connections. Questions concerning life, spirit and the soul will hardly be necessary since everyone will know.

In the new age we will be able to use again the full capacity of the brain. Abilities that we had in former times, e.g. light seeing, light hearing; telepathy, telekinesis and teleportation become for us common. (A.d.V.: We did not develop gradually from cave people to the today's civilization. The time is cyclic and not linear. There were already advanced cultures, which were far above our current ethical and technical status, e.g. Atlantis. Thus also vestiges of radioactive radiation were found in the desert Gobi. (Scientists do not know where these come from...) We will be able to receive on spiritual, telepathy way much information, which will be very favourable for our own development. Partially of the spirit world and partially of extraterrestrials who will be with us in telepathy connection. This is the evolution of the higher consciousness.

Humans will move together by mental agreement. Distances of space will play no more roles. The higher understanding will open, because new thoughts push in. Feelings and thoughts cannot be hidden any longer. Nobody can deceive oneself or deceive others any longer. Humans will detect themselves. All of this is a sign of the frequency increase. The thoughts of earlier times, which were anxieties about economic position, fear and hate, are replaced by higher thought frequencies, by ingenious. Ingenious in the sense of "to realize". The increased consciousness status will give us a view to indescribably beautiful dimensions. By learning to communicate with the non-physic many new areas will open.

I fly in a spaceship through the universe. We apparently race towards the stars without being really in their proximity. An extraterrestrial explains to me that the impression of a collision is only apparent. If we would really would be scarcely before a collision with a celestial body so this one would brightly light up and would be much larger due to his proximity. The spaceship is several

hundred meters long in its extents and has at least 10 floors. After the return to the earth my friend Ernest Kitzberger and I listen to a lecture of our cosmic brothers, in which the navigation technique is explained and also theoretically illustrated in which way one can really stop at each point in the universe. One can manoeuvre and the flight paths are always straight, although in each angle possible.

(vision; 1999 03 03)

The solar energy will be a quite normal, everyday form of energy. We will be able to use however also different clean, humane, pollution free, today not yet investigated energies. Most new forms of energy and the technical knowledge that is necessary for it will be given to us by the extraterrestrial ones, who support us. We will go by spaceships to other planets.

To change the subject we will only be able at a later point of time. Only then, if all humans do not only assume the peace, but really, out of the depth of their heart live it. If we will progress so far, houses, vehicles and all what we believe to need for the receipt of our civilization, will create by our consciousness.

Paradise on earth will become reality. The lava exploding volcanoes let much new rock develop in the circulation phase on which the plants sprout. By earthquakes old countries went down and new, fruitful countries developed. No poison materials do endanger the growth and the eatable ness of plants. The soil is rich in yield and nutrient like never before. Many new plants grow; the forests became green and the meadows juicy. The life has itself expanded in its varieties and types of structure. The animals are peaceable and live in harmony with humans, who enjoy unencumbered the nature.

Some humans will see for the first time in their life a highly transparent deep-blue sky, inhale an oxygen-rich healthy air and will be able to feel pleasantly the warming jets of the sun, which are not hidden from smog. Subsequently they can bathe in a lake without risk of infection or drink from a river. Fauna and flora will be in a harmonious equilibrium, the air will be crystal clear and transparent. Finally again the earth can breathe, air is correctly clean, the seas pure.

I see a small figure. She produces the impression on me to be a statue, which is covered with old cloths. I approach her; suddenly she falls on the soil and begins to cry. My mother asks me what this is. I go to the linen, uncover her and a quite small child, a newborn child, comes forward. I know instinctively that it is girl. I say to my mother that this is created by me, by my consciousness, by my thoughts.

(vision; 1997 01 06)

I read a book. On my arm sit a few flies. It tickles a little bit and I feel a little disturbed. I transmit telepathic to the flies that they should be on the trousers because there they would not disturb me. The flies understand me immediately and leave themselves down on my trousers.

(vision; 1996 12 16)

On the basis of these visions you see that the new age will open really undreamt new possibilities and prospects. Almost everything will be possible. Even children will be created by spirit strength. Our consciousness will be lifted into unbelievable heights.

Humans will experience and live their divine fate. This ecstatic luck feeling is that status, which humans call gladly heaven and this will come into being on earth. Humans will detect the true nature of their divine light. They will detect that they are not the limited material natures, which they believe to be, but a holy expression of a divine energy.

