

A Q&A with Father God on Ascension and 2012

August 22, 2009

This is Dr Richard Presser introducing an exchange with Father God, the Ultimate Creator of all; an exchange which took place on August 22nd, 2009. What you are about to listen to is a series of questions asked by Carolyn Evers and answered by Father God, bringing forth his view of the truly extraordinary event that awaits us at the end of 2012 known as Ascension. What may surprise you is that where Carolyn is normally the channel bringing forth the answers in our work, this time it is me.

All of us possess the ability to communicate with beings on the other side of the veil which shrouds consciousness on our planet from the rest of the cosmos. We just need to trust that ability, practise and seek a way to verify the veracity of what we are bringing forth, to ensure we are not bringing forth content from a being other than that which we believe we are, a very common issue today and much more so than most realise. As I have begun to open up this ability for myself, I have been very fortunate to have perhaps the clearest and most reliable channel on the planet to verify what I have been bringing forth. In the early weeks of August 2009, this ability has exploded within me.

As you will hear, this exchange is entirely extemporaneous. We did not plan this – consciously at least. It began with an example of us working with a powerful intention statement relating to our then understanding of how to move forward in mastering the interference Carolyn has experienced from beings of a dark persuasion over many years. Many don't believe there are beings that are not of the light, that these are simply a manifestation within our own psyche; however I assure you this is not the case as you will hear. This interference is of a unique nature for Carolyn, given who and what she is.

So from this seemingly straightforward scenario – for us at least – this exchange emerged. Much of this exchange is very personal in nature for Carolyn and me, but Father God has made it clear that he wants this brought forth now and so this interaction is almost unedited from the original.

As the exchange went beyond the battery life of my phone, given we had been working for some time before this exchange opened up, you will hear a change in the sound in the middle as we switched to a conference service for the remainder of the conversation. The exchange flows as if there were no break, whereas there was actually a break of about 20 minutes.

We are inching closer to the end of 2012 and it appears we are entering the time when the work Carolyn and I do is to move to a more public footing. Some of the content will, I anticipate, surprise you, though the essential nature of what is coming forth is not something that is new to either of us. Some of it we did not expect to become public, but here it is.

I also anticipate this is not the last Father God will have to say on this and other matters. He has made it abundantly clear that he is deeply connected with us and our work and I expect this particular genie has no intention of returning to his bottle. I would add that, upon reflection, I cannot ignore that his level of engagement with us has emerged since the eclipse of August 6th, an event of a proportion in preparing for the end of 2012 we have only begun to understand and work with. So let us begin.

Richard – I intend that Carolyn be protected from interference by the dark from any source, from any time, space and dimension, from any timeline, from any string of reality or any other location or expression of consciousness, and that this protection be through the energies that came to Earth through the recent eclipse. I intend that this be so now and forever more. And so it is.

Carolyn – And I intend that I accept Richard’s protection, as if I were a bird that he held under his wing and I am blessed in his protection as I accept it and hold it and claim it to be mine, now and forever more. And so it is.

What I heard was, “I heard and I will obey”, and I’m not sure but what I’m thinking is that the cosmos is a living being but we don’t understand, just like we don’t understand, generally that the planet is a sentient being and I think this is true of the cosmos though we don’t understand it. Because I heard that and I didn’t feel it was God and I suspect that God wants to say something about that.

Richard - He’s saying something to you?

Carolyn - No.

Richard - He’s talking to me. He’s saying what you heard was indeed the cosmos acknowledging the truth that has come forth, the truth that has been expressed in your reality through these energies at the last eclipse. That these are energies of transformation, a transformation that begins in your reality and from there flows throughout the cosmos and you, my dear friends, are the carriers of this message, this message of liberation for humanity. As you walk you will gather those who have come to walk with you and you will teach them and they will understand and they will reawaken to their own mastery and they, too, will do as you are doing.

So it will grow and spread and it will be like lights turning on all over the planet. One here, one there, one somewhere else and gradually the speed will increase until there are lights all over the planet everywhere as humanity realises what this time is and what’s happening and as I said you two bring this message to humanity. You are the first, as you always are, bringing my messages forth in whatever form they take, sometimes of the light, sometimes of the dark but always in truth my messages and you take them forth for me and here you are doing it again, now that you’ve solved the riddle that I know Richard can’t wait to share with Carolyn, this exquisite game of life that all have been playing with such commitment.

And in every case, whether it be those of the light or those of the dark, have played the game with absolute commitment based on their love for their God, for their creator. And almost all have taken their roles with such passion and commitment that they forgot it was a game. But then any good game is like that is it not? You throw yourself into the game with all the gusto that you can manage as though there’s nothing else and in that moment there really isn’t anything else. That’s what you’ve done, every last one of you have done that. And I have watched in wonder and joy at this game, this game of life, played with such passion by my beautiful, beautiful creation. All of you have played with such passion and you two no less and maybe no more than any others but played it with passion and commitment you have, even though more has been asked of you than perhaps any

other, perhaps other than the one you call Jeshua, but you have played it with such commitment and such passion that I love you both all the more for that if that were possible. I'm not sure it is but let's say it is. So I want you both to know that in this moment of realisation that it's all been a game and that you're waking up from the game and now is the time to wake everyone up and come home and celebrate together. This wonderful game that all have played with such passion and commitment, that has taught everyone so much you cannot imagine how much has been learnt through this game about the truth and the experience of love and light and peace and joy because without the game that has been played, none of us, me included, could have truly appreciated the wonder of that experience of ultimate truth: that love is all there is.

So I thank you for the way you have played your roles and I know without question that you will both continue to do so as you come together and enjoy this magical time, sharing it with each other and with humanity. You have already begun to see some who know you begin to recognise you, begin to awaken even though they don't understand what they recognise and what they feel, they just know that they are connected to you and that they love you both. And that will happen more and more. It will be like the fairytale you've been talking about. Like fairy dust truly has been sprinkled over everything. It's like the lights that will turn on all over the planet are that fairy dust landing on those souls that reside there.

