


# SHAUMBRA MAGAZINE

— OCTOBER 2016

INSPIRE CONSCIOUSNESS®


## INDEX

### FEATURES

- 03 SPIRITUAL PURSUIT**  
*Geoffrey Hoppe*
- 10 COMPASSIONATE TRUST**  
*Tania Castilho*
- 14 CONNECTING MASTERS**  
*Sandra Roggermann*
- 26 SHAUMBRA HEARTBEAT**  
*Jean Tinder*

### EVENTS & NEWS

- 08 FEATURED EVENTS**
- 09 EVENTS CALENDAR**
- 13 CC TIPS**
- 15 NEW VIDEOS**
- 18 SEXUAL ENERGIES SCHOOL**
- 21 THE MASTER'S LIFE 3**

### CRIMSON CIRCLE CLASSES

- 24 CURRENT CLOUD CLASSES**
- 29 CORE CLASSES**
- 32 TEACHER TRAINING**
- 33 NEW TRANSLATIONS**

# SPIRITUAL PURSUIT


*By the Human Self*

I happened to see the article in last month's Shaumbra Magazine titled "Spiritual Tailgating" – the one my Master Self wrote. I assume it was me, the human, that the Master was talking about. I asked the editor run my version of the story this month in the fairness of equal time.

Do you know what it's like trying to keep up with the Master on this spiritual road trip? The Master claims I'm tailgating, but the fact is that he drives through my life like an absolute mad man. It takes everything I have just to keep him in sight as we speed down the harrowing, outrageous highways and byways of life. Sometimes I think he's actually trying to lose me! I can see his face in his rear view mirror, laughing to himself as I nearly miss a hairpin turn, or have to slam on my brakes when he comes to a sudden stop just to let a chicken cross the road.

When I started awakening many years ago, the Master said, "Come with me." I took him at his literal word. He was sitting in the driver's seat of an expensive red convertible sports car, its engine purring like a lion ready to leap. As I walked around the passenger side to get in, he motioned to a beat-up 1960's style Volkswagen mini-van behind me, complete with psychedelic flowers and peace/love/joy slogans painted on the side and said, "That's yours... it's much more your style." Then he hit the gas pedal of his sports car and left me in a cloud of dust. I've been trying to catch up ever since.

Just between you and me, the Master isn't what I thought he would be. I remember my first encounter with him like it was yesterday. I had just gotten back from a week-long retreat at my guru's ashram in Mexico with 500 other people, where we slept on straw mats in an old sheep barn. Our diet consisted of organic seaweed, and water blessed by the guru in order to purify


Founder  
Geoffrey Hoppe

Co-Founder  
Linda Benyo

Editor  
[Jean Tinder](#)

Art Director  
[Marc Ritter](#)

Staff  
Villi Aguirre Alvarez  
Alain Bolea  
Bonnie Capelle  
John Kuderka  
Maija Leisso  
Michelle MacHale  
Gail Neube  
Steve Salins  
Jean Tinder

Crimson Circle Energy Co.  
PO Box 7394  
Golden, CO 80403 USA  
[crimsoncircle.com](http://crimsoncircle.com)  
[support@crimsoncircle.com](mailto:support@crimsoncircle.com)  
Phone: 1 303 601 9112

© Copyright 2016  
Crimson Circle Energy Co., Inc.


CRIMSON CIRCLE

our bodies. Nearly everyone got diarrhea but the guru told us it was part of the cleansing process. We chanted and prayed 8 hours each day, and spent another 4 hours of hard labor helping to build the guru's new mansion. I bought a small piece of fabric for \$500 that the guru actually wore one evening during the eye-gazing session. I have to admit that it was so dark that I'm not sure the guru was actually looking into my eyes or was asleep, but I think he was looking. I think I felt something.

As soon as I got home from the ashram and recovered from dehydration, I placed the piece of the guru's fabric on my altar, right next to the *Shaman's Magic*® flute and a crystal toning bowl I bought in Sedona several years ago. I lit all of my *Light Power of the Archangels*® candles and some *Hawaiian Kahuna Breath*® incense, and started my 90-minute evening chanting ritual. And then it happened.

I heard laughter from somewhere behind me. It was a joyful, merry laughter, like you'd hear from someone who just heard a really great joke. It was a natural belly laugh, like Santa Claus after a few snorts of cognac. Not a "ho-ho-ho," but rather a "ha-ha-ha-ha-ha." Nobody else was in my Sacred Energizing Room, so I could only assume I was having a real spiritual experience. I immediately

"I'M YOUR MASTER SELF, THE EMBODIED  
ENLIGHTENMENT OF YOU. I DON'T COME  
FROM THE FUTURE, AND I'M NOT AN ANGEL.  
I'VE ALWAYS BEEN HERE, JUST WAITING  
PATIENTLY FOR YOU TO REALIZE ME."

grabbed my *Egyptian Healing Wand*® and tapped my forehead nine times like the instructions said. "Yaw-wah-zee-doo," I chanted with each tap to my skull. I learned this sacred chant at a sweat lodge ceremony in Peru several years ago when a group of us were on a portal-opening tour.

The laughter persisted, nearly drowning out my "Yah-wah-zee-dooos." Now it sounded like someone was laughing so hard that tears were streaming down their face, the type of hysterical laughter where one can't stop. I was actually getting a little annoyed; I didn't feel this was appropriate conduct in my holy-of-holies chamber, amongst the *Pleiadian Activation Oils*® and *Sweet Songs of Lemuria*® audio recordings. But the laughter continued.

"Who cometh now to my Temple of Universal Love?" I asked, my voice going a few octaves higher than normal due to nervousness. I hadn't used my *Dark Matter Protection Mist*® in the room since I got back from the ashram so I wasn't sure if a negative entity had penetrated the force field.

"It's me, your Master Self," was the answer, in between guffaws.

"In the name of Father/Mother Ancient Spirit, what art Thou laughing about?" I asked a bit nervously.

"You! Er, us. Well... actually YOU."

There was a long pause before I asked, "Do I please the gods with my holy rites?"

"No, but you crack me up with your makyo!"

*Makyo*? I'd never heard the term before. It must be a Sanskrit word for reverence and piety.

"Listen kid," said the Master, "you're not getting any ascension points for your sacrosanct activities. You've got the right idea but you're going in the wrong direction. It's like trying to sing, but using your ass to blow hot air..."

"Excuse me!" I gasped. But almost if on cue, I farted. I'm sure it was only a coincidence because of my recent bout with Montezuma's revenge. The Master's laughter filled the Four Directions of my sacred room, as did a rather foul odor.

"Let's cut to the chase, Grasshopper. You want your divine golden angel at your side, right?"

"Yes, more than anything else," I replied nearly in tears.