Terrestrial mankind will develop step by step to a cosmic mankind. A principal reason for it is the landing of many extraterrestrial ones on earth. They will bring us full of love light, wisdom and knowledge. These peaceful, highly developed cosmic neighbours will communicate with us and be a large support for us. They will show us in which way we will be able to govern fairly and peacefully and support us to arrange our everyday life easier and luckier. They will train us to recover our brain capacity fully and teach us among other things telepathy, teleportation and telekinesis.

14

PRACTICAL STEPS

An important development leap is approaching soon and we have decided to go through. Parallel to this evolution however the life will submit heavy checks to us. By the modifications, which come now increased to us; we will soon experience very difficult times. Everyone of us can already see the impressive early signs of this time: increased earthquakes, flood in Peru, intensive snow in Sicily, in the south of Greece and in the north of Africa 30 cm snow fall, "century flood" in Germany, Austria, Poland and Tschechien, flood in Greece and Spain by violent rainfalls, in areas, which were so far never exposed to such forces of nature. Mudslides with victims in South Italy, the large earthquakes in Turkey, inundations in New Zealand and the USA, and in the far east of Russia were 210,000 hectare of forest and taiga on fire. Enormous inundations in Bangladesh and China, a seaquake in Papua New Guinea, the resumption of the volcanic activity of the Vesuv and Aetna and the strong quake in Colombia, round the drastic environmental changes off.

Weather extremes are already intended for the reports of the mass media. "Century flood", "Hottest May for 100 years", "Strongest cyclone for 25 years in India", "Coldest November in West Russia within living memory", "Largest dryness of this century", "Disasters in almost all regions of the earth", "Century earthquake" and so on are the headlines. The events follow hot on the heals of one another, whereby the first culmination of the modifications is scarcely before us. Almost every region of the world will be affected by the modifications. I warn of the coming modifications, which will occur quite surely. There remains not much time for us to prepare for the coming events and help others thereby.

Thus the question arises to every one of us, how can I adjust optimally to these events?

At all it will make no sense, to build "secure" houses, because the forces of nature are ever stronger. The Japanese with their "earthquake-proof" motorways had to take this to knowledge in Kobe. There is also no sense to earn and to hoard up money quickly. All material values, which we know, will be taken from us. They will be destroyed, so that we come to think of ourselves. This is also the key to our precautions, which we can do and also have to do now already, in order to be able to survive the coming years:

The key to surviving we are ourselves. We have to reflect on ourselves. We must prepare internally!

Trust your internal voice. Trust what you feel intuitively. It will say you the truth. Those will be led by intuitive detecting, who love all life. The intuition is the way. Connect the male aspect, the logic, with the female aspect, the feeling. If you have learned to listen to your internal voice, you will instinctively know at which place you are safe. You will be warned daily anew and led to safe places. You can avoid accidents by changing the trace or turning aside in time. The society, media or the neighbour will not be able to tell you where and when you are exposed to danger, which area in the next days is completely new arranged by earth circulations. It is up to

you, which instance you, believe. Yourself, your internal voice or the opinion of the society. Everyone of you, who learned to look inward, will be led by dreams, intuitively know or feel, what is to be done in the respective situations in order to save your life. The adjustment inward will help you and in addition already today in the used everyday life.

The more you will be open to the spiritual life, the more nonverbal messages you will receive. One calls this also God solidarity. Certain things you easily will know or you will be able to understand. This type of knowledge will help you in your daily life and sail you through the stormy times. The only possibility to survive in still so difficult and jerky life phases will be to remain calm and hear inward. This internal voice will lead you through the dangers. Hear on your heart, it will be a good councillor for you in the coming times. The voice of our heart is in us. We will detect the truth only there.

For some of you it may be perhaps be difficult to go the new way, to trust the way of intuition, to look inward. Many humans experience personal modifications as unpleasant. For many, stability is something worthwhile. Human consciousness is often mad after to glorify the concept of the stability. Life is modification. If one is content with himself and if one knows by his internal voice what is correct, new situations can release also no more uncertainty or uneasiness. Who is still only on the search for the internal voice, for him it can become difficult to go the way of the modification. The way will give however the reward to everyone, which your soul looks for. You will be helped during the coming difficult times. Learn to trust your feelings!

"The ability to look inward defines the measure of the limitation!" (channeling; 1997 12 08)

The more I to able to look inward the more I am free because I am not any longer led by education and values of the society. Then I am really directly connected with divine values, the only truth. You should hit the spirit targets in such a way as if they would be so real as: "I would like to pass and will pass now through this door." You should strengthen your internal look and find out what is your real way and which steps are necessary for it. All your targets you should then formulate clear.