And in a way, just as Richard said, this energy that came in through the last eclipse really is like fairy dust. This great big bag of fairy dust that you can't use up, you can't empty, that will come pouring forth, as much as you want to use it. It's never ending, it's infinite. It is my love, my love bounded in the way that Mother Mary explained it to you. My love that can only be used for love, with love, for the benefit of all and in honour of your Creator and what could be more magical than that? So I bless you and so I leave you, Richard, to tell your fairy story that you've been working so hard to fashion for Carolyn. Know I am there with you as you tell it, looking over your shoulder and chuckling at it all as you've begun to chuckle at it all. As you've realised the wonder and the magic of it all and so the cosmos has awakened to your intention as you embrace these energies in those few simple words.

It's all it takes, those few simple words. Yes, Mother Mary gave you a bit more of a structure to use and it's useful to get started with but really when you understand it you just need those few simple words of acknowledgement and all will pour forth in abundance like magic. You can't yet imagine the magic that awaits you, the magic that's possible after all that you've been through, the difficulty that's been on your planet; imagined, true, but nevertheless very real in your dimension. So just as the difficulty has been so strong in that reality the right has been earned for more of the magic to pour forth there. As I have often said, to those of whom much is expected, much is given and so you live in the moment where the giving shall begin. The magic shall unfold. Those who choose it will find it breathtaking in its glory, its wonder, its joy, its magic, its vitality, its light, its laughter, its excitement, whatever you want to add. And so it will be. So I watch and I experience through all but especially, as you know, through you two I experience. You are my eyes and ears in a very special way and it is such a joy for me to share this knowledge with you, knowledge that you've never really known in that dimension but now you do. So I will be in the sidecar with both of you.

Carolyn- That'd be a pretty big sidecar.

Richard - As you enjoy everything that you choose because it is such a wonderful reality in which to experience, as I've said before, the special things that the human body is capable of. The joy of expressing through the physical is a joy and a wonder that on a level you've forgotten but on another level you've never experienced before because we saved it up for now. And now is it's time to come forth. You guys are going to have such fun.

Carolyn - Yes and I am so grateful and thankful that I am here to do this and I just want to tell you in a very special way my joy in doing your work to see what you can do to help other people, it makes my heart so full of joy it's almost to the breaking it is so full and I thank you. They're words, but they don't express what I truly feel. How can a word express that?

Richard - He says thank you and from the conversation the two of you just had I sense you have begun to realise that one of the main reasons for the difficulty that you have both experienced is that that difficulty heightens the joy and the wonder and the depth of experience when it changes, when all flows forth. You've already begun to feel it in your work. Had the difficulties not been there the level of joy and wonder and love that you feel as you do these things would not have been so great. So it's time for you to understand that all of that difficulty was really a gift from me but you didn't understand it as you walked through it.

Carolyn - I think I would agree with you about that. I'd say you were right on.

Richard - He's saying but you will Carolyn, you will.

Carolyn - I don't deny it I just had to pull your sleeve a little.

Richard - He's saying I welcome you pulling my sleeve just as you do Richard's. People have taken me too seriously for so long, especially on your planet. People have been scared to speak to me all over the cosmos and many were in shock when you spoke to me yesterday so forthrightly expressing your feelings based on your experience and, as you saw, I was not in any way in judgement of that because I knew those words came from your experience and your frustrations and your anguish but I never for one moment thought they were not based in the love that you have for me, the love that we share. That is true for all beings across the cosmos and so I say to all, let that be a lesson to all of you who hear these words. Don't take me so seriously. I wrote this script. Richard's been calling me a bit of a drama queen and I accept those words. I love to play. There is so much joy and vitality that lives with this love and I welcome all of you beginning to remember that. Don't be so serious when you talk to me. A little reverence is good but only so much.

Remember the joy and the laughter and the humour that you experience is but a reflection of me, so remember that and I thank you Richard for having the courage to break that mould for so many as you have done in many ways in so many dimensions, in so many timelines and in so many places. You carry the truth of me in the cosmos in ways that perhaps you've never understood until now. So there is a joy that is awakening within me as this realisation ripples through the cosmos with these words, as so much will begin to ripple through the cosmos with what begins to unfold on your beautiful planet as it lives to its fullest potential with such joy. As the beautiful Gaia who has been so faithful in her very difficult mission, as she is able to express that joy that she holds and free herself of the sadness that she has witnessed and has had to bear as the expression of Mother within that

planet. So it is her time also to reawaken the joy that this time is as you all prepare for that wondrous event in your close future. That event that you know as 2012 but you also understand is a marker throughout the cosmos and it will be as a result, mostly, of your work that this event will unfold as an event of celebration. The difficulties have been swept away. Yes, there's still work to do on your planet but for the most part the work has been done and so I thank the two of you for preparing the way for this celebration across the cosmos which will begin to unfold, culminating in that event you know as 2012.

Carolyn - Can I ask a question about that Father?

Richard - He's saying yes.

Carolyn - Richard and I, according to the plan, Richard and I intend to bring forth a child?

Richard - He's saying yes.

Carolyn - That was that one known as Jeshua?

Richard - He's saying yes.

Carolyn - And the vision I had was that the three of us and I suspect a few others in our family will walk through that, what I, what science called the Black Hole in the centre of this galaxy to another that is similar but more advanced. Would you agree with that?

Richard - He's saying yes. He's saying it will be the three of you and whoever else you choose to bring with you. That is your choice.

Carolyn - Where will we be going? Can you describe that?

Richard - I didn't recall that it was Jeshua, but he said as Jeshua has said you will travel to that planet which is the mirror image of Earth expressed in dark matter, the mirror image of your solar system expressed in dark matter. So you will go there. You will be feted and acknowledged as the great ones that you are and you'll have great joy and great love there and you'll teach them about what has happened on planet Earth so that they can add that to their experience and knowledge and understand what their brothers and sisters have been through for the learning and the growth of all. They especially will benefit from that because they truly are your brothers and sisters. They are just like you and so it will resonate with them in a way that it will perhaps struggle to do with many others. Their experience of it will be far more complete because they are just like you.

