

VOLUME IV ISSUE #10 OCTOBER 2011

Community of Light
NEWSLETTER

(A Publication of The University of Melchizedek)

Time for Change

UNIVERSITY OF MELCHIZEDEK
P.O. BOX 2481
GRANTS PASS, OREGON 97528 USA

Email: admin@melchizedeklearning.com
<http://www.melchizedeklearning.com>
© 2011 University of Melchizedek

YOU ARE RECREATED ANEW

SOLAR NEWS Volume 2, no.27

The miracle of the Christ Ascension is occurring. This rising energy focus takes you into the *Body of Christ*, into the Record of Sananda-Jesus and His conscious ascension. The Master reestablished for you the path of ascension, the way to your true Self, the Christ within. He who has given this is *with you* as you ascend and will be with you unto the end and the solar beginning.¹

The City of David is to be reestablished on Earth, as is the Pillar of Light that provides the spiritual dimension for the teachers and initiates of the Christ Flame. The Holy Mother oversees this Pillar of Light, *as the creative process begins* to bring all Home.

If you are familiar with the University materials, you already know that

CONTENTS

2. YOU ARE RECREATED ANEW

3. THIS IS THE RESURRECTION OF THE PLANET

4. THE CRYSTAL TEMPLE

5. THE MOMENT HAS ARRIVED

6. THE GATE WILL OPEN

there is a dimensional shift occurring that dissolves the current expression of "life." Those who are ready will cross to the solar field of actualization. In this process, the current life as lived with husbands, wives, children, relatives, karmic attachments, will return to nothingness. It is the end of one life and the return into the Solar Life of the Higher Self. Many incarnations have been lived. You now leave this life or incarnation for another. The new will break up the old life. **What I am saying here is that those who are ready and willing to realize their Higher Self or GodSelf will ascend, throwing off a life that is no longer valid in the Soul.**

The current of this realization and transformation demands of you detachment, and an impersonal love for *all* life the same. The personal sense of family will disappear as you reclaim your Higher Self and the divine Family of God, all in All.

As the thought forms and attachments of the current incarnation are swept from you, keep your Eye single. Align with your Christ Self at the Heart Chakra. *Be there for Me.* This identification will enable you to vibrate the Christ Center as your whole being and your new life.

God has recognized you as His Son, Daughter. What this has

done in the wake of all that is occurring is to forbid the current process of reincarnation and karma! You must now join God as the Son, Daughter without "father or mother," or beginning or end. This frequency will break up matter quickly and will cause cosmic earthquakes that splinter the ground you stand on. *No matter where you are, I will claim you. You will be stripped of ownership and given divine life in Me.*

It is important to remember that in moments of spiritual darkness, agree with your original creation. You are being recircuited, remember. Your current is love and your identification is as God in you.

Reestablish your God residence in your Heart. Send Light to all four directions. Claim your new name that is the Son or Sun Radiance of Me.

Now jump over the chasm. Deliver My people to Love. From emptiness comes fullness. Solar radiance is the Divine Self.

— Crystal

EDITORIAL TEAM

Editors:

Okey Ibezim
Susan Hunt
Karen McOuat
Elizabeth Hunt

Design/Arrangement: Okey Ibezim

¹ Thus, loneliness that may occur with the detaching of the current world and life incarnation will be remedied by your love of Christ Jesus. *Love Him.* The Master at this time offers His companionship as you cross the waters of nothingness into new life as the Son, Daughter.

THIS IS THE RESURRECTION OF THE PLANET

THE SPECIALS Volume 6, no.4

Power circuits are accelerating to move our planet Earth into the Sun or CHRIST VIBRATION. This is the solar energy We have been waiting for that We may access the clear records of a new generation - brought to Earth to Be.

The elevation of this planet is essential to bring about the wedding of the Christ Energy and the new dispensation of NO DEATH.

The power circuits are on! Be aware! Let the natural upsurge of the new vibrating Presence connect you consciously into your place in the SUN or Christ dimension.

These are the worlds of light that I speak of. I have brought you into a new creation as models of My form and people of My Soul.