"Well, I'm here, bunky," said the Master with a Jack Nicholson voice imitation. The voice turned a little more compassionate now. "I'm your Master Self, the embod-

ied enlightenment of you. I don't come from the future, and I'm not an angel. I've always been here, just waiting patiently for you to realize me."

"Why do you come now, Master?" I asked. "Have I achieved my *Order of the Benevolent Starseed*® Level 14 degree?"

"Yeah, right," said the Master with a tone of sarcasm that eluded me at the time. "Actually, my light body hurts so much from laughing that I just can't stand it anymore. You're killing me, kid. I want to get in there and enjoy life with you, but between you trying so hard and me laughing so hard, we're just not doing the integration thing like we agreed to do. You're so preoccupied chasing rainbows and unicorns that you forgot what we agreed to in this lifetime: *Relax into embodied enlightenment*."

"Well, I've certainly been trying!" I cried indignantly. "Do you know how much money I've spent on all of these classes and sacred tours?!"

"All too well, all too well. We could have bought a yacht and sailed around the world for what you spent, and had a hell of a lot more fun than eating seaweed at a phony ashram. I want to *live*, kid, not suffer. We did enough suffering in past lifetimes. Now it's time to rock 'n roll. Hey, how's about we go bowling tomorrow afternoon? A few beers, a few cigars? You can even invite some of your friends. (pause) Oh, that's right, you don't have any friends. (laughter) Well, I'll bring some of the Ascended Masters."

"You know the Ascended Masters?" I questioned with wide eyes.


“I *AM* an Ascended Master, Battan-san.”

I was totally confused. I’m hearing The Laughing Master, who claims to be me, and also claims to be an Ascended Master. And, he wants to go bowling tomorrow. Between having no money to pay the rent because I had to go to the guru’s ashram, recovering from Thunder Down Under, and now talking to an irreverent laughing Master, I broke down crying like a little baby. I learned later that this is exactly what the Master wanted. It was time for me to release and allow.

I found myself soaking in my bathtub about an hour later, with no idea how I got there. I saw a fresh white

tomorrow at 6 PM. Don’t be late. BYOB (bring your own balls) – *The Master.*”

“I don’t have any balls,” I thought. HEY WAIT! He wanted me to say that to myself! *Damn him!*

And that’s when I actually met Him. The Master. The best friend I would ever have, and the most irritating Being I had ever known. He has pushed me to my (our) limits. Out of my comfort zone. Beyond what I thought possible. He single-handedly forced me into Life itself, with me kicking and screaming most of the way. He made me breathe in a way I had never breathed before. He made me laugh even when I didn’t want to laugh.


towel and bathrobe laid out on the stool near the tub, and a hand-written note on top of the towel. I reached over and read it: “Meet me at Big K’s Bowling Emporium

He made me eat at nice restaurants, stay at nice hotels and even travel first-class on airlines. He had me singing and dancing and listening to beautiful music. I probably

shouldn’t even say this in a family magazine, but he even made me touch my body.

The Master had me talking to complete strangers on the street, smiling at joggers when I went out for long walks, paying for a coffee for the lady in line behind me at Starbucks and walking off before she knew it, waving out the window of my car as I passed another car on my street... well, he had me in Life.

Anyway, I met him at Big K’s Bowling Emporium the next day. He actually looked like a character out of *The Big Lebowski* movie. He was dressed in a polyester team bowling shirt. On the back, embroidered in large colorful 1950’s style lettering, was “The Ascended Masters Club,” like it was his team sponsor. The embroidered graphics showed bowling pins flying through the air, and in small letters below it said, “Every ball a strike.” On the front, embroidered over the heart was the name “The Dude.”

After he rolled three consecutive 300-point games, and I rolled my typical 100-point games, he dined on two deluxe bacon cheeseburgers and a six-pack of Heineken beer, while I nibbled at my salad and drank a natural fruit smoothie. Then he invited me outside for a ride. It was a ride that continues to this day.

“Come with me,” he said with a smile. The moment he got into that expensive red convertible sports car, the engine started purring with what felt like 400-horsepower under the hood. As I walked around the passenger side to get in, he motioned to the aforementioned Volkswagen minibus behind me. “*That’s yours,*” he yelled, “It’s much more your style, at least until you relax into your (our) enlightenment.” Then he hit the gas pedal of his sports car and left me in a cloud of fairy dust.

He’s not the Master I had envisioned back in the early days of my spiritual awakening. I was looking for a guru. I thought spirituality was only about veneration, reverence and ritual. I look back now and laugh to think how boring I had become, when indeed the whole point to embodied enlightenment is to *live*. That’s exactly what the Master wanted to do, and exactly the opposite of what I was doing. I used to think a grand golden angel was going to swoop in to cradle me in her bosom while I cried about the hardships of life. Instead, I got a living Master who didn’t get caught up with the issues of the past, but lived full-on in the Present. I got a Master who loved life in a way I had never seen before, and was not

afraid to live because the Master knew there was no death. I got a Master who didn’t wash my feet in holy ointment, but rather stuck both his hands out the window of his hot little sports car and flipped me off with his middle fingers, while I was trying to keep up with him in my old Volkswagen minibus. That’s the Master I got – the Master of Life.

HE WAS DRESSED IN A POLYESTER TEAM  
BOWLING SHIRT. ON THE BACK, EMBROI-  
DERED IN LARGE COLORFUL 1950’S STYLE  
LETTERING, WAS “THE ASCENDED MASTERS  
CLUB,” LIKE IT WAS HIS TEAM SPONSOR.

I’ve been trying to keep up with his insatiable desire to live ever since. I used to think I was on my way “out” of this planet, wondering if I should stay or leave. Now I realize the Master and I are “way in” to life. It’s the best lifetime I could ever imagine, and the most eccentric and loving Master I could have asked for. And the best thing is that... it’s all me.


## FEATURED EVENTS

### SEXUAL ENERGIES SCHOOL – ONLINE Online • October 21–23, 2016

Hosted by Geoffrey & Linda Hoppe – IMPORTANT NOTE: As of January 2017, the Sexual Energies School will be a prerequisite for all attendees at in-person events with Geoff, Linda and Adamus, unless otherwise announced. The only exceptions to this will be the monthly meetings.

[MORE INFO](#)

### HALLOWEEN WITH ADAMUS – FREE! Online & Louisville, CO, USA • October 29, 2016

For the last four years Adamus has given a remarkable message and experience to celebrate Halloween. Lately he's been talking quite a lot about the illusion of death, and this event will most certainly continue that topic. In fact, it may even expand on material from the DreamWalker Death class. Be sure to tune in and find out!

[MORE INFO](#)

### ANNUAL CHRISTMAS PARTY Louisville, CO, USA • December 10, 2016

Join us for the annual Christmas Party at our new Masters Club, immediately following the December Shoud. It will be a fun time of holiday food & refreshments, friendship and laughter. Register soon, space is limited!

