

How Peace will Come to Prevail on Earth

It will be through the inspiration of individuals on a large-scale basis that world change will be effected.

1. Separation, fear, hatred and violence are old patterns learned for survival in a by-gone era. They are like an old suit that no longer fits. Individuals are beginning to sense that these attitudes do not match their innermost feelings.
2. There is a volcano about to erupt in the world today. What will be thrown into the atmosphere from the bursting open of the human heart is more joy, peace, unity and love than this planet has ever experienced in its existence. This has been written in the destiny of the planet Earth, and has been carried through the ages in the prophecies of the native peoples and in the essence of all religions.
3. The continental mass from Alaska to Chile is, in fact, the new world. People from every nation of the globe have moved to this land with the intent to break with tradition and start a new, better life. At the foundation of democracy lie the seeds of true peace and profound freedom. These seeds have yet to bear the fruit encoded in them.
4. The indigenous peoples of the world have been holding important keys to true peace, freedom and harmony in the essence of who they are and in their core spiritual knowledge.
5. The coming together of the ancient understanding of the natural laws of the Universe and the secrets of the Earth, which have been held by the indigenous peoples, with what the modern cultures have learned through exploring the scientific paradigm, will create a synthesis from which will emerge a balanced way of walking on Earth by all people that has never been experienced before.
6. This new experience will come from the choice of individuals to abandon fear and open their hearts to the full potential of the human spirit.
7. There is a new energy available on Earth which supports the manifestation of the infinite balance, abundance and unconditional love that are at the foundation of Universal Law. Individuals are beginning to experience these in their lives, which, step-by-step influence them to make new choices on how they live day-by-day:

Spontaneously
Trust replaces fear.
Ease replaces struggle.
Serenity replaces tension.
Generosity replaces hoarding.
Abundance replaces scarcity.
Unity replaces separation.
New Systems develop.
New Relationships replace out-moded ways of being.
An understanding of
the interconnectedness and sacredness of all things begin to emerge.

It is in this way that true peace and freedom come to prevail on Earth.

CBM 2/95 & 12/02 & 9/13