The University Papers, brought to you over many years, have prepared you for this beautiful change of frequency that is incoming at this moment. You are now ready to drop the false shell and deliver into the reality circuits the Christ dimension of body, mind, and spirit-soul. This is a day of revelation; it is a time of creative magic when all things are lifted and made anew. Now lift your spirit high so that you can catch My world of light and remain stabilized as that dimension of higher frequency power.

Do not hang onto anything alive or dead. Take only that which you are

and be clothed in the light of higher dimensional love and light. Be claimed by Me as Daughter and Son of God-Truth.

Claim now your place in the Sun and do not waiver. I have come! *And I AM the resurrection and the Life.*

Crossing the Boundaries of Time

When error claims you, forget the error and come home to Me. In Me there can be no error. I have come that I might place Myself in you as you.

Hear My Voice; think with My thought; be still and know that I AM God in you.

The sacred body of light must manifest now. It is like the sun. Bear that in mind. Be clothed in it. The sacred sun is your dimensional frequency. It is your guide to higher frequency.

In this world (third dimension) the sun is not understood. For the Great Son of God emerges through the sun of man. The Christ heart *within man* is the divine complement of the sun you see in the sky. The sun in the sky is the heart chakra of planet Earth. It is there you see the light and grow from that light. The sun in your heart chakra or center carries the Christ Seed, your divine identity just as the sun in the sky carries the burning image of the true Christ for planet Earth.

And when you change your consciousness of the sun and know the Son first in your heart, then acknowledge it in the sun of the sky, you move to the Christ Center or Solar dimension. This power change can initiate a change in body. It can bring it to greater light. As you change your awareness of the physical/etheric sun that shines over earth, you will immediately change your dimension.

Invite the blessed rays of the solar sun, our "physical sun," to fill every cell of your body, both physical and etheric. Gratefully acknowledge the sun as LIFE and see through the veil into the very face of the sun. See the Solar King!

The Life-giving essence of the sun (the Great Sun) activates the solar body, the solar radiation through you and death is no more.

Let the nature of the sun be truly known. For the sun itself - our physical (what we see as physical) sun - designs the new body of light. From the sun will come new secrets as well as ancient knowledge stored within the sun herself. Cross the boundaries of time as the sun or solar stream completely dissolves the past to be remembered no more.

THIS IS THE RESURRECTION OF THE PLANET

continued from page 3

Our blessed sun is not what it appears to be. It is the divine light of the Creator Him-Herself. It is the Solar Christ beckoning us into our hearts and minds that we, too, might shine as a sun, the light of God.

By degrees do you open. By degrees do you understand.

Assignment Earth

Speak to them now that we are a family - that in order to survive, humanity must consciously realize the family of life!

This must extend beyond borders of ancient history, religious beliefs, and cultural heritage. In order to save the planet and ourselves we must change our identity - we must care for one another from Australia to Africa. We must unite as a human family and embrace all life with compassionate caring.

We must surrender our human ego, our racial ego, and our national ego so that we can enter the fire of humanity. We must go further and deeper into the web of life and there join our hands as one. That is our assignment and Earth says, "Now."

Crystal (Patricia Jepsen Chuse)

The Crystal Temple

SOLAR NEWS Volume 6, no.30

The Mother's Temple has been opened at Bali and the Voice of Her Breath can be heard throughout the atmosphere. As the sound breaks the discordance and we hear the richness of Her Voice, new worlds appear. Rising now and balancing Her Voice to be heard is the continent of Lemuria. And the teachers rise from this continent and join with you to welcome the new world, the brilliant World of Light.

As the door is opened to the Lemurian Temple (the Original Temple of Creation) that faces east, we hear the word of our Savior, the Lord whom we know as Sananda, speaking and blessing this Work. Yes the Temple of Lemuria has been opened—the gate has been opened to hear My Voice and to welcome the Holy Sphere as Mother Light into this dimension. The door has been opened to the Temple of Lemuria and the Final Days are here. Passing now to the Mother's Temple in Bali, these energies of Lemuria trace back through eons to restore the records of the Ancient Ones and the great power of the Mother God. Hear Her Voice.

The light now will go forth to Bali and through the Pacific Islands to send a message of the presence of the Mother. Let this glorious Age begin. New Zealand is embracing this message with open arms. How receptive this little country is! And how great she is in her receptivity and her love of the Mother. Through Bali you will

hear the bells toll. And receive the blessing of her Mother's Voice entering this system through the corridor we know as Bali.