[MORE INFO](#)

### ASPECTOLOGY – ONLINE Online • February 24–26, 2017

*Registration opens soon!* One of the most life-changing classes from Tobias and Adamus, hosted live online by Geoffrey & Linda Hoppe. The process of integration can be very challenging and intense, but also very liberating. By releasing deep energetic wounds, you can begin enjoying life in a new way.

[MORE INFO](#)

## EVENTS CALENDAR

PLEASE VISIT [CRIMSON CIRCLE STORE](#) FOR MORE INFORMATION ON THESE EVENTS.

**NOTE:** Not all events may yet be open for registration; Crimson Circle Angels receive advance notice

# 2016

#### DECEMBER

01	Teacher Council Meeting	Online
10	Monthly Webcast & Shoud	CCCC & Online
10	Annual CC Christmas Party	CCCC
17	Keahak VI	Online
31	Keahak VI	Online

#### OCTOBER

01	Monthly Webcast & Shoud	CCCC & Online
07	11 The Threshold Reunion	Canada
15	Keahak VI	Online
21	23 Sexual Energies School	Online
29	Keahak VI	Online
29	Annual Halloween Celebration	CCCC & Online

#### JANUARY

05	Teacher Council Meeting	Online
07	Monthly Webcast & Shoud	CCCC & Online
14	ProGnost 2017	CCCC & Online
14	Keahak VI	Online
28	Keahak VI	Online

#### NOVEMBER

03	Teacher Council Meeting	Online
05	Monthly Webcast & Shoud	CCCC & Online
12	Keahak VI	Online
18	22 The Threshold	Colombia
26	Keahak VI	Online

#### FEBRUARY

02	Teacher Council Meeting	Online
04	Monthly Webcast & Shoud	CCCC & Online
11	Keahak VI	Online
12	16 BON Adventure	Hawaii
24	26 Aspectology School	Online
25	Keahak VI	Online


# COMPASSIONATE TRUST

About two years ago I decided to go scuba diving. The silence, the beauty, the transparency of the sea has always fascinated me. Little did I know that wearing goggles that cover the eyes and nose, together with tanks on my back and a tube in my mouth, weights on my waist and fins on my feet, all for the first time, would be a rather cumbersome experience, to say the least. On top of all of this I was then expected to fall backwards into the water, breathe through the mouth tube only – and immediately feel comfortable enough to go straight down to the bottom of the sea a few meters below.

I needed time to get accustomed to it all so that I could trust how I felt and then go down. However, the instructor I was with thought it was all very simple and after just a few minutes on the surface for me to practice breathing into the mouth piece, decided it was time to start going down. I didn't feel ready. He didn't feel patient. Either I went down or out of the water into the boat. Needless to say I went into the boat. I was not about to be pressured to trust. I needed to fall into trust in my own time and, no matter how much I wanted to experience the bottom of the sea, I would not force myself down just for the urgency of the moment.


By Tania Castilho

The instructor, of course, having over 40 years' experience doing this – he almost had fins himself – could not fathom why anyone could not immediately feel safe enough to dive, especially with his extremely competent guidance. I understand his point of view entirely, but I also know that forcing trust with a new experience is a sure way to create resistance; and resistance is a sure way to create the opposite – mistrust – and hence a stuck aspect!

## AND WHY I AM WRITING ABOUT THIS?

Picture your aspects. The stickiest ones. The ones you're fed up with and have said time and again you don't want anymore. The ones you want to get rid of right now. The ones that always get in the way of your new choices. The ones that you want to accept but argue with instead. The ones that make you angry and frustrated at yourself. The ones you have told over and over that it is safe for them to come back Home, that you no longer need them, that you are capable of going your own new way now.

Now picture me floundering in all that scuba gear. As much as I wanted to experience the bottom of the sea, having made that clear choice and sure I was ready, when I was right in the midst of the experience I realized I needed more time. I needed to go slowly. I wanted to do it and knew I could, but it had to be at my own pace, gradually allowing the trust until it took precedence and I could surrender.

This is very much like what goes on between us and our aspects. It is one thing to decide we are ready to let go of some old habit and create a new path; it is something else for these aspects to feel our complete trust in this, and still another for them to trust that dive into our Essence for it is unknown. It is enticing, it is brilliant, it seems safe, and yet the more we try to force ourselves to integrate, the further away we get from integration.

Even as we are busy trying to force things to change, our mind/personality finds ways to disrupt the process. We hardly even notice as aspects recreate

themselves in an effort to continue their existence, bringing a twist in their favor, becoming a little bit more like what we want ourselves to be, but still having the overlays that we have been fighting against so much. When we are not paying attention, not bringing consciousness to our consciousness, they sneak in unnoticed.

Here is the solution I have found: choose firmly. Trust your choice. Let go of the arm wrestling. Walk on. Enjoy your life. And most of all, be compassionately patient with yourself. Be kind to yourself, be thankful, knowing that your choice is already realized. It is quantum physics; you are simply experiencing the steps to its realization just because in 3D, everything is in slow motion.

I remember having chosen and chosen and chosen again to let go of a “game” I learnt to play with bank loans and credit cards. The aspect I had created to keep my head above water in the midst of huge financial blunders was proficient and never ever let me down. But it became terribly tiring trying to just stay afloat. I had had enough of it. I felt it was sucking the life force out of me and I could take it no longer. Yet no amount of saying “Enough!” did the trick. I first had to let go. I had to go about my life, accepting this situation as I accepted everything else. I had to enjoy my life and trust that this too was already resolved, even not knowing when or how. It took two years from my firm decision to the solution, with several solutions along the way, and I am still watching the rest of it disappear. But I am finally in absolute trust. I know it is over. All of it.


An aspect coming back Home and integrating is one thing; the effect this has on our reality is another. Both are quantum, the integration and the effect. However, the way the effect presents itself has its own rhythm. The more we accept this, the easier it is to live in joy, regardless of the apparent lapse between quantum and physical.

This has been my lesson of patience – compassionate patience – and trust. It has been learning to dance with the life that is here and now, accepting what is, as it is. I am gracefully thankful, even though I still haven’t visited the bottom of the ocean. There is no doubt that one day I will bring into my reality a scuba diving instructor who is so compassionately patient that I can take all the time I need, and finally breathe myself into being a goggled creature of the sea at last.

Tania develops creative projects in education and also facilitates Integration Workshops and Individual Sessions through her InPassion Coaching project. She is trained as a Crimson Circle and New Breath Teacher and shares her passion of writing on her blog, [InPassionPublications](#).

# CC TIPS

MONTHLY TIPS TO HELP YOU MAKE THE MOST OF YOUR CRIMSON CIRCLE ONLINE EXPERIENCE


## CC STORE

Did you know that the Crimson Circle [website](#) and the Crimson Circle [Store](#) are two separate websites?