The core of our soul, the internal, is our Higher Self. Inside our soul we look like God. Our soul, pure consciousness, is a reflection of God. Our soul is God. It is an alive printout of his spirit. It is a divine jet of pure energy, pure light. We are an energy claimant and provided with divinity. The way there is situated in each consciousness. Our Higher Self knows everything, holds us also on the right way and corrects us occasionally. It is endeavoured around our highest well being. If we find the connection to God in us, we receive new ideas for our physical and mental growth. There are no more limitations. If you want to do something property, then the best and simplest one that you ask your higher self for mental healing, understanding and knowledge.

The way of life to look inward can also be named a form of meditation. Meditation and prayer are the most effective methods to carry us through the coming times. Our growth and our surviving are enabled thereby. In the prayer and in the meditation we will develop best the abilities, which are necessary in order to survive. Meditation and prayer are the turn towards the highest source.

Meditation is a status of communication, not an unworldly way, in order to disappear somewhere. Strictly speaking meditation is a prayer – where one listens instead of speaking. It is a very effective way to be informed and to gather strength. Target of meditation is to experience the Creator directly. It opens the gates, by which our heart can assume this energy. Meditation let us perceive our life from a higher position. We receive higher guidance by it. It is the ideal preparation for our ascent. New solutions and opportunities will appear. The solutions for problems come by pictures, thought lightings, by a dream or by "coincidence", a book, and a friend or from somewhere, of where you do not expect it at all. Meditation is the stream in of all good one, the divinity in us. In the meditation you feel ever more united with the other dimensions. Meditation is the best way to change your emotional, mental, physical and spiritual bodies. Your internal programming will dissolve and you can directly experience the reality with all their miracles. If you are open to your internal self, the life flows more easily and much more gently and you are led to the correct situations. You learn every day better only to do what is good for you and whereby you feel well.

The outside senses must become balanced by the application of the internal senses; otherwise we experience only one section of the existence. The internal dimensions of humans are much larger than the outside. We assume only a small window of the spectrum of our existence. If one asks when meditating for mental assistance, the meditation is hundredfold strengthened. If we open and ask for assistance, there are no more boundaries. When meditating you will find the unique proof for the existence of God!

Praying is the section, in which we speak and ask. From our thinking thoughts and words ascend. The question arises why we don't pray more frequently because prayer effect only good. We grow in the spirit and our self is changed positively. Our life gets a higher quality. Pray has a tremendous strength. Positive thought streams spread into the whole cosmos. By our thinking and feeling we can change our life. If one prays for the well being of the planet, then one prays at the same time for himself. Pray belongs to the mental processes, just like meditation and like to bring thoughts to peace of mind. We win in the physical, spiritual, emotional, mental and in the transcendental area. Innate talents are brought to light, the transcendental increases, and one become conscious and more creative. The reality changes. The modification always begins first internally. One feels differently, then the modifications show up in the relations with others and finally the positive attitude of mind spreads over the whole world. Formulate in thought that clearly, which you want. Ask the not-physical area, your higher self, for support and visualize the desired result. Imaginative power is the essence of manifestation. One sees the results of praying not always immediately, because it needs a time, until the outside agreement with the internal attitude occurs. Desires are like orders in a kitchen: The more largely the order, the longer it lasts until the desired result is delivered. Who asks to be prepared for the coming events will make the correct decisions.

Each situation in life has a sense and is a quite special learning function for us The more difficult the situations are, the larger the learning functions, the more largely in addition the possibilities to develope us spiritually. There are no obstacles: There are only opportunities! Mental lessons are such that change us internally. We learn from each event so terrible the event is looking like. Try in situations whose senses you do not detect, to become quiet, go into yourself and pay attention to pictures, words or thoughts that arise in you. This information is already part of the mirror-image-ritual increase. Try to see the topics from a larger perspective, as freely as possible

from emotions! Do not let you influence emotionally by the environmental changes! Use more than your five senses! Leave the logical understanding aside, consider also your feeling, your intuitive!

"The infinity is never further away as our internal hearing!" (channeling; 1998 04 17).