A Crystal Temple has been erected in the etheric. It is beautiful to behold and it is there that the Mother waits to be heard, Her Voice to be Sound, as She overshadows the island of Bali and gives birth to twin souls. An ancient Love is restored and the power of the Mother is heard. And it is time. Therefore focus on the Crystal Temple in the etheric over the island of Bali and feel and see the Records of Melchizedek—the ancient teachings being transferred from the Temple of Lemuria to the Crystal Temple overshadowing Bali. The Mother blesses the United Nations Climate Change Conference and all those concerned ones who are serving the planet Earth in her time of need have been blessed also. For the Mother cares for Her planet and She embraces Earth. Her embrace is so close to Her heart that She enters Earth and they are one.

Let this message go out to the ends of this Earth. This is the resurrection and the third day has been given.

The Moment Has Arrived

SOLAR NEWS SPECIALS Volume 5, no.28

This morning on July 27, 2006 at 6:45 a.m. I awakened to this announcement: *The animals will be saved. All will be lifted.*

I thought, "This sounds imminent." "It is," was the immediate answer.

Before retiring, I had no thought concerning the planetary shift or the animals. However, many of us have prayed and asked for a miracle for earth and all creation.

I reread the Lord's words concerning the animals and as I did so, these words came: *In My World all is loved.*

The Gate is Open

I will not be long in coming. I will search them out - the star points of My existence - and then I will sever their connection to the Earth, much as I have done for you.

This will cause others to follow. The gate will be open and many will come to Me, both voluntary and involuntary.

The best is yet to come! Out of Me will come the peace that you seek.

Blessed are the meek for they shall inherit the earth. Beloved are they in My name.

July 27, 2006

Establishing the Grid

Following these messages, this understanding came. There are those on this earth now who have volunteered to be opened as a

causal field when a time was designated. That time is now.

These ones are like lines of force now forming a single magnetic field or grid with the purpose of acting as a field agent for the Solar Christ. They will bind themselves together and join as *one unit or body* creating this magnetic field with Lord Jesus Sananda and the Solar Hierarchy. This Group Energy is a dynamic field of power and light that will vibrate through all creation.

Much like a huge vortex of Creative Power and Love, these ones have been waiting until the Lord Jesus Sananda has made the call. The call has been sounded and those who have heard are now entering a magnetic energy closet where the power of this gathering will be enhanced by the Lord Himself! Those who are rising *at this moment* have the power to call His Name and be answered. They will hear His Voice and surrender (join knowingly) to Him as one body united in a creative field of dynamic Presence.

This vibrating energy field will begin to activate the Fire within the hearts of humanity, bringing all home *as I have promised.*

Peace be with you. *I expect a harvest. Then, I will govern.*

I AM Christ Sananda
July 27, 2006

Look beyond what you see.

Blame no one for the conditions of the Earth.

Condemn no one.

Lift them in your consciousness

as you would lift your dearest friend.

I have come for them all.

Consciousness rises to the Master.

The Gate Will Open

From the **SOLAR NEWS** Volume 1, no.21

An Etheric Broadcast, Sunday morning, 9 a.m., March 24, 2002 At the World Mother Center, Ojai, California

My Final Days have ended. I AM now acting in a new way to bring about a unity within the planet, and realizing as I do this God the Supreme. There will be angels awakening to the greater part. There will be solar songs sung in the heavens above.

THE GATE WILL OPEN! The Jerusalem that you have seen and known will become a great focus for the incoming Light as the person of the Christ. I have decreed this and it is so!

Those who have been strong in their political agendas will see the light and know the truth. For there is only one angelic presence in Jerusalem: this is the Son of Man, who is now the Son of God, taking into consideration all religions and bestowing upon each one the presence of Truth.

Hear the Voice within! The Voice of Christ! The message of Truth! Because that message is the fulfiller of the Christ within. I AM ready to open the gate of Jerusalem. In this time of turmoil, do not be fooled by this. I AM waking up the population to realize within them the full-lighted way. Let the nature of Christ be understood as the walk of peace, of humility, of oneness with Father-Mother God. I forsake you not in this hour. I AM reaching into all parts of this Earth to bring a greater presence of Myself: as the windows open and the way is shown out of the chaos into Christ presence will you see a magnificent star in the heavens.