You can go to the Crimson Circle Store directly at this link: <http://store.crimsoncircle.com/>

You may want to Bookmark the Crimson Circle Store [Sign in page](#) to give faster access to your account.

## CC WEBSITE

We hope you find these monthly tips useful.

And, because it’s easy to forget, we’ve compiled them on the Crimson Circle website.

Simply go to the [News](#) page, click on [Articles](#) and then [CC Tips & More](#).

That’s where we’ll add helpful items as they come up. Check back every month to find the latest tips!


By Sandra Roggermann

Ever since I can remember I was amazed by helping people connect. Watching them share stories, ideas & impulses made me happy. I never really thought about it or planned it, it was just something that I did. Like breathing, it just came to me naturally.

Of course, that core essence of mine attracted wonderful material for drama, expectations and attachments throughout my life, but no need to go into that old part of someone who has since died several times over. Ultimately old wounds were healed and I took home what was mine, leaving everything else behind.

Today connecting people is just a by effect of how I live. I don't have to do it and often times many moons rise and set without any kind of contact, just because I'm quite content with myself and don't need to have many people in my life. Living in a commune? NOT for me! But that spark of witnessing new potential coming to life by putting one and one together – that still makes me thrive.

Anytime I'm part of people connecting, I see the potentials of that connection. Sometimes it's a personal relationship that develops when they share the

same values and hobbies; at other times it might turn into a collaboration or a joint venture. Either way, when people share their inspiration, impulses and visions and exchange their qualities and expertise, completely new potentials are created which neither of them alone could have realized.

I have to mention, however, that I'm not a typical networker. I don't like small talk and can't even pretend to be interested in everyone's stories. I'm also not a fan of big group events, especially spiritual ones, so chanting "Kumbaya, my lord" isn't for me either. That being said, I was quite surprised when one morning in June I woke up with the urge to create and host a Master conference for Shaumbra. I put it aside at first, but a certain Professor kept nagging and nudging me to take action. Alright then, if you insist, I'll give it a go. I was curious to see what the potential was all about, so I wrote down everything that revealed itself to me at the time and put out an invitation to what would become the first "Masters Hub gathering."

The idea was to meet and talk about our inspirations, creations and challenges as a Master in daily life. We would have presenters talk about their actual creations or visions and create an atmosphere that allowed for our collective potential to become visible. Didn't the Professor mention a few times that he wants to see us walk, talk, act like a master and come forth to share our stories? So that part made total sense, but other than that I had no clue where this would go. Maybe two, three or four masters would be interested, maybe more. It didn't really matter, I just wanted to follow up on that initial feeling.


Once the event was organized, many Shaumbra said they felt the potential was coming to life and the spaces started filling up very quickly. Since this was really happening now, I thought about a few Shaumbra I had met in Hawaii during the BON workshop and sent them the invitation also. To my absolute surprise, many were willing to travel far, VERY far, to participate.

The event ended up with 21 Masters from 8 countries and 10 nationalities. They travelled a total of nearly 46.000 km / 28,000 miles from the following countries: the Netherlands, Belgium, Germany, Scotland, Switzerland, Slovenia, United States and Japan!!! I still get goosebumps when I think about it. That total distance exceeds the Earth's circumference!!


Despite some initial challenges, preparations went smooth and there was even a bit of magic. Construction that literally closed all the roads in our neighborhood that weekend turned out to create the safe space that was needed for this gathering. The gentleman in a screaming yellow vest, trained to only let residents through who had an official pass, turned into a purring kitty cat when I asked him the favor of letting my guests come through. A bus driver gave some travelling Masters a free ride, even stopping at our street – where there is no actual bus stop – so they didn't have to walk so far. And of course the rainbows that appeared exactly when both the Saturday and Sunday gatherings came to an end.

Everything was utter perfection, to the point where I thought: "Really? This is getting ridiculous!" When conscious creators connect, 1+1 equals infinite

### The Master's Life, Part 3 – Embodiment Making it real


### Sexual Energies School Tobias excerpts


### Sexual Energies School Adamus excerpts


potential! Well, there were 21 of us, so that really makes it supermegapremi-umxxl potential.

Early into the gathering we could all feel that something special was happening. Adamus said recently he noticed a change occurred during live events, that Shaumbra no longer brought their personal issues to the seminars, and that was something we also felt during our gathering. The conversations were open, honest and vulnerable. We met at Master's eye level and that allowed us to tap into the true essence of the gathering.

Most of the presenters had not prepared much and were quite nervous beforehand. However, the atmosphere of our I Am Here presence – with no expectations, no judgement, but pure joy and curiosity – made it possible for everyone to reveal their true Master within.

The diversity was wonderful!

- A Swiss artist who is ready to sell her Mantradas worldwide, but doesn't want to act as a sales and businessperson to distribute them, simply because it isn't her passionate expression.
- An Israeli entrepreneur who shares his experiences and challenges in a variety of projects, such as a making a documentary, giving cooking classes, working with refugee kids as an integration coach, and currently working on new conscious ways of education.
- A Ukrainian doctor who feels the family heritage of medical degrees isn't appropriate for him, only to then find his passion in web design. Then writing his CV by making up fictional clients and their branding and succeeding to work abroad professionally.
- And many more.


When Masters speak and Masters listen, there is a lightness that is hard to explain, because it goes so deep. Where else would it be possible to mention that the death of the second husband was met with grand relief because that saved the whole process of just another divorce? Twenty-one Masters were nearly in tears from laughter, a compassionate laughter both genuine and empathic at the same time.

Looking back, I feel that the common denominator is the boldness of changing a predetermined route in favor of following the deep desire of self-expression. Another thing that we all had in common was the willingness to share the good, the bad and the ugly. What do you do when there is hardly any passion left and no inspiration to create something meaningful? When old references just don't apply anymore and nothing is driving, pulling or pushing you? What do you do when the force is gone? During our talks, we opened up a space where we could feel the new way of being in life, allowing the flow of energies to serve and finally (at least for me) begin to understand the meaning of 'time and space are moving through you.'

So why do I feel that this meeting was so special? We birthed new potentials and shifted a huge amount of energy, but more than that I think it's because it was not, for a single moment, expected to be anything in particular. No expectations or projections were brought to the space. Therefore, it could reveal itself as what it was – a place where conscious creators see each other as the Master that they are, reflecting back to one another that this embodied, enlightened life is very real.

I feel the Masters Hub will continue to be a space where we remind one another of our commitment to the one thing we all came here for: realizing the potential to be what we have always been and finally being able to live it fully as Standards for what's possible. Since our gathering there has been a lot of feedback saying that coming together helped many of us feel a new sense of freedom.

I'm in awe of the level of integrity and openness that we all allowed, and am super excited to feel the potentials that are opening up. One of them is to create a conscious network, a safe space for our masterly creations to connect to life, and it is beginning to take form. We are working on a web presence that will enable us to connect with conscious individuals or businesses with whom we


can potentialize our creations. Indeed, the first potential business connections are already beginning to develop.