Every one of us should try to live in the present. Only who lives in the present can exercise the complete control of his life. This behaviour will be helpful to us in the modifications of the coming months. One will be able to leave much more easily and faster a dangerous place, if one not mourns for left personal values or feels perhaps still forced to search for the photos of the last vacation. Seconds can decide in the coming months on life and death. One cannot experience the past again and the tomorrow's day is not yet here. Do not live in the morning and not in yesterday. Live in the present. Live each day, as if he would be your latest, because to can only live the instant. In the eternal life is also each instant lived after the other one. Forget the past, which makes today in the present still problems for you! First always is the thought, the experiences come only secondary! Analyse them only, learn from them, and then however forget them.

If you want to be spiritual then the way into will not be spared to you. Consciousness is the basis for it. The more spiritually we live our life, the more easily life is. If we speak of hard and difficult life, then we are not at the correct way of life. The sky is a consciousness status. If we go the spiritual way, then we can carry out the heaven in us.

In a dream I meet my spiritual mother. She indicates to me that more than half of the population of the world will soon die. I answer her: "If you say this, then I believe it."

(vision; 1998 11 18)

In view of other prophecies, which speak of the end of the world, this vision is good news. I do not want to worry anybody; this message appears to me however ideally to clarify the seriousness of the situation. You should be adjusted to political, economic and geological modifications. Panic and end time atmosphere are surely not advisable, foresighted actions however an absolute must. Independently of it there is no true death, only modification, renewal. Death is a release of the spirit from his body and is only often experienced by the survivors as a drama cause of self-compassion.

In the coming time the target will be to survive. Surviving is also a synonym for "to satisfy the basic human needs". That is primarily food, drinking water and dwelling. Thus, what is more obvious than self-supply? The internal preparation, coupled with the outward preparation, is the ideal combination, in order to master the months or even years of the changing optimally.

"Use your whole cash for the purchase of immovables." (channeling; 1997 07 19)

Houses in today still popular residential areas (e.g. large cities) are not suitable, because the place for sufficient cultivation of food is missing and heating and cooking are usually only possible with long-distance heating and/or electric current. In case of falling out of the electricity (e.g. by earthquakes) these areas are most strongly disadvantaged. As also wars again and again

show, life in the country is definitely to prefer in times of crisis. Perhaps now there are readers among you who think it is a suggestion but you cannot afford it. A house out-of-the-way, far away of culture, tourism areas and leisure-time facilities, you get however already at the price of a middle class car. Pension precaution, government loans, savings agreements for building purposes, life insurances, a stout filled bank account and shareholding will surely not help you. It is now really up to each particular of you to arrange the priorities again for the coming months and years.

I am on the run, at the hand a small child. We have only little time to pack the vitally necessary things into a plastic bag. In that excitement I neither find a warming sweater nor comfortable, cosy-wearing footwear.

(vision; 1998 07 04)

The hostile troops come nearer. I try to keep the distance between the front line and me. I carry the most necessary things with me in 4 big plastic bags. The carrying of the bags is laborious and weakens my strength. I sort out a pair of things and can reduce my luggage to 2 bags.

(vision; 1999 07 26)

Many of us will be forced to leave rapidly a place in the coming months. It may be cause of situations, which result from the war or it is for reasons, which are situated in modifications of the environment (flood, fire, earthquake etc.). Whole regions will become uninhabitable in a rush. It would be very meaningful therefore if everyone of us would have a small rucksack at hand, finished packed, which contains vitally necessary things. These are a sleeping bag, possibly a small tent, and a set of knife, fork and spoon, rain protection, reserve cloths, possible medicines, a filled water bottle and a few cans.

I reach tiredly and hungry after a 30 km long march a forest. This forest appears to me suitable to hide. I notice that other fled humans fill the places protected against rains already. It becomes again conscious to me the fact that I missed to buy a tent in time.

(vision; 1999 04 11)

Punctual to transact well-conceived purchases can avoid much incommodities in the coming months.

I see the place name sign of Pressbaum in Lower Austria. A voice speaks to me: "If you want to remain absolute in the proximity of Vienna, then Pressbaum is the safest place in the closer environment of Vienna." (vision; 1997 07 13)

I would like to declare emphatically that this channeling is only valid under the aspect of environmental effects. Under the additional aspect of the coming war happening I can only urgently recommend to avoid also this area, just like Vienna. Vienna is that city in Austria, which will be most strongly affected by the events coming to us! Who reads this book however attentively, will be able to detect fewer endangered areas in Austria.

A voice says to me: "To care for a small child, in order to cultivate food, in order to be able to help each other mutually, small living-communities are the best way".