Carolyn - Thank you for the explanation. It is somewhat the way I expected it. I'm trying to understand what dark matter is since our scientists here don't understand it. Will this dark matter; will it be life similar to what is on Earth, is it experienced that way?

Richard - He's saying life is experienced exactly the same. That it's just an electrical difference. It's just an expression of opposite polarity, nothing more. It's a balance in the universe that needs to be maintained and much of what your scientists speak of as dark matter is not what we're speaking of here. They talk of perhaps 90% of all matter in the universe, as they describe it, as being dark matter

and there is a distinction to be made. There is a balance between that matter which is expressed in what you might call light or positive polarity and there is an exact match with that which is expressed in dark matter, negative polarity. But to look at it, it looks exactly the same. So that still leaves a lot of what your science calls dark matter to be accounted for and what they are detecting is all of the energy that is unexpressed in the cosmos, unexpressed as matter. It shows up in their way of measuring and so because they can't see it they call it dark. In a sense, that's true but I make this distinction for you for your understanding.

Carolyn - Yes, is that what you would call potential?

Richard - Yes, potential. It's part of that energy that you can use to create, to drive things, to provide power on your planet just as Tesla discovered and intended before that one you know as JP Morgan shut him down, if I could use those words. As Richard is aware, he actively distorted science to bury the basis of Tesla's discoveries to hide those aspects of energy which are not expressed in the symmetric equations; that all the secrets lie in the asymmetric aspects that your modern science doesn't express because JP Morgan paid, threatened and cajoled the creator of those equations to bury the underlying truth of what Tesla found. So he was a powerful expression of the dark as you well understand by now. But that is OK. He was playing his role like everyone else to the best of his ability. He was powerful and he did it well and now is the time for change. That is all. There's no judgement in any of it. It's all experience. Did you have another question?

Carolyn - At 2012 I suspect there will be a great deal of energy brought forth at this alignment.

Richard - Yes.

Carolyn - And that energy will flow into our solar system.

Richard - Yes.

Carolyn - What happens on planet Earth with this energy? How does it affect planet Earth?

Richard - As you know, as you've already brought forth, these energies will affect everything on your planet. Every particle will be changed, will be transformed. It will open up, so to speak. As you know, particularly after the fall in Atlantis, the density of matter was very great where you are. As you know, it is the deepest level of the type of consciousness that humanity carries anywhere in the cosmos or outside of the cosmos. So these energies will open up, release that denseness and enable more light to enter into everything. There will be greater awareness even in the rocks and soil that make up your planet and so everything will be transformed by this experience.

As you know from your vision from November 21st last year those who have not accepted the truth that I created them and wish to continue to deny this truth will not survive those energies, because all of the dark energy that they carry, it is the dark energy that will actually cause their bodies to fall apart. Make no mistake about this. Those who have not acknowledged their Creator will not survive this moment. It's very simple. Everyone will know well beforehand what is happening. So each soul can, in truth, choose right up until the last moment. As Mother Mary has said, there is mercy and a way will be found to clear them and prepare them for what is happening. I want none of my children

to suffer more than they need. I truly mean that. So part of your work, as you know, is to bring as many as possible to this truth, and I know you will.

Know that every soul has choice and as you know I will never take that choice away. But that choice in this moment has, perhaps, greater consequence than almost any other moment. Any other moment. I emphasize that. I know you both will honour the choice of every soul as I do and there is no judgement, truly, in that choice but there will be suffering for those who do not make that choice. I don't wish to make light of it, that there will be suffering and many will leave beforehand. They will find a way to leave. They will be where tidal waves hit or earthquakes open up the land. They will choose to be where those events occur and so will transition rather than face the ultimate experience of their choice. On a soul level they all know, it is simply a matter of whether they respect the promptings of their soul.

That is the only question, because every soul will be prompting the egoic self to choose Ascension. Every soul, because the soul knows and so it's the ego self that has to choose and choose they will. Make no mistake, choose they will. Even in saying they don't want to choose, they are choosing, words I know Richard has used recently with one who tried to fool themselves into thinking not choosing was anything but a choice. But it is a choice and that will be on one level the final reckoning, though really only the final reckoning within that context, within that consciousness because, as you know, that cycle is ending and as Richard in particular has come to understand, partly through his trading studies, that the boundaries of cycles are perhaps one of the most powerful forces in the cosmos, within creation. The boundaries of cycles are to be respected. They are, if you like, the moment when I bring my hand down to end a round of the game. So that moment deserves respect. It deserves respect that I know the two of you give it.

Some will say that you are fear mongering when you tell them about the nature of this choice and I do ask you to tell them because I want my children to know. I want my children to be in no illusion about what awaits them. What awaits them is a glorious future or a moment of great pain. Very short, but great pain, after which they will reincarnate in an environment similar and they will carry the memory of that great pain and they will need to account for it and clear it at some time in the future. But, as you know, those moments of pain get expressed in the physical and so it will be a difficult journey for them, I make no bones about it. And I honour their choice. I truly do. But I want you both to understand the gravity of that choice, so that none of my children, if at all possible, are in any illusion about the gravity of the choice that awaits them. And so it is.

Carolyn - This energy that is coming to Earth, you tell us that it will change every particle. Does this mean that there will be more spaces between the electrons? Is this the change you speak of?