The Masters Hub will connect young and old, businesses and individuals, visionaries and searchers and, most importantly, consciousness and inspiration to create a new understanding of co-existence and co-creation on all levels. What an amazing time to connect with Shaumbra!

For more information about the Masters Hub or to sign up for the newsletter, please send an email to [info@mastershub.nl](mailto:info@mastershub.nl). You may also visit the Masters Hub [Page](#) and participate in the [Group](#) on Facebook.

The next Masters Hub gathering will take place in Düsseldorf/Germany on Saturday, December 3rd with optional extra activities on Friday and Sunday.


After years of deliberation, Geoff and Linda recently made the decision to make SES a prerequisite for all in-person events, beginning in 2017 (unless otherwise announced). As they often note, it has become more and more obvious how much this contributes to the safe space that facilitates the very deep work Adamus is doing with Shaumbra. After numerous “awkward situations” and many attendee requests, we knew it was finally time.

When this issue came up in early 2015, Geoff shared his insights about it on Facebook, writing the following:

*SES is one of the core Crimson Circle classes. Since 2007 it has been taught around the world by Linda and myself, as well as by hundreds of certified teachers. It is by far the most popular CC school. Channeled by Tobias [and now updated by Adamus], SES teaches people about a consciousness virus that comes as a result of ancient imbalances, most notably the imbalance between masculine-feminine energy. Students*

*learn about victim-abuser dynamics, and ultimately about how others feed on their energy, or how they feed on others.*

*When Linda and I are doing workshops, we are generally aware of who has taken SES and who hasn't. Some signs are subtle, such as how a person interacts with others, and if they are wrapped in wounded victim consciousness. We make no judgment about it, but we do notice. Other times it is not so subtle. The person will deliberately look for attention, even if it means acting out in imbalanced ways. The telltale signs are things like interrupting, grabbing one by the arm to hold them back while talking, telling long and distracting stories, always showing up late for the sessions, and generally exhibiting a huge need for attention at the expense of the rest of the group. We don't have it happen very often, but sometimes the attendee acts out during the event with a high degree of drama. Their lives are an emotional train wreck, but even when things settle down they create new drama because this is how they energy-feed.*

*SES teaches the student that everything they need is within; they don't need to steal energy from other people. It also teaches that self-love is the greatest gift one can give themselves, as well as other people in their lives, and it can be realized through the sacred practice of Aliyah. According to Tobias, Aliyah means self-love, a blessing of love within. Aliyah dates back to the Atlantean times, and through the SES school Tobias and Adamus have brought it back to current times.*

*Generally speaking, I can tell whether or not someone has taken SES by the way they carry and manage their energy, much as I can tell whether someone has been in military or police service, whether someone is an engineer, whether they are an artist or musician, etc. Generally speaking, SES grads won't get caught up in drama because they realize that it's energy feeding, and they have no need or desire for it.*

### IN-PERSON SES CLASSES

The CC staff always highly recommend that SES be experienced with certified Crimson Circle teachers. [Classes](#) are offered all over the world in a multitude of languages, and they provide a safe space for deep experiences, teacher and peer support, the opportunity to share and interact, and so much more. In-person students also receive printed handouts of the transcripts and other materials.

### SES ONLINE

We realize not everyone has the opportunity or ability to attend a teacher-presented class, which is why we are making it available online once again. This special Cloud Class will be hosted live by Geoff and Linda, and attendees

will have access to the streaming audio, video and text files for ten days after the broadcast.

Give yourself the gift of balance, clarity and self-love by attending the Sexual Energies School.

*NOTE: All previous SES attendees may register for a 50% discount. Simply choose the appropriate option on the [order page](#). Certified active SES teachers may attend at no charge.*

### ABOUT THIS WORKSHOP

Ever wonder why life just seems to drain the life out of you sometimes? Or why certain people leave you feeling exhausted? Do you feel that maybe it's time to finally, once and for all, get over that past trauma that haunts you?

The Sexual Energies School with Tobias and Adamus Saint-Germain will answer these questions and so much more. The most popular class ever offered by the Crimson Circle, Sexual Energies School will absolutely change your view and experience of life. You'll understand how energy works, how it gets stolen and how you can find an unlimited source within you for creating your life.

It's called "Sexual Energies School" because it deals with the ancient imbalance between the masculine and feminine energies. As these grew more and more separate over time, the result was a "consciousness virus" that's now in every part of human life.

If you've ever been a victim of physical, mental and psychic abuse, this school will help you to understand the insidious nature of your experiences and help you to go beyond the trauma and stuck energies.

If you're ready to get out of power games, victim dynamics, mental fog, depression, chronic imbalance and many other depleting situations, Sexual Energies School is for you.

**Cost:** \$595

*Includes 10-day access to streaming video.*

*Verified SES graduates can attend online for \$297.50*

Please click below for additional important information about this class.

[MORE INFO](#)

[TOBIAS EXCERPTS](#)

[ADAMUS EXCERPTS](#)


Crimson Circle Cloud Class Event - Streaming Audio/Video (non-downloadable)  
You will have 90 days from the date of purchase to access the audio, video and text e-reader

**SPECIAL PRICE \$195 – THROUGH NOVEMBER 30, 2016**

**AMAZING VALUE!** This Part 3 of The Master's Life has 11 sessions, thus will have a regular price of \$295. However, it is available for a limited time at the special price of \$195.


Adamus is here to work with those who are dedicated to fully embody their consciousness here on Earth, and this is exactly what The Master’s Life, Part 3: Embodiment is all about. Originally called “Embodied Consciousness Retreat” and “Light Integration,” this intense and transformational presentation takes you through the various phases of allowing the light into every area of your reality.

In the opening message Adamus states, “With this third Masters Life, we take it to the practical, experiential level. We’re going to do it, in other words. We’ve talked a lot about it in the past, but now we’re going to take that basic information and actually do it.” That first message is followed by ten more sessions, informing and inviting the listener into deep transformation.

In The Master’s Life, Part 3: Embodiment Adamus is joined by Gerhard Fankhauser and Einat Gilboa of Yoham. These gifted musicians provide the musical “bed” for deep transformation, sometimes in unexpected ways.

You’ll want to dive deeply into this presentation and truly experience it on all levels.

Click to watch excerpts of “Embodiment” on YouTube


### Session 1 – Embodied Consciousness (1:20:49)

Before announcing that we are ready to go quantum, Adamus explains why it has taken ‘so long’ for Shaumbra to realize their enlightenment. One of the biggest reasons is that we want to stay embodied on Earth, which requires tremendous adjustments, particularly to the physical body and DNA. He then shares the three foundations of the whole process, followed by a merabh with the music of Gerhard and Einat.

