

Living In Abundance

I am here with you, holding you in the light, showing you the riches and the beauty of the real world — the world of Love.

Money is an illusion. It is the “coin of the realm” in the land of the ego. When you reach to Me for understanding, I want to show you something different — the new currency. It is the currency of light, which is the energy of moving Love. It is as real in the realm of the heart as money is in the realm of the ego.

Remember that in Creation it is Love directed by Will or vision that becomes form. Creation, or what you might call manifestation, always begins at the causal level, never the other way around. So form or materiality gathers around the causal energy as iron filings are drawn around a magnet.

Because money, the idea and the energy, is fraught with what you would call “baggage,” it is very hard for you to see clearly. The struggle over money is created, significantly, by the belief that money is a spiritual “blockade,” an impediment to getting where you want to go. All of Christendom is tainted by an idea that is not a reflection of reality — the passage that says it is easier for a camel to get thru the eye of a needle than a rich man to get into heaven. What does this mean? Where is the sense of this? I want you to have everything. You are children of the CREATOR OF EVERYTHING! Why on Earth or in Heaven would I ever want you to live in lack? No, dear ones, this is an insidious lie. Yes, I am contradicting the Bible and I will do this many times. As in this or any inspired message, it is only as clear as the messenger. Believe me, the Bible has been completely overhauled by those who had the ego in mind rather than the heart.

So, for those not yet able to feel the energy behind these words, I will tell you that this comes passionately. Forcefully. I want you to have abundance, and glory. I want you to reach out your hand and before it stops moving, it will be holding what you wanted. I want blessings to spring up around you, nourishment on every level to fill you — nourishment of soul and of spirit as well as of body. I want you to be surrounded by comfort, and everywhere you look you will see support, Love, and fulfillment.

In order to do this, you must believe in what I want for you. You must find your heart. You must look at your heart's deepest truth. Not your ego, but your heart. What do you see? You see a wish that everyone could be cared for perfectly, that every child be born to plenty, that poverty be a thing of the past. Now I want to tell you this. If you magnify your longing a billion times, you will touch the edge of My wishes for you. Your heart is a piece of Mine, but it is hidden from you in the fog of Time. My heart is the Love that creates you, supports you, holds your existence within it. There is nothing I would not give to you that is for your great and glorious good.

So if this is true, why is there poverty? Why are there these horrors of lack? Why are there people starving while others have money enough to feed everyone? Because you are creators, creating with your ego. This scenario is yours, dear ones, not Mine. You can rail against Me and even say you don't believe in Me because I let this happen, but the truth is that everything you see is the lie of the ego creating separation. Yes, that again.

The belief that some people have and others do not is the result of your growing up “outside of the Garden.” It is the outward manifestation of this separating belief that causes this poverty. It is

the belief in the existence of lack that causes the struggle over money. It was the justification of this scenario that created that supposedly divinely ordained proclamation about the needle and the camel. If this lack was meant to be holy, then why would Jesus, with a wave of his hand, provide abundance for everyone present? Because he knew he was My progeny and that all things belong to you.

With a wave of your hands, you too can create all you need. You can create loaves and fishes. You can also create money. You can manifest directly, or indirectly, as you please. I am calling you home, into the realm of your heart, and another “piece” of this awakening is the attraction of Love. When your heart is open and you are giving, that flow of energy creates a “vortex” that draws in energy from the heart level, or what you would call the spiritual plane.

That energy, or light, provides you with two things — 1) energy for you to direct to form, into your manifestations, and 2) a vibrational level that, like that magnet, automatically attracts good. It will attract things into your life that vibrate at that level, the level of the heart. If you are giving but it is from the ego, it does not set up this vortex of energy. So it is very important that the giving forth be from your heart purely. When this is the case you can know that all that is right for you on your heart level will be drawn to you.

Now, listen carefully. You must be very careful not to send it away! If you are the creative force and your good comes rushing toward you, if you believe you should not have that good for whatever reason, you actually turn it away. This happens continually. Someone will do something prompted by their true heart, an act of giving forth their spiritual energy as a blessing to another. This sets

the vortex in motion. Light pours through and more light is drawn to them and — it reaches a wall of disbelief. A wall of doubt, fear, lack or belief in the “unspiritual” nature of money, and the good is turned away. Whatever trickles through the wall can only fuel the limited forms available in that person’s world, where they will allow good.