Richard - Yes. It's expressed as distance between the electrons because that is perhaps the easiest way for humanity to understand it. So my teachers use those words at my request but in truth it is not just electrons that are affected, as you know, it is every aspect of matter. The protons, the neutrons, all of the elementary particles that your science has, by and large, discovered. All will be affected, all will be expanded. All will be opened up so that there is greater consciousness present, greater awareness present, greater autonomy, even in a rock if you can imagine that. But that is the truth of the matter. So, yes, everything in the physical will be transformed in a moment and you as human beings, if you have prepared, it will be very easy. You are designed for this. Your bodies are

designed for this and I'm sure you would understand, that you know I would not leave such a thing to chance and as Jeshua has described it, it will be like a flower opening. Your DNA will open like a flower and you cannot imagine, as Richard often says, what this will mean; the beauty of it, the wonder of it, the truth of it, the power of it.

Carolyn - Is it fair to say, Father, the matter that you're talking about, the change in the spacing of the electrons and the protons and so forth, is that the way it was before the fall in Atlantis?

Richard - He's saying yes, mostly, not exactly, but mostly. As you know, there was a great increase in density with the fall and yes, what is happening in 2012 is a reversal, in a sense, of that fall but it's not exactly the same. There will be more light, more consciousness, more capability both for all matter and for humanity and for the animals and birds and for plants; all of it. There will be more capability. This is the true flowering of that consciousness that I say I created but really others created on my behalf and I delegated it to them but I watched with great love and interest as this diamond, this jewel, that I had imagined for so long was created. It is my favourite jewel, this one. I want you to know that. It is why, in part, that I have placed it in your hands, the two that I trust, along with Jeshua, like no other.

Carolyn – Thank you. Mother Mary has told us that what is forming is a duplicate Earth. I have a question about that. The people, who stay here on Earth, are they going to the duplicate Earth or is it that the present Earth is the one that will be transformed and that is where people will remain who survive this change.

Richard - It is an interesting question and it is not as simple as yes and no. In one sense a new Earth has been created in the etheric and it is perhaps best looked at as a template and what your physical Earth will do is move from the template that it currently works to and move to adopting the template of the new Earth that is being created. So, in a sense, a new Earth has been created and yet the old one will transform. Do you understand?

Carolyn - Yes I do and I thank you for that explanation because I've been wondering about that, how that would work. It wasn't clear in my mind and it is now and I thank you for that. You mentioned earlier that as we get close to 2012 that something will happen that every soul will know this on some level that they have to make a choice. Can you give us some thoughts about what will happen so souls will become aware of this?

Richard – Firstly, souls are already aware of it. It's not the soul that needs to become aware of it, it's the egoic self that needs to become aware of it and you understand that distinction, I know. So the souls already know and so it's a matter of alerting, awakening the egoic self to this truth and as you go about your work, people will notice you. They will know that you have gone from being in aged envelopes as you call them, to newly minted ones and as Richard keeps saying, people will not be able to ignore that change. It is something which their current reality cannot account for and so it will be like an explosion that goes off in their consciousness. They will know that something is going on that they can't reconcile within their belief system. So it will cause an explosion in their belief system, and Richard has felt this. He can't wait to have this explosion go off in the consciousness of his oldest sister.

Carolyn – With regard to that you’re telling us it’s going to be like, I believe, a new minted currency. I’d like to know what year is going to be stamped on it.

Richard - He’s saying you know the answer to that.

Carolyn - Well I would like to think it was 2009 but I’m hoping it’s not going to be 2011.

Richard - Ah, that is your question. I thought you were asking how old you would be.

Carolyn - I know how old I’m going to be. I’m 26 now.

Richard - Ah, and you already know the answer to this as well. You’ve been told often enough. You just don’t trust what you’ve been told.

Carolyn - I’ve been told soon.

Richard - And soon it will be and the Elohim told you within a month and Richard as recently as a day or so ago reminded you of that.

Carolyn - Thank you.

Richard - So you need to let go of this belief because it’s holding you back and if you hold on to it, it will prevent you from realising what you so strongly desire. You need to trust and in this you have not trusted and you need to trust, my beautiful one. You need to trust and perhaps Richard’s little fairytale will help you do that.

Carolyn - I can’t wait.

Richard - He says I know you will trust. I know you will. I know your heart.

Carolyn - When Jeshua is born, we understand there will be a change in people’s DNA. Can you give us some thoughts as to what that change is?

Richard - As I have said, it will be like a flower opening. Jeshua has said there were over 2,000 DNA strands in Atlantis and that is so. Some of that was in the physical and some was in the etheric and in a way the DNA connected between the two. So, as you know, much of what is called the junk DNA is really remains from those structures before the fall in Atlantis. So what will happen with Jeshua’s birth is that in that moment of his delivery by you, my beautiful one, into this consciousness, all of that DNA structure will be reawakened. It really will be like a flower opening and it will be a little bit different, but not much, from how it was in Atlantis. It will be like a flower opening and as it does so, all those who remain on the planet will experience an awakening, an awareness, a remembering of all that they are and all that they have ever been from the moment of their creation. So it is the moment of return of memory in its totality for all remaining on the planet and many, if they have not prepared very much, will be quite lost by this experience. They won’t know what’s happened and so there will be quite a lot of work to do quickly by those that you have taught, to help people understand what has happened to them; and really that is but a beginning.

The reason you will remain on that beautiful planet for another, perhaps, ten years is to teach people how to use what has returned to them, what has been given to them, so that they can begin

to live the truth of who and what they are. Live the gifts that I have given them in acknowledgement of their seemingly endless service in that consciousness. It is a consciousness that has felt endless to so many and so your teachings on this will be the tool and the gift by which they will begin to master what I have given to them, so that they truly can live that Golden Age that has come upon them. And so it is.

Carolyn - Thank you. There are people who doubt that that soul that was Jeshua will be born again and they question this from the perspective that they don't see that it's necessary. That if Jeshua wished to come back he could just be here in the etheric and perhaps an explanation from you would be helpful for people to understand why it is necessary to actually be born as a human being again and not be here just in the etheric.