### Session 2 – Entering the Temple (1:00:09)

Adamus talks about allowing the light to come into – and radiate from – your being. In an incredible experience of “entering the temple,” the Master realizes what has always been there, simply waiting to be perceived. This simple experience is then applied to several practical life issues such as abundance and biological health.

### Session 3 – The New Biology (1:21:59)

Discussing our biology and the changes already underway, Adamus talks about the potentials for a whole new type of embodiment. However, to realize these potentials, the ties to one’s ancestors, and even Gaia and nature, must be released. When one chooses this, the light body and its innate intelligence can begin to manifest. Then, in an illuminating exchange, Adamus talks with audience members about their ancestral predispositions and how to let them go.

### Session 4 – Releasing Nature (1:06:18)


Continuing the discussion about ancestral predispositions, Adamus helps the audience understand the ties that are ready to be released, whether to family members, past lives, or nature itself. He then leads a merabh of allowing the light body to come in.

### Session 5 – The Human Body (1:05:16)

Adamus begins with a merabh into the I Exist, which helps to balance out all the changes occurring within the biology. Then he leads a “60-Second Workout” and talks about the human biology, its evolution and how it is now changing. He explains several core senses that have been dormant for a very long time and are now ready to open up again as the light body manifests.

### Session 6 – The Light Body (54:40)

One of the most obvious “side effects” of allowing in the light body is increased sensitivity, whether to noise, food, or allergens in the environment. Adamus offers advice on dealing with these sensitivities, and assures us that it will all balance out eventually. He then leads a beautifully amazing merabh for allowing in the light body, followed by insights on the illusion of death.


### Session 7 – Distracting the Mind (1:24:46)

Adamus first reminds us of the most important tool in the whole process of realization. Then he talks with various audience members about their “two or three biggest problems” in life and their very simple solutions.

### Session 8 – Chaos (1:01:49)

In this session Adamus shares a few details about his birth and childhood, and how it was all consciously chosen for his lifetime of realization. Then he talks about how everything is going new and the mind-troubling chaos that the new brings in. This is followed by one of his most unique and memorable merabhs ever – a journey into chaos.

### Session 9 – Your Journey (55:21)

As the light is allowed to come in, we’ll now have a CEO – Chief Enlightenment Officer – running the show, rather than the human COO (Chief Operating Officer) which has been trying to manage things. Adamus talks about our journey of life, his role with us, and the path toward realization that leads to ... nothing.

### Session 10 – Nothingness (1:02:48)

Adamus challenged Gerhard and Einat to create music beyond time and space for a merabh of nothingness, a tricky proposition indeed! Then he leads this merabh into nothingness, and it is an experience that is simply beyond words. What do you find in nothingness? You’ll have to discover and experience it for yourself. This unforgettable session is the core of the entire Class.

### Session 11 – Allowing (28:48)

The final session of The Master’s Life – Embodiment is a merabh of allowing. It is how one can deal with the mind, the body, and every other issue that arises. Profound in its simplicity, it is an experience of flowing light, integration and yes, deep and precious embodiment.

#### Bonus

Registration includes access to a short downloadable “audio tool” used in Session 2.

#### Format

Streaming audio, video and text e-reader

#### Availability

90 days from date of registration

#### Cost

\$195 (\$295 after November 30, 2016)

#### Translations

When text translations become available, they will be listed at the top of this page. Because these are done on a gratis basis, we do not know when they will be available. *No refunds or extensions will be granted due to translation availability.*

#### Featuring

Adamus Saint-Germain

Geoffrey & Linda Hoppe

Gerhard Fankhauser & Einat Gilboa

Recorded at the Crimson Circle Studio, Louisville, Colorado, July 2016

Refunds: No refunds on digital purchases

MORE INFO – ENGLISH

## CLOUD CLASS INFORMATION

Most Cloud Classes will remain available indefinitely. You have 90 days streaming access from the date of purchase (or from the date of broadcast, if applicable).

We also provide online English transcripts and text translations when available. We hope you enjoy these essential offerings from Adamus Saint-Germain!

### CURRENTLY AVAILABLE CLOUD CLASSES

- Addiction Unplugged
- Ancestral Freedom
- Consciousness Revolution
- Four Masters in Munich
- Freedom... Now What?
- The Master's Life, Part 1: Transfiguration
- The Master's Life, Part 2: I Am Here
- The Master's Life, Part 3: Embodiment
- The Master's Voice
- New Earth Update
- ProGnost 2016
- ProGnost 2016 UPDATE
- Timeless – A Journey Beyond

## THE MASTER'S VOICE


**Broadcast:** Now Playing  
**Cost:** \$95


[MORE INFO – ENGLISH](#)

[WATCH EXCERPTS](#)

Many humans tend to hold back their expression, and often cringe at the recorded sound of their own voice. This is often because of judgments and blockages they have taken on, sometimes in early childhood, and choosing to hide their expression rather than letting it come out fully and clearly.

In *The Master's Voice*, master musicians Gerhard and Einat guide you into finding a new and conscious relationship with your voice, getting in touch with your true Master voice, and releasing the conditionings and overlays that can block the natural expression.

## THE MASTER'S LIFE – PART 3: EMBODIMENT


**Broadcast:** Now Playing  
**Cost:** \$195 (\$295 after Nov. 30, 2016)

[MORE INFO – ENGLISH](#)

[MÁS INFO – ESPAÑOL](#)

[WATCH EXCERPTS](#)

This intense and transformational presentation takes you through the various phases of allowing the light into every area of your personal reality.

As Adamus says, "With this third Masters Life, we take it to the practical, experiential level. We've talked a lot about it, but now we're going to take that basic information and actually do it." With a total of 11 incredible sessions, you'll want to dive deep and allow yourself to experience this on all levels.

AMAZING VALUE! Even though there are more than twice as many channels as previous Master's Life Classes, we're still offering it at the same price of \$195 *through November 30, 2016*. Beginning December 1st, *The Master's Life: Embodiment* will be available for \$295.

## PROGNOST 2016 UPDATE


**Broadcast:** Now Playing  
**Cost:** \$44 (\$75 after Sept. 30, 2016)

[MORE INFO – ENGLISH](#)

[MÁS INFO – ESPAÑOL](#)

[WATCH EXCERPTS](#)

Highly recommended by Adamus to help understand what is coming to the planet, this presentation also provides the foundation for the Transhuman Shoud Series. Adamus begins by inviting you to Angel's Peak for a look at what's happening on Earth and offers a reminder of why you're really here at this time.

Adamus talks about physics, patterns and particles, how these make up your physical reality, how they are constantly changing and what this means for you. He talks about the flow of light and consciousness that is bringing drastic change to the planet, and says that all humans are moving inevitably toward profound alterations. The question is whether they will do it through power or through consciousness, and what will be the results of this choice.