(channeling; 1997 06 16)

The form of life in the future will be to live together in small groups. Very important in the time of changing will be the location where you live. Prepare physically by going to a place, which seems more secure! Important would be to form a community in the country (cultivation of food possible, in addition fewer endangered in case of earthquakes) with people who like each other. By the changed environmental conditions for many humans it will crystallize more and more that all humans are connected. Therefore we will also master the new situation best, together. The requirements to master optimally the changed environmental condition can be mastered best by affectionate, mutual assistance. The one will be the teacher of the other one and the other one the teacher of the one. The establishment of such a community is surely the ideal preparation for the now coming time of the strong modifications. To help and to like each other is the best way to get to a higher consciousness. In the coming years teamwork is necessary!

The groups will become more important and belong to the new age, because they bring different understanding levels together. This tendency to the group expresses better also our role as co-creator in reality there is only one nature, and we are a part of it. The slogan reads: "We create it together." and not: "I personally will ascend." To be integrated into a group is a target, which every one of us seeks to realize. Our soul is not individual, she is no unique piece, and she is part of a group expression. Her function is to express an aspect of the group. In this expression she is however not individual. She is singularly within the group, but not individual!

The life is marvellous and here for joy. Regard it as an opportunity to grow mentally. The discovery journey to detect our self, in order to get at a more global consciousness, is the most exciting, which ever occurred to us. If you love your self, then you love the whole planet. Love your life. Love the whole planet. Become conscious of the unit of all life. Do not take the life however too seriously. Each day is irreparably lost, on which one did not laugh or smile! Humour presupposes joy and joy presupposes peace. Be friendly to your internal one, to your self and begin to modify the view from which you think. Modify by affectionately initiative the things in your life, which prepare displeasure for you. Endeavour others to help others. Open your heart and permit your feelings. Give away your love and expect for it no return. Who discovers the love in oneself and also permits this, increases to a large extent his oscillating frequency. Permit yourself to experience joy, abundance and the love, you need. Tap your internal sources of the strength, joy and love, which rise from a genuine God solidarity.

If you discover that you can find God only in you and not somewhere outside, then you are led exactly correct. Expect miracles and they will occur!

15

CONCLUSION

I look forward to the coming events, to the global circulations. Even if I should be troubled by hunger and I don't know, where I can spend the nights. I know the modifications occur to the use for all of us. It is the perfect planning, which will enable us to inhabit this planet still longer. Everything occurs for the cleaning of the earth and to the rise of the consciousness of humans. It occurs for the love and peace. The transforming events already began. Everyone of us must decide now where he and his consciousness are.

I do not regard it as my obligation to live ethically, to estimate nature, to dear humans and to spread light. It is for me my life contents and it makes for me joy. My spiritual advancement is the most important thing in my life. I must follow my internal call with confidence and humility, indifferently to the judge of others. If I would be concerned about what others think, I would live the life of all others, but not my own.

I hope to have given to you a good idea of the coming events and you are looking forward to the awaking earth and mankind the same as me. We live in a critical and nevertheless wonderful time. The love strengthens now on this planet and is thereby to transform everything. Who feels fear or uneasiness from you because of the ever more strongly occurring forces of nature and the modifications on earth, should always have the sense of these events before eyes: All of this occurs around to wake up us, in order to terminate our sleep and to stop to fight and hate each other. We may never lose sight of this. At each birth is during a short time pain to stand which a large joy follows. The cleaning of the earth is necessary, in order to carry out the paradise on earth. Behind all these events is the ascent. The discovery of the immaterial being is an enormous enriching of our existence. Try to experience all modifications consciously and assume them! All loads coming to us are little things compared with what great we will carry out here on earth. Large joy waits for us!

Hopefully the available book I enriches your life by new aspects meaningfully and set a further impulse for the increase of the momentary terrestrial frequency increase and the extension of the associated consciousness.

What you personal make, can change the future. Your personal intention to change yourself, already can change the whole world. Detect the strength of the spirit and apply it in the service of the love and the entirely development. Thoughts have a large strength. Help to lead the world into the light! Be a carrier of the light, hear on your internal voice!

The more property goes out of you the more divine influxes you! Take the individual responsibility for your life and your faith! Avoid victim attitude or debt allocations! Develop a fine feeling and perceptivity for the current events! Be conscious!

WE ALL ARE ONLY ONE

P.S.: Readers with open questions or organizer of seminars and lectures are invited to contact me via email:

stefan@2003-2012-zukunft.com or you visit my homepage

http://2003-2012-zukunft.com/indexe.htm

E N D