Richard - There are many opinions, many views, many beliefs that exist on your planet about what is happening, what needs to happen, what's appropriate. In a sense, it's all good. It's all part of how life has been, how humanity has struggled to join the dots when they've been disconnected from the dots inside that veiled consciousness. It's an aspect of humanity reaching up to reconnect, even though it looks confusing and contradictory and argumentative and some people are quite combative about it and believe in their own rightness to the degree that they completely shut down any other possibility in their thinking and the thinking of those who might listen to them. It's all good because it's all a reflection of that reaching out to their Creator, that knowing that has stayed with them even inside this veiled consciousness and, as you know, its part of what I wanted to understand through this experiment; would they reach out in this way and seek to understand, seek to reconnect, seek to rediscover the truth of who and what they are. Even though that struggle has looked so confusing in many ways, I have watched in great joy as that yearning has unfolded and expressed in so many ways. So it is all good. I have no judgement of any of it. So what I encourage you to do, rather than to be drawn into any of that debate, any of those expressions of views and it's something that Richard at times has done in his own learning, and he has learnt to go beyond that, what I want you to do is simply stand as the beacons that you are and express this truth that you can gather from me so directly, because you chose it and I chose it, and so I want you to speak the truth of what is unfolding and gradually more and more will hear it.

As I said, it's not for you to engage in the debate. You are beacons of light and like moths to the flame, humanity will be drawn to your truth and they will hear it and they will see evidence and when they match your words with the evidence they see in the physical of how you live and what you do, truth that they can't ignore in that reality, it is through that fracture in their beliefs, observing you and what you do that the truth of what you bring forth from me will enter their consciousness and awaken them. That is the formula by which this will unfold.

So it is simply a matter of you speaking the truth, as you are and as you have done, beginning with that vision from November last year (http://www.iamjeshuareturned.com/the_means_of_the_trigger.html) of the crop circle and the pattern that it showed about 2012 and Jeshua coming forth in that way. So you simply need to share what I have shared with you here and what you've shared already, that that truth will pass through that fracture, that fissure that will be created by the expressions of the two of you on the planet. That is the mechanism that I have designed and it will work beautifully, I assure you. I understand

the nature of belief, the nature of consciousness as it exists and I understand how exquisitely that will be fractured by the two of you standing in your truth and being who you are. Rejuvenating, beginning to display your skills, healing, manifesting, creating, loving, teaching, teaching others, having the teaching that you've given to others begin to spread, seeing those lights turn on that I spoke of. All of that will come forth and part of that will be the truth of why Jeshua is returning and what he's doing and why he will not be a public figure because he doesn't need to be. He will just be a beautiful little boy with all his skills just in a small body. It will be truly wonderful, him being there with you with all of that ability. With the three of you knowing who and what you all are. The two of you as expressions of, if you like, Father and Mother God bringing forth this child, just as we did, myself and Alorah brought forth the one you know as Marietta (the monad that sent forth Jeshua). It will be a reflection on your planet in your dimension of that truth. And so it is.

Carolyn - I thank you for your explanation. I appreciate it. You answered it beautifully and I thank you for that but there was a slightly different aspect that I was asking you and I suppose from a more scientific point of view and maybe this is not something that you wish to discuss but I'm thinking that it's necessary to be informed because what he's doing or will do applies to the human form, that it is happening within the physical body, therefore it will be necessary for Jeshua to be in form to be able to do this. Am I thinking correctly?

Richard - Yes you are. It's not so much a scientific matter, it's more a law, perhaps, you could say. You have seen through the work you have done the necessity in some of the healing work for example that someone needs to hold the space within that dimension. Whilst it's not exactly the same as that, it's very close, that in order to undertake this transformation, it is a law that Jeshua needs to be present in that dimension. He needs to go through the process of coming forth in that dimension in the physical, to engage with it in the way that is needed for that transformation to occur, for the magic to happen. He needs to be there, it's pure and simple. I think I can feel Richard feeling it now that it's like an engagement, an energetic engagement by Jeshua connecting with the energy, the expression of DNA on the planet and in connecting with it, awakening it, raising it, putting it back together. It's a lot like the way the two of you heal, a very similar process. He needs to be there to do it. As I said he will do it in the moment of his birth and you will experience it. You two will be with him experiencing this truly wondrous moment.

Carolyn - It is exactly the answer that I wanted and was hoping that you would give to us and others and I thank you for that. That's precisely what I was looking for. I wasn't thinking of this in terms of a law, but I guess I was perceiving it as such but I wasn't thinking it quite like that. Is it also true that the individuals, where the DNA is changing, hold the DNA of Jeshua's blood as it has transferred from one generation to another? Is that fair to say it that way?

Richard - Yes and Jeshua has explained it, as you know and many others on your planet know, the DNA of humanity has been interfered with by other races, by beings who acted beyond their authority and made changes to the DNA for their own ends. Those who did that regret that choice and are now working to help with this healing and, as you know, one of the purposes of Jeshua and Mary Magdalene in that life 2,000 years ago was to refresh that DNA and you two as his parents in that lifetime set up the context for that expression to come forth in its fullness and so, as you know, that refreshment of the DNA has spread throughout humanity over those 2,000 years. Now many

hearing this will doubt that that could be so, but I'm aware Richard has done the simple calculations that demonstrate it could have been done many times over in that 2,000 years. And so it has been done. So all those beings on your planet who are human, because there are some beings who look human but are not that are on your planet, this only applies to humanity. All humanity, those that carry the DNA of humanity, have had their DNA refreshed.

So the tampering with the human DNA has been removed, it has been cancelled out by the power of this wonderful gem that the human DNA is, designed so exquisitely and expressed so exquisitely. So it is spread throughout humanity over these 2,000 years to prepare for this moment. The two of you have worked diligently over many lifetimes to protect the spread of this DNA, the bloodline, throughout humanity. You came many times to do that and I thank you for the service that you rendered in that work because, as you know, that organisation that you know as the Catholic Church conducted a serious campaign to seek to destroy this truth, this bloodline, this spread throughout humanity because, as you two certainly realise, the Catholic Church and all those that spread from it in the name of Jeshua were not in truth a reflection of who and what Jeshua was, as you've begun to bring forth in your Soul Journey of Jeshua series and his own messages, the Jeshua Messages series.