“Impossible!” you say. “Everyone wants to have good and abundance.” I ask you, really? What if that good tears apart your entire reality? What if that good would make everything you believe about yourself invalid? And (a big one here), what if that good challenges your entire spiritual reality? And what if it also contradicts your view of the world and your emotional experience, your “stability”?

Let me tell you the answer. You would turn it away. So this is what I must ask of you. I ask you to be willing to give up your entire knowledge of reality, how you believe the world works, who you think you are, everything, in order to accept your good.

Can you do this for Me? Can you have this much faith that you can walk through the world and not believe what it tells you? Not believe that poverty could suck you down any moment, that tragedy could be around the corner, that if you choose abundance you will lose your spiritual life? Will you give all of this up for Me?

For some this will be easy, but for others, it may be the most difficult thing you have done — because the ego’s lie of separation, lack, pain, chaos and unworthiness is all you have ever known. I want you to believe in your abundance completely. Just as I ask you to choose Love, I also ask you to choose abundance. For, dear ones, it is time to come back to the Garden. The Garden of your creation, your true home, in which all that you need surrounds you, in which

you reach out your hand and what you need is there. Your natural state (represented in the Bible by being naked or innocent). As I have said before, the knowledge of “good and evil” is the world of separation, dichotomy, ego.

The miracles of Jesus were glimpses of your natural state. Now because your consciousness is everything, please translate thoughts of money into thoughts of energy. Realize that every time you align yourself with your heart, when you can feel that living light within you, you are connected to that vortex which pulls into your life the energy or vibration of your greatest good.

Please begin to look at everything you do, all you give, and all you receive in this light. What are you giving forth and from what level? Is it on the level of the heart? If it is not, you must modify what you do or change what you do until it represents a true giving forth of your heart’s energy. Then you can expect your good, your abundance, to come to you. Carefully observe whether you allow it in!

Now one more VERY important thing. Even those of you who believe that I provide for you usually have a very limiting belief. You believe I provide just what you need — and usually at the last minute, after I’ve “tested your faith” to the max, as you say. Then you squeak by and have to “have faith” again! First, it is not that I provide. It is your natural state and it is total abundance. It is being cared for as if you are the most important, most beautiful, most holy being in the universe (because you are!) How would such a being be provided for? With everything. With plenty and more than plenty. With lavish abundance! The children of God! How would such beings live? In Heaven! In the Garden of Eden. In joy and perfection.

It is only in the realm of illusion, of the separation of the ego, that lack can exist. In the real world of your heart, you only have things that vibrate at the level of Love. When you open your heart, then you must expect this good. Take a moment to allow this to penetrate. While you do, let Me tell you this: every angel, every animal, every element, every molecule that coalesces into form — all these things are here to support you in your good.

For the time being, switch to a dialogue of energy. An examination of energy. Then, when you must look at money, look through eyes that see the abundance around you. Eyes that see unlimited capacity for the manifestation of your good. As with everything you are learning, you will begin to see the ways in which you cooperate in the creation of a limited reality. You'll begin to see how you block your good. Seeing this, you will joyfully shed these old beliefs, allowing them to effortlessly fall away from you. Then you will stand, free of the illusion, ready to reclaim your heritage.

Do not accept anything less than what you know I would give to you. God to child of God. Creator to co-creator. Then you will have a way to measure your current reality against the true reality that you are meant to claim. Dear ones, I would never give you anything else! Even your individuation did not need to be like this, but you have believed the siren song, the seduction of the illusion of power instead of the truth of Love. You could have traveled easily out of the Garden and back again, but you believed an invented shadow and gave it life (being the co-creators you are.) You have been “lost in the desert” ever since.

But now the sun is so bright even the cloud cannot conceal it any longer! Let it push away the shadow. Let it warm you and bless you.

Now that this light is here, please don't go chasing the shadow! The gates to the Garden are in front of you. Welcome back.

God Channeling - Circle of Light

<http://www.circleoflight.net>