# LET IT GO


From the moment this lifetime began, it was about connecting and attaching ourselves to other people, things, beliefs and situations. In fact, from the moment we began incarnating on Earth, it's been the same – connecting, attaching, holding, protecting. It's been a long journey of discovering ourselves through “other.” For eons we have defined “who I am” by “what

I have,” which can be anything from objects, animals and people to tribal acceptance, bright ideas, correct beliefs, and other intangibles. It's been an effective way of immersing ourselves into the Earth experience, but now that we're ready to move on, it's time for a reverse process of disconnecting and letting go. Sounds good, not always so easy to do. How does one drop lifetimes of loves, hates, entanglements, fears, beliefs, hopes and expectations? At some point it becomes a fulfillment of Kuthumi's joke – “On the way to ascension I lost everything” – but getting there is the challenge.

Last month I shared about discarding all the rules I'd been following, particularly about what I should and shouldn't eat, when and how much, even why and where. It was (and still is) quite liberating, but also confusing and challenging to the parts of me whose sole reason for existence was keeping those rules in place. With the Master in the house, the servants no longer get away with all their micromanaging, and not all of them are pleased.

Of course, this journey also includes letting go of old religious beliefs and ideologies. Things like guilt and original sin, keeping certain days holy, having to appease a vengeful, insecure god and beg his forgiveness now seem ludicrous. Still, they served us at some point and the sticky old beliefs can have surprising tenacity. Then there was ‘saving the world,’ one of the tougher things to release, for we really do love it so much. It can be hard to see humanity's lack of consciousness toward Gaia, but it's time to move on from that too, on as others wake up and step up to look after the Earth. Connected to that one is ‘saving the people.’ I still catch myself trying to help people get along with each other, unblock themselves and not make stupid choices – whether they're interested in my help or not! Oops...

Then there's the nitty gritty personal stuff we're letting go, and it can get complicated! It's easy to quote Tobias saying it doesn't matter what you eat; it's something else to apply that with absolute trust at every meal. It's great when Adamus says that evil is a lie; it's a challenge to let go of personal offense and betrayal. We know death is an illusion, but that doesn't lessen the shock when someone is suddenly no longer here. It's a great idea to release expectations, but quite another when someone's behavior shatters them. And yet, could it be any other way? The spiritual path is littered with disembodied platitudes and ethereal clichés, but at some point it has to get *real*. So, our inner stuff comes up and asks, “Ready to let go yet?”

Recently I've been immersed in the *DreamWalker Birth* material as well as *The Master's Life, Part 3: Embodiment*. They are both amazing, as well as unexpectedly congruent. *DreamWalker Birth* was a bit unfamiliar until recently, but diving deep into it made me realize how relevant it is to our *re-birth* into mastery. Of course, Adamus helped with that realization by actually saying it, but also with his deep journeys and experiences. And then it got interesting.

I began feeling a new (to me) energy, one that felt soft, gentle and nurturing (in marked difference to my usual “full steam ahead” state of mind). After a

few days of this gentleness, it finally dawned that I was feeling the energy of Eesa, the angelic Order that supports birthing! Eesa is deeply woven through DreamWalker Birth, and is available to anyone in the process of birth – or rebirth - bringing tremendous compassion and support.

The parallels between birth and rebirth are remarkable. Both are a wholly natural process, neither can be rushed or forced, and both require one to complete let go. And for both, the best way to get through the process is to simply relax and let nature take its course. In a way, I Adamus is our birthing coach. He's been through it, he knows the process, now we just need to breathe and trust the process. In fact, the embodiment is already done, just like the child is already complete in its mother's womb; now we're just allowing our new self to manifest in this reality. All we have to do is let go.

When things get tough and the "labor" gets intense, that's the time to let go of the distractions, baggage and attachments. You don't need them anymore. This is the time to gently nurture and "mother" yourself, regardless of gender, for you are the birther *and* the birthed. If you need support, call in the beautiful energy of Eesa. She will joyfully assist you. And let go, let go, let go.

Do you have hopes and expectations of what should happen? How people should behave? Memories of past failures? Dread for the future? Things you just can't do? Is the world getting on your nerves? Are people just flat out annoying? Are you annoying yourself? (Trust me, I can answer yes to most of these.) The only thing to do is let it all go. Holding on will only hold you back.

Perhaps next month I'll write more about *The Master's Life: Embodiment*, but here's something I took from it. In embodiment, you will eventually find yourself in nothing. Everything will be gone – hopes, dreams, fears, desires, identities, stories, emotions and regrets – everything. From that nothingness your new Self will emerge, but first you have to *be there*. It's very much like death, even in its certitude, but there is nothing to fear unless you try to bring something with you. In the meantime, enjoy life *thoroughly*; savor every moment, even the bad ones; and let go, let go, let go. As the old saying goes, if your hand is holding onto what you have, you can't receive anything new. In birth you bring nothing; in rebirth you take nothing. If there is pain, simply ask, "What am I still holding onto? Am I ready to let it go?" Then take a breath and walk on.

When you least expect it, everything will change.