Each one knows his/her part. Each knows the Christ within who is abiding with this message. Each one will be given the part he or she must play in the waking up of humanity as the Christ comes to Earth in the nature of one presence and one power.

The Gate will open! Doorman, be at attention! Watch and pray, for you are waiting for that which is intended. The mountain shall be moved.

Today we have a message of freedom and light. But in these next proceeding days and hours you will follow the story of My rise into the Sonship as the Creator of your Universe. Listen to the words that I speak. Take time to contemplate them. Over and over, meditate upon the words, for they come as drink for you.

My presence shall hover over this Earth for a short time and then it will enter through the Gate of Jerusalem that has been sealed.

Come home, My children, come home is the Call. For I AM waiting in your hearts to recognize you as the light of this Earth. Deliver My children unto My Father. In the name of Christ Jesus, so it is. Amen.

And the words come: Listen not to the words of men but to the Word of the Father.

Easter Morning Announcement

Early Easter morning my attention

went immediately to word from The Christ and our Hierarchy. The word did come and it was, "The Gate is open." This, of course, refers to the "Golden Gate" sealed in Jerusalem from which, it is prophesied, the Messiah will enter.

The words, "The Gate is open," have this meaning for me: The rush of Higher Energy flowing into and onto our Earth planet as the emerging Christ dimension has opened the window that is signified by the Jerusalem Gate. We will feel an onrush of Goodwill more and more, an increased understanding and respect for one another as citizens of this planet. As planetary citizens, we have become one family or body within our God dimension. And as people of the planet we are becoming sensitive to the pain and suffering of our sisters and brothers.

It has been called to my attention in meditation and contemplation that though we are deeply concerned for the Israeli and Palestinian struggles, there is a greater and even more painful struggle going on—a struggle still not openly apparent to many. That is the struggle of Mother Earth as she seeks to heal herself and to rise into a new vibration of her own resurrection. That crisis is going to begin to swell until we

continued on page 7

The Gate Will Open

continued from page 6

do hear her cries and respond as a body of people—Earth citizens—to rectify ways that cannot remain if we as a people are to live on this beautiful planet.

Today is the best day to begin to change our ways and our consciousness. If each one of us, reading this News, were to make dramatic changes in our lifestyle, and become consciously aware that all life is sacred, we could make a tremendous difference. And taking this thought further, if we then would share our awareness and actions with others, including our political representatives, we might well stop the environmental changes building that are far more dangerous and disastrous than what is now occurring in the Middle East. And perhaps, too, if we really cared for Mother Earth and all her children, including our own children, we would cease fighting one another and become brothers and sisters. Our GodSelf relationship with one another is Love.

What I am receiving to pass on to you is that we *must* as humanity become conscious that our Earth is ascending and will be throwing off density, poisons that have collected upon and within her. Many of our current patterns of living cannot remain because they are not compatible with Earth herself. Be willing to let go with joy the ways that have reflected separateness from all Earth creation. "We are a Circle of Life," Earth sings. Be one with all life and receive the blessing of the new dimension which is now out picturing as a World of Light.

Crystal

Suggested Materials

#22-14 We Are Suns Arisen: Reclothed with the Sun in the Risen Christ, you, too, may walk without death in a body immortal. As the Christ Record is given by Crystal, according to the Office of Melchizedek, you will read your own freedom through these records. It is a glorious announcement! "I AM cutting away all bonds to the lower vehicle. You would be well advised to keep your attention on the light within your heart and mind."

<http://shop.melchizedeklearning.com/product.sc?productId=249&categoryId=23>

#22-06 Living In The Fifth Dimension: A time of renewal. A time of rebirth. A time of finding yourself in a place that feels like home. This is the Fifth Dimension where the Creative Power obeys the Word, where the Presence is your presence, where the heart is open and unafraid, where there is no death and all is peace in the quiet of your heart and mind. Listen to the ways of the Fifth Dimension and hurry home.

<http://shop.melchizedeklearning.com/product.sc?productId=176&categoryId=23>