
WHO IS KRYON?

– Monika Muranyi

*Kryon is often described as a loving entity, who gives messages of peace and empowerment for humanity. Just like Archangel Michael, these messages are channelled through humans. Currently, there are several divine humans all over the planet who channel Kryon. However, Lee Carroll is the original Kryon channel and has been delivering Kryon's messages since 1989. Lee is the author of fourteen Kryon books and the co-author of *The Indigo Children*, *An Indigo Celebration* and *The Indigo Children Ten Years Later*. These seventeen books have been translated into over twenty-six languages worldwide.*

To the uninitiated, Kryon is a mystery. It's no wonder! The actual word "Kryon" wasn't even in our vocabulary until a remarkable event occurred twenty-six years ago between Lee Carroll and his destiny. It was the late 1980s, when Lee was working as an award winning audio engineer, married to Jan Tober. Jan was an accomplished jazz singer, but her real passion for life was metaphysics. When Lee married Jan he knew about her quest for spiritual enlightenment, and made it very clear that he was not interested in any of it. Jan was free to do her "thing" as long as she left him alone. Lee didn't believe in any of the things that Jan believed in, and he would sometimes even laugh and make jokes about her esoteric beliefs. However, Spirit clearly had a plan and it was no accident that they were together.

Just like each of us, Lee Carroll was born with several potentials for what he would do in this life. One of these potentials was to be a messenger for Kryon. Lee had free choice to accept this potential or not. Through Jan's influence Lee was given the exact same phrase (three years apart) from two male psychics: "*There's a Magnetic Master called Kryon, trying to get a hold of you.*" All of a sudden Lee, the logical, rational and practical audio engineer, had a puzzle. How can the exact same phrase come from two distinct individuals who didn't know each other, three years apart, about an entity nobody had heard of?

As Lee finally sat in *the chair* and gave intent for Kryon to appear, he was overwhelmed by an intense love wash that resulted in uncontrollable weeping. The experience was very unnerving for a practical man, but deeply moving. Slowly but gradually, Lee continued to connect with this entity who called itself Kryon. It took Lee four years from the initial contact with Kryon back in 1989, for the remarkable connection to reach the rest of the world. In 1993 Kryon Book One, *The End Times*, was published and Kryon's message of hope and peace reached thousands of Lightworkers all around the world.

Kryon's messages, given by Lee, are very honoring of the Human. The messages are often filled with profound information for all of humanity, not just a chosen few. The channelled messages from Kryon are always uplifting, empowering, and filled with the love of God. In addition, there is a third language present – an energy that communicates in a multidimensional way. Those who are what I call “sensitives” can feel and sometimes even see, this energy.

So now that you know how Kryon became known on the planet, we can examine the question: Who is Kryon? The answer is difficult because the question is linear and Kryon is not. There is no physical attribute of Kryon, just like there is no physical attribute of God. Being a part of God is not explainable in a linear way. Furthermore, Kryon is not singular and, like you, is a piece of the soup of God. Kryon has said:

“My group is feminine, but my essence is masculine. I am a balanced group, just like you. Although genderless, the balance between what is absolute to you is variable with me. I am both, and I change to accommodate the circumstances. It's an honoring, and you can watch me do it.”

Those who are familiar with the channelled messages given by Lee Carroll recognize the signature statement, *“Greetings dear ones, I am Kryon of Magnetic Service.”* Now why would a loving entity choose such an odd name as “Kryon,” and what does “Magnetic Service” mean? Firstly, the very name, Kryon, creates a certain vibration in the air when it is pronounced which helps to posture the listeners perception in a certain way. Kryon has said:

“We didn't want the perception to be too fluffy, you see? [Kryon humor] For then we would be accepted or rejected immediately by a certain strata of those who like, or don't like, fluffy.”

Secondly, the reference to being the Magnetic Master is directly related to the Kryon group arriving on the planet in 1989 as part of a grid-changing entourage. The reason Kryon arrived and started to deliver messages was because Human consciousness changed. One

of the very first messages Kryon gave in Kryon Book One, *The End Times*, was that the magnetic grid of the planet would move more in the next ten years than it had in the previous one hundred years. By 2002 that is exactly what happened, and it is measurable even with a simple compass. The changing of the magnetic grid was a direct result of humanity's intent to create a new reality. The collective consciousness of humans raised the vibration of the planet and the magnetics changed.

The actual changing of the grid is, therefore, more than just a change in magnetics as measured by a compass. It represents a new Earth potential, signaled by a shift in Human consciousness. There is a direct correlation between the Earth's magnetic grid and Human consciousness. Compassionate events by humans actually raise the vibration of the planet, as measured by the magnetic grid. Is there any evidence of this? Absolutely!

There are scientists who measure the strength of the magnetic field of the Earth on an hourly basis via satellite. They have found that the Earth's magnetic field becomes stronger and weaker with the profound events of humanity. Here is a statement from Princeton University**:

“When human consciousness becomes coherent, the behavior of random systems may change. Random

number generators (RNGs) based on quantum tunneling produce completely unpredictable sequences of zeros and ones. But when a great event synchronizes the feelings of millions of people, our network of RNGs becomes subtly structured. We calculate one in a trillion odds that the effect is due to chance. The evidence suggests an emerging noosphere or the unifying field of consciousness described by sages in all cultures...

...Subtle but real effects of consciousness are important scientifically, but their real power is more immediate. They encourage us to make essential, healthy changes in the great systems that dominate our world. Large scale group consciousness has effects in the physical world. Knowing this, we can intentionally work toward a brighter, more conscious future.”

In essence, this describes the reason why Kryon is here. Kryon has repeatedly told us that we are bigger than we think, we are magnificent and we are the hope

of the planet in a system that is filled with the love of God. Want to know more? Then please visit www.kryon.com where there are hundreds of hours of free audio recordings of Kryon's messages.

**Source: <http://noosphere.princeton.edu>