# CRIMSON CIRCLE CORE CLASSES

ESSENTIAL MATERIAL FOR LIFE IN THE NEW ENERGY – TAUGHT BY CERTIFIED TEACHERS


CLICK IMAGE  
FOR VIDEO

ASPECTOLOGY®  
SCHOOL

October 14-16, 2016  
Baden, Austria  
Daniela Eichberger and Lloyd Spencer

October 14-16, 2016  
Santa Maria, Brazil  
Julio Oliveira

October 14-16, 2016  
Zurich, Switzerland  
Rosmarie Lotmar

November 4-6, 2016  
Treasure Island, Florida, United States  
Danuse Mitchell

November 8-10, 2016  
La Tour-de-Trême, FR, Switzerland  
Jutta Bosch


November 25-27, 2016  
Hamburg, Germany  
Angelika Ruppert


CLICK IMAGE  
FOR VIDEO

DISCOVERING  
YOUR PASSION

November 12-13, 2016  
Figueira (Vila do Bispo), Portugal  
Ruud den Turk


CLICK IMAGE  
FOR VIDEO  
DREAMWALKER™  
ASCENSION  
TRANSITIONS

October 28-30, 2016  
Dalkeith, Australia  
Liliana Tough-Wojciechowska

December 9-11, 2016  
Hamburg, Germany  
Angelika Ruppert

April 28-30, 2017  
Poznan, Poland  
Liliana Tough-Wojciechowska


CLICK IMAGE  
FOR VIDEO

DREAMWALKER™  
BIRTH TRANSITIONS

October 27-29, 2016  
Sandy, Utah, United States  
Kathleen Haws


CLICK IMAGE  
FOR VIDEO  
DREAMWALKER™  
DEATH TRANSITIONS

October 14-16, 2016  
Milan, Italy  
Giuseppina Villa

October 21-23, 2016  
Dalkeith, Australia  
Liliana Tough-Wojciechowska

October 28-30, 2016  
Munich, Germany  
Antje Westermann

October 28-30, 2016  
Baden, Austria  
Daniela Eichberger and Lloyd Spencer


# CRIMSON CIRCLE CORE CLASSES

ESSENTIAL MATERIAL FOR LIFE IN THE NEW ENERGY – TAUGHT BY CERTIFIED TEACHERS


CLICK IMAGE  
FOR VIDEO

DREAMWALKER™  
DEATH TRANSITIONS


CLICK IMAGE  
FOR VIDEO

DREAMWALKER™  
LIFE


CLICK IMAGE  
FOR VIDEO

JOURNEY OF THE  
ANGELS

November 11–13, 2016  
Zurich, Switzerland  
Rosmarie Lotmar

November 11–13, 2016  
Denver, Colorado, United States  
Paul Cook

November 11–13, 2016  
Munich, Germany  
Silke Steininger

November 25–27, 2016  
Bucharest, Romania  
Lucieta Gavril

January 20–22, 2017  
Walding by Linz, Austria  
Andrea Fuchs

April 21–23, 2017  
Poznan, Poland  
Liliana Tough–Wojciechowska

October 28–30, 2016  
Munich, Germany  
Silke Steininger

October 28–30, 2016  
Rodgau–Hainhausen, Germany  
Karin Hoyer

November 11–13, 2016  
Hamburg, Germany  
Angelika Ruppert

October 14–16, 2016  
Dalkeith, Australia  
Liliana Tough–Wojciechowska

November 4–6, 2016  
Turku, Finland  
Rita Forsberg–Kimura

November 12–14, 2016  
Bogota, Colombia  
Hilda Diaz

April 24–26, 2017  
Poznan, Poland  
Liliana Tough–Wojciechowska


# CRIMSON CIRCLE CORE CLASSES

ESSENTIAL MATERIAL FOR LIFE IN THE NEW ENERGY – TAUGHT BY CERTIFIED TEACHERS


CLICK IMAGE  
FOR VIDEO

SEXUAL ENERGIES  
SCHOOL

October 7–9, 2016  
Baden, Austria  
Daniela Eichberger and Lloyd Spencer

October 14–16, 2016  
Turku, Finland  
Rita Forsberg–Kimura and Reetta Lappalainen

October 14–16, 2016  
Munich, Germany  
Silke Steininger and Dagmar Wollenweber

October 15–17, 2016  
Bogota, Colombia  
Elizabeth Florez and Susana Amador

October 21–23, 2016  
Silkeborg, Denmark  
Anne Soevang

October 21–23, 2016  
Zurich, Switzerland  
Rosmarie Lotmar

October 21–23, 2016  
Wachtberg near Bonn, Germany  
Kay von Randow and Eva Holzheuer

October 28–30, 2016  
Denver, Colorado, United States  
Paul Cook and Susan B Loves

October 28–30, 2016  
Figueira (Vila do Bispo), Portugal  
Ruud den Turk

October 28–30, 2016  
La Tour–de–Treme, Switzerland  
Jutta Bosch

October 28–30, 2016  
Milan, Italy  
Giuseppina Villa

November 4–6, 2016  
Dalkeith, Australia  
Liliana Tough–Wojciechowska & Jacqueline Bowsher

November 4–6, 2016  
Munich, Germany  
Eva Holzheuer and Kay von Randow

November 5–7, 2016  
Bogota, Colombia  
Hilda Diaz

November 11–13, 2016  
Fayetteville, NC, United States  
Renee Shimwell, Iwona Wirkus and Petra Ofosu

November 11–13, 2016  
Bucharest, Romania  
Lucieta Gavril and Andrei Tarta–Arsene

November 25–27, 2016  
Thun, Switzerland  
Heidi Staeheli and Marika Kontuniemi

November 25–25, 2016  
Figueira (Vila do Bispo), Portugal  
Ruud den Turk

November 25–27, 2016  
Zurich, Switzerland  
Christian Meister and Mirella Baumgartner

# CRIMSON CIRCLE TEACHER TRAINING

## READY TO BE A CRIMSON CIRCLE TEACHER?

There can be many different reasons that someone decides to attend a Crimson Circle Advanced Studies teacher training. Some do it to deepen their own personal knowledge of the material, and some love sharing their insights with others and conducting workshops. Whatever your reason, training to become a Crimson Circle teacher will add a new dimension to your personal experience of the materials.

## BASIC REQUIREMENTS

To teach any of the Crimson Circle classes, you must:

Pay for and attend the class you desire to teach

Pay for and attend Tobias' Sexual Energies School

Check the Teacher Training listings in your area, or contact [Maija Leisso](#) for more information

Note that for some Advanced Studies certifications (Aspectology, Journey of the Angels and DreamWalker Life) you must also be a certified Sexual Energies School teacher.


[MORE INFO](#)

## SEXUAL ENERGIES SCHOOL TEACHER TRAINING

November 4-7, 2016  
Tuusula, Finland  
Marika Kontuniemi and Irma Rantala  
Language: English

October 27-30, 2016  
Bucharest, Romania  
Carmen Rivalet and Lucieta Gavril  
Language: Romanian

# NEW TRANSLATIONS

	Category	Title	Language	Link
	Cloud Class	<b>Ancestral Freedom</b>	BG,NL,DE,IT,LV,NO,PL,PT,RO,RU,SR	<a href="#">MORE INFO</a>
	Cloud Class	<b>The Master's Life 1</b>	DE,IT,JP,LV,NO,PL,PT,RO,RU,ES	<a href="#">MORE INFO</a>
	Cloud Class	<b>The Master's Life 2</b>	LV,PT,ES,RO	<a href="#">MORE INFO</a>
	Intensives	<b>Angels &amp; Aliens</b>	CZ,DE,IT,JP,NO,PL,PT,RO,RU,TR,UK	<a href="#">MORE INFO</a>
	Intensives	<b>Crystal Consciousness</b>	BG,NL,FR,IT,LV,NO,PL,PT,RO,RU,SR,ES	<a href="#">MORE INFO</a>
	Personal Study Course	<b>Expanding Your Intuition</b>	BG,DE,HU,IT,NO,RO,SR,ES	<a href="#">MORE INFO</a>

DE=German; DK=Danish; ES=Spanish; FI=Finnish; FR=French; GR=Greek; HU=Hungarian; ID=Indonesian; IT=Italian; JP=Japanese; NL=Dutch; NO=Norwegian; PL=Polish; PT=Portuguese; RO=Romanian; RU=Russian; SL=Slovenian; SR=Serbian; SV=Swedish; TR=Turkish

[VIEW THE COMPLETE LIST OF AVAILABLE TRANSLATIONS](#)


CRIMSON CIRCLE