The Catholic Church used his name as an excuse to create a structure for power and control. That action is not an action of the Light as you two well understand. Jeshua was teaching to go within, that all you needed was to go within, that the only temple you needed was the physical body and its extraordinary capabilities; that you did not need anyone else for that purpose. That lie began with the one known as Paul as you well understand was not part of that original group that Jeshua taught and worked with and he so-called church fathers were more interested in power and control and manipulation of the people for their own benefit and their own ends. And so they used a truth and perverted it for their own ends. So the bloodline, as you call it, it's intention was the liberation and awakening of humanity at this soon moment in time and so such a liberation of the people was not in any way consistent with the objectives of the Catholic Church and so they worked very hard to suppress it. Again I thank the two of you for what you did over so many lifetimes to come and protect and refresh and reinforce that DNA structure that began with that exquisite marriage of Jeshua and Mary Magdalene.

Carolyn - Just so beautiful. Yeah, we'll get a lot of angry emails.

Richard - We will.

Carolyn - That's okay because we're going to have to expect them at some point.

Richard - Indeed. No-one leads without those who criticise, those who disagree, those who wish to pull down, to detract from, to destroy and especially in that consciousness and you will be, I know, the leaders that you are in bringing my message forth.

Carolyn - Is there something you want me to ask, that maybe is missing from this?

Richard - I just want the two of you to know the love I have for you both, as you begin to truly awaken to who and what you are and why you are here and begin to live all of that. I want you to remember the love in which I hold you as you walk in service once more.

Carolyn - Thank you. I have thought of another question that I would like to ask....an interview with God on 2012...I just love it. I would like to know Father your definition of Ascension as you see it.

Richard - I thank you for this opportunity to express that. From the context of your planet your focus is on the transformation in consciousness that will occur on your planet and on and through your planet and through all that is present on your planet and however that unfolds for every living being based on the choice that they make. So our focus has been primarily on that transition, important though it is and its important not only for those beings present on the planet but there is a notion, a structure that you have begun to connect with, and that is that you can look at creation as beginning at the centre and flowing down; it does at the same time, it's a reflection of the balance of things, it also stands upon the base of the most dense expression of consciousness and in that I mean the expression of consciousness where conscious beings, living beings with souls of the nature of humanity exist.

That lowest point as you know is planet Earth and so, in one sense all of creation rests upon the consciousness of planet Earth and it is why, in this game that we have all been playing, the dark have sought to control that planet, to control that consciousness because they have understood how all consciousness rests upon that base. So part of what is happening is that base is lifting up and as that lifts up, so it lifts consciousness throughout the cosmos, so it triggers an Ascension everywhere. A shift in consciousness everywhere, perhaps not as dramatic in many areas as it will be on your planet but significant nevertheless. So whilst it may seem odd that the energies flowing down through the cosmos not from only Galactic Centre which many recognise that 2012 is but also from Cosmic Centre, directly from me, from Father/Mother God, flowing all the way down to your planet. It affects all of creation and you've begun to see that with your use of the energies that have come in through the last eclipse, the impact that that has as you express them in your domain, it impacts all of the cosmos, you've seen that. So Ascension will have that kind of impact upon all beings in the cosmos.

Another thing to look at and perhaps it's an opportunity for me to make humanity in general aware of what you two are aware of and that is, it is not just this cycle of humanity, this so-called 200,000 year cycle of humanity on planet Earth that ends in 2012. You two are well aware that it is also the end of the cycle of the dark. The dark are in one way or another all returning home and it will take a while to complete it totally but by and large most have already returned home and much of the damage across the cosmos has already been healed courtesy of the work of the two of you. So it is the ending of that cycle which is a very, very long, long cycle. In addition, again as you know, there is a cycle within creation called the cycle of Brahma, something which is understood and expressed by the Hindu religion on your planet. They speak of the cycles of Brahma, the in-breath and out-breath of God. That's how they express it. There is truth to that and we have been, we or you, however you wish to look at it, have been experiencing the out-breath of Brahma. So the point of 2012 is also the point at which the in-breath begins, the point at which the expansion within the cosmos ends and all that has been expressed outwards begins to return, begins the return journey back to the centre.

That journey is by definition a journey of celebration, because all souls have been on a journey of experience, gathering those experiences for themselves and for me and for, in truth, every being in the cosmos because those who are willing to look and search have in one way or another the ability

to access all the experience of the cosmos. So what begins to happen is with the return cycle all sentient beings begin to move up, move back, fold back into the oneness that all of creation is. All an expression that is of my creation, my expression, so it is a joyful time and it is one of the reasons why this cycle of the dark needed to end. As you've already been told, it needed to end before the in-breath began so that the aspects of the dark would not get folded back in, as they have been in other cycles of Brahma, because as you know the cycle of darkness has been a lot longer than any individual cycles of Brahma and I don't want to get too far into that but I know the two of you understand this.

So it is a moment of great change within all of creation. It really is an extraordinary marker we approach and as Richard, and I think the two of you have come to realise, the intention was to create the experience on Earth to coincide with an end at the point of this transition, of this marker and that is what's unfolding. So as you know this time of 2012 was chosen even before your galaxy was created. This moment in time in the human experience was chosen before your galaxy was created. The planning cycles are long, the planning is thorough. Nothing is left to chance. And so it is.

Carolyn - Thank you, that is so beautiful. I would like to discuss a little about the journey that humankind will be making with regards to Ascension, and this concept that the body and soul will move to the next higher dimension without the body needing to die. Can you give a little expansion of that thought, please?

Richard - I can do that. Humanity, by and large, has forgotten the capabilities of the human body. It has been an aspect of the fall that those skills and abilities and capabilities have been forgotten and there are those who do understand, that have worked very hard to ensure humanity doesn't forget. That's been part of the expression of those who walked the dark path. Again, there is no judgement in that; it's simply been the unfolding of things in this consciousness and so much has been learnt from it as I've already said. So part of it has been to forget those skills. There have been some who have remembered them in part and those are those great ones that you call Yogis, primarily in India. They have remembered some of those skills that the body is capable of that transcend the day to day experience of time and space. They understand the ability to bi-locate, to have the body expressed in multiple locations, to move it from one place to another in an instant (teleport), to be able to connect with the energies of the ethers, the thought forms present in the ethers and hence be able to communicate anywhere in the cosmos and certainly anywhere on the planet and so to be aware of so much more than most human beings today are. So this notion of moving to a higher vibration is not something that's really new for the body, however it is something that very few are aware of and there will be aspects of this which are new because it will be the first time that a race of beings will be present, in what you know as the angelic dimension, with a physical body. It will be an exciting time bringing the skills and abilities of a physical body to that higher level of consciousness and as Lord Metatron has spoken about, it is my intention that those who carry a physical body, whilst it will change and transform as you move, you will carry it with all its memories, all its experience and all its abilities all the way back to when you rejoin with me in the centre of the cosmos. That is part of the gift that you will receive for all that you've been through on this planet. So as I say part of it is reawakening skills that some already know and in part that's one of the reasons those great Yogis have stayed and done that work. They carry that memory for humanity and in doing so, will make it so much easier for the rest of humanity to remember this skill because

it's present in the consciousness of the planet, the consciousness of humanity, through their work. So as I say it will be based upon those skills but added to, because the body will be moving to a level of vibration that a body has not been in before. All of that is programmed into your body; it is not something that will be difficult. It just will be.

Carolyn - That's so beautiful, thank you. I'm aware that the journey of the soul really is to experience and find its way back to you. So I would like if you could please give some thought to us and to those who read this information and listen to it about this journey. We see opinions that the end of the journey is this Ascension process and we know that it isn't. We know that the true journey really is just beginning and so if you could give some information as to how you have planned that this journey of the soul will be. It will be soul embodied moving up to the angelic realm and give some thought if you would as to how the body and soul, the individual, then finds its way towards you. What is the piece there that hasn't been revealed I don't think? If you could give some thought to that I would appreciate it.

Richard - I don't wish to unfold the totality of this journey in this moment because I feel it will be perhaps too hard for most of humanity to hold in this moment. But it is appropriate to share some of the context for this journey of how it will unfold. So let us begin by the nature of what is originally created that leads to the expression of each one of you. Each of you is created as a soul as I think you know and it is created from the energies of Father/Mother God. We don't need to go into the details of how all that occurs, but except that it is so. You are all created as beings of Light. What is created is a soul that has far more capability, far more capacity than you as a human being can imagine. It is an entity with many more particles of my being, my energy than your physical body can hold. It would be like squeezing an elephant into a small bottle to try and take the totality of the soul and express it in a human form. I think you can realise what that experience might be like for the elephant.

So what happens is, that soul, that monad as it is often known, sends a finger of itself forth to express in a physical body, so the soul that you know of as your soul, as a human being, is a very small aspect of the totality of the soul that you are, the monad that you are. All of the expressions of your soul that are present or have been present as you see it in a human body, all of those are individually sent forth as a few particles of the totality of that soul. Some of you understand that you live in a linear time experience which is an illusion and is part of what will disappear in 2012 as you remember the totality of who and what you are back to the moment of your creation. So those fingers exist, all of those timelines currently exist, all of those expressions. So the journey is the journey, in part, of those individual particles, as well as the journey of the monad, which you can see is far more involved, a far broader experience, an experience of many lifetimes not only within the consciousness of Earth but elsewhere in the cosmos.

So all of those experiences are gathered by the monad and should you choose as a human being in this time, you in fact are able to tap into those experiences and draw them forth and some are already doing this. It is a precursor to what will happen in 2012 with the birth of Jeshua when all of that memory will be triggered. So you begin to gather that now and the one who is asking these questions, known to you as Carolyn Evers, that expression of Alorah, that has come forth in this time, is able to do this perhaps better than most. She has quite extensively called up her past lives

on this planet in particular and understands the nature of that journey. So the journey is the journey, from your perspective, of that group of individual particles which will move through the dimensions over so called time, back towards reintegration with your monad and beyond that, the integration of that monad back into me as we close down this cycle of Brahma, or so it might seem, because there is a level of consciousness upon which all these cycles of Brahma exist. I think that will do for now.

Carolyn - That is beautiful and it is what I was asking for was an overview like this, not so much individual aspects of it. Just so people have a general broad view of the journey, which is such a magnificent journey.

Richard - It truly is.

Carolyn - Since this topic is about Ascension and a point that has been very important from an historical point of view with regards to Ascension, I'd like to address the Mayan calendar and the people who brought that forth. If we could start perhaps with an understanding of who the Maya were as they expressed themselves on Earth. I think that would be very helpful. Can we do that?

Richard - That's an excellent question and is very relevant to what is unfolding. What is interesting about most of the discussion about 2012 and much of your history is that it ignores what happened some 12,500 to 13,000 years ago on your planet which was what you know as the fall in Atlantis, and there are those who worked very hard to bury the knowledge of that. The fossil record history, the evidence of what existed then has been carefully weeded out of the, not so much the fossil record, the artefacts and so on that have been discovered on your planet, there are those who work very hard to destroy and remove any evidence that might demonstrate the truth of Atlantis. Again it's all part of the game that's been played very vigorously and very well by those who have walked the planet of the so-called dark. But the truth of the matter is that the fall in Atlantis did happen and there is indeed still evidence and some of it is well known and well documented and the truth of the matter is the Mayans were deeply connected to those in Atlantis, indeed their ancestors walked forth from the Atlantean experience and so their ancestors carried that knowledge. People look at the Mayans in wonder and say how could they have that knowledge?

They were seemingly so unsophisticated in the way that they lived and yet they carried this knowledge and people look at it try and explain it that they did these studies over thousands of years and I look at it in such humour because really this veil of consciousness didn't exist in the past and there have always been those who in various ways have been able to transcend that veil, just as Carolyn does now in the work that she does. There have always been those. The shamans, in many ways, they mostly used the indigenous hallucinogens and so on to assist them in that process but they moved beyond it and so, so much knowledge that exists in your consciousness has come through those processes. That knowledge is available. How on Earth do you think the prophets that you record in your history got their knowledge if not in that way? Of course they got it in that way.

It has been the vigorous suppression and destruction by that organisation you know of as the Catholic Church who has sought to demonise those who might display those skills, in their efforts to corral humanity and its spirit; but enough of them. So the Mayans brought that knowledge from Atlantis and they held that knowledge and they expressed it in the many ways that we see. So part of their role was to ensure that the message about 2012 and the ending of linear time was planted in

a manner that would be rediscovered in this time and so it has been. So they served their role very well and there are those coming forth now who claim that they are of the Mayan stock and who think they speak from the Mayans. Do not be confused by their messages because they are not bringing forth the truth of what the Mayans were telling you about 2012. It is a transition. It is an alignment. It brings forth an energy that you cannot imagine. It is a transformation of consciousness that you cannot imagine. It is not about, in any form, countries or organisations or any other group expression of humanity getting together to do anything. This is a personal, individual journey, an individual choice. The die has been cast. I made this decision a long, long time ago, before even your planet; even your galaxy was created. I designed this moment in time, so you don't need to worry about any of that.

Many people talk about getting together in communities and plotting and planning a better way to live. There's nothing wrong with that, I do encourage it, but make no mistake. The choosing at a group level which many speak of is not going to change things very much; it is the choice of every individual, in this time between now and that moment when those energies come. It is an individual choice that every individual regardless of what country they are in, regardless of what community they are part of, what organisation they might be part of, regardless of what religion, regardless of what disciplines they have learnt, what knowledge they carry. It all amounts to naught. It is simply a personal choice, a choice that every one of you needs to make and will have the information to make, no-one will not know about this.

You could say the journey is more difficult for some who have chosen to walk a path of deprivation in this life because they have less access to some of the more direct channels. But everyone on the planet will know about this. Ultimately it doesn't matter what the detail of their path that they have chosen is. Everyone will know. So the message from the Mayans that they brought through via their ancestors from Atlantis about this alignment which, of course, they knew about, just as those who were the leaders in Atlantis understood and knew that the fall would come. That's why they sent some people forth to various places to keep the knowledge. They sent forth the Magi, they sent forth the Mayans, so that these messages, this knowledge could be held and the messages could come forth in the way that they needed to and the Mayans did their job perfectly.

Carolyn - Thank you for that clarity, I appreciate that. So the calendar itself as I would understand it is a considered method of counting. And counting we get to this date that we are talking about of great importance. I'm trying to understand how that count came about. Did this have something to do with the knowledge of the cycles of the universe itself and that is what is reflected in this count and in this particular moment? Or is it something else?

Richard - The Mayans carried the knowledge of cycles that I have spoken to you about and they knew that those cycles existed on many levels. They understood the movement of the planets and stars in the cosmos, the clockwork, the gear wheels that unfold in the cosmos that dictate the unfolding of consciousness on this planet. This unfolding of consciousness is something that Jeshua has begun to speak of in his messages around the eclipses and other things. There is a lot of knowledge there for those who wish to go and look and listen that has been shared by Jeshua in particular. It is a great truth that the cosmos is like a clockwork, a clockwork that unfolds and drives and husbands and directs and nurtures consciousness on this planet. It is like a flower that follows

the sun and as the sun gets stronger in the summer months, so the flower comes forth and blooms and dies back until the next season. That is what's happening here, the flower of consciousness has been dormant since the fall. The energies that have been coming forth, particularly beginning in 1987 as you express on your website

(http://www.the2012countdown.com/The_2012_Time_Line.php), is increasing intensity and importance and in a way culminating from a preparatory sense with the energies that have just come forth through all of the three eclipses in recent times, but most importantly the energies that came forth through the last eclipse. These are awakening the bulb of consciousness of humanity and so it begins to rise again towards the sun, the sun that is at the centre of your cosmos. That sun is me and so it begins to flower once more and that is the unfolding of things.

Carolyn - Thank you. That's exactly what I was looking for. I think for now you have answered every question that I have and I'm sure that when we collect more you will be gracious enough to come and answer as this is your will for the people to know and understand what is in this immediate future and so we thank you for coming forth and telling us this.

Richard - It is my pleasure and it is wonderful to have opened this channel, this channel that has been hidden. We have laughed so much watching him struggle. As you've seen the two of you are complementary. There are some skills in your channelling which are exquisite. You bring through energies and an array of display in your channelling that is just exquisite and it takes great energy from you to do that. Richard's channelling is a little different. He brings it forth in a different place and so it doesn't take quite the energies that you do. So he is able to do these longer sessions in this way, tiring though he is in this moment. And so, I thank you both. I wish you well.

Carolyn - Thank you.

And so ends this extraordinary exchange. This material is copyright, however feel free to share it with others only in its entirety. A transcription is available for download from www.the2012countdown.com

Our websites include www.the2012countdown.com , www.metatronminutes.com and www.lamJeshuaReturned.com , the last one being created to Jeshua's own specification.

Our healing work, in which we heal and clear the spiritual basis of disease and illness for those we work with, can be found at www.AngelicMessenger.com

A series of eBooks from Steve Fossett brought forth by Carolyn Evers discussing Ascension can be found at www.SteveFossettLives.com

My own eBook, "The Coming Golden Age and How to Prepare for it" can be found at www.thecominggoldenage.com

Carolyn's other eBooks given to her by the Masters and indeed all of our products and services can be found at the SHOP 2012 page at www.the2012countdown.com

Until next time, this Richard Presser wishing you well on your journey.