


Indigos, Crystals & Star Children: Their Characteristics & Purpose

The New Age Kids Characteristics

To try to help those who cannot see or sense the Aura, I have put together the following list of general characteristics that I have observed – and still do – in these *Indigo's or New Age Kids, Crystals or Softer New Age Kids, and the new Star Children*. If you compare the characteristics of *Indigos* outlined in Carroll & Tober's book, and the *Crystal Children* in Doreen Virtue's book, you will note a close alignment of the characteristics that I list here, which I believe are important or distinguishing for *Indigos* or *New Age Kids, Crystals or Softer New Age Kids* and the new *Star Children*.

Indigos or New Age Kids Characteristics

1. They are all highly spiritually oriented – very connected to the source of their being.
2. They have a great intuitive knowledge but usually have no cognitive basis for that knowledge, which goes beyond just being psychic – knowing things psychically.
3. Almost all Indigos have an intense impatience with the life process of “growing up.” Unlike myself [or people of my generation] when I was young I wanted to be older because I saw it as a means of being more independent and less controlled. With the Indigos, it is as if they do not want to have to go through the growing up process.
4. Many New Age Kids or Indigos are highly psychically sensitive to energies (Auras) – some can see them, others are simply very sensitive to them and as such can readily pick up on what people are really all about. These kids can readily tell when someone is being dishonest or has “dirty lights”, especially up until they are teenagers or pre-teens.
5. Many of these kids remember bits & pieces of their past lives and get really excited when they receive confirmation on what they see or sense. When these kids learn that an adult (like myself) can see, sense and pick up on the same things that they do, and can help them understand this “gift” they become very excited.
6. Many of these kids have a very difficult time “fitting in” – they feel different & out of place, often times even with their own siblings – especially if their siblings are not sensitive, or do not acknowledge their own psychic sensitivities. If these kids (and their parents) allow and support this “out of place” feeling to continue, these kids can become quite morose about life.
7. Many of these kids come into this life with a sense of royalty and often times expect to be treated that way. Even if they don't exhibit the “treat me like royalty” behavior, many of them have a strong sense of self-worth and a feeling of deserving to be here even if they can not figure out what it is that they are here to “do.”

NOTE: A very big frustration for all of the *New Age Kids* I have encountered, is knowing that they are here for a purpose and not being able to figure out what that purpose is! For most of them this is a “crazy making” experience, but once someone is able to help them discover this for themselves, it opens them even more, and creates a great sense of oneness within themselves.

Other characteristics of these Indigos or New Age Kids include:

8. Many Indigos are very uncomfortable in their bodies (more so than the typical I don't like how I look or how I am built), where as Crystals & Star Children are very comfortable in their bodies and love being alive.
9. Most Indigos seem unwilling to take any advice or correction from their parents and are often very stubborn and arrogant. They generally hate absolute authority and all the ritual-oriented systems, especially systems with rules that do not require creative thinking, and/or rules that do not make sense. Indigos take great pleasure in defying Systems with rules or tasks that do not have a real creative purpose, and often deliberately refuse to do those tasks or follow the rules. It is what I call the Indigo defiance paradigm, which I talked about earlier.
10. Many Indigos will either refuse to wait in a queue (wait in line) or have very little patience in doing so, and often times will think nothing of cutting in line, or trying too. Like their sense of Royalty, it is as if they feel that they should not have to wait.
11. All of the New Age Kids exhibit what I would term a *Warrior Spirit* energy (in their Aura pattern), and whatever they set out to do regarding something that they feel passionate about, they attack like a warrior. I have observed that most of their parents really like that about their children.
12. Almost all of these Indigo kids exhibit a hyperactive energy (commonly known today as ADD or ADHD) that often times prevents them from sitting still for very long, and they often times bore easily. Since I have been a rather energetic person all my life, I have never thought of this “behavior” as a possible “disorder” but I recognize that it can be if left unchecked in a classroom setting.
The exception to this behavior is if there is a topic that they are really interested in. In that case, Indigos are known to become very animated and can talk and talk and talk and not demonstrate the ADD or ADHD characteristic of not being able to sit still.
13. Several of the *Indigo's or New Age Kids* that I had the experience to meet and interact with were exceptionally bright in specific areas. Perhaps this “characteristic” is simply a child tapping into and exhibiting past life talents and capabilities. Regardless, I have seen much more of this with Indigos (as well as Crystals) than I have with those who are not Indigos or Crystals.

Since the early 1970's I have continued to observe or “see” these characteristics in the *Indigo's or New Age Kids* that I have met or encountered, and believe that these New Age Kids have a lot to offer humanity.

ASIDE: When I, or some other psychically sensitive adult are able to talk to these Indigos or New Age Kids about their sensitivities and “differentness”, their impatience, and about their knowing things without a basis, they have been very appreciative, because we are usually able to help them realize that they are not alone in their experience. Helping them understand this often times allows them to embrace their sensitivities – but sadly not always

Crystal or Softer New Age Kids Characteristics

1. They are much more spiritually aware than even the Indigos. They don't believe in God, they KNOW God.
2. They are very naturally loving, and are very vulnerable as a result.
3. They have deep penetrating eyes – they share this commonality with Star Children
4. They love their body. They love being alive and love to play. They share this commonality with Star Children as well.
5. Their presence “feels” softer than an Indigo or non-Indigo energy person, even to those who do not see or sense Auras.
6. Like the Indigos, they come in with great intuitive knowledge but usually have no cognitive basis for that knowledge, which goes beyond just being psychic – knowing things psychically. However, Crystals are more relaxed about this than their Indigo counterparts
7. They use telepathic communication and can become very frustrated if the adults around them do not respond.
8. They tend to be even tempered, and easy going as long as you don't get in the way of them wanting to do something. They can be extremely purposeful and determined.
9. They are fascinated with crystals and special shaped stones. They are also fascinated with rainbows, and water.
10. They love animals and nature. It is not uncommon for a Crystal to talk openly to the Nature Spirits, which they almost always see and sometimes interact with. They will also communicate with animals.

Star Children Characteristics

As I indicated previously this is a very new energy pattern that I am still in the process of trying to sort out but in an attempt to be complete I have included the following characteristics that I believe will help the reader determine whether a child is a Star Child or not.

1. The first thing that is a clue is their extremely deep penetrating eyes. When a Star Child looks at you, you feel as though they have looked at your very soul. It can be very disarming, especially if you are someone who is trying to hide something. You can't hide anything from them.
2. Like the Crystal children, Star children don't believe in God, they KNOW God.
3. Like the Crystal children, Star children are very naturally loving, and are very vulnerable as a result, but not as vulnerable as Crystal Children. These kids know that they are from the stars whether you do or not. I believe they (like myself) will be fascinated with the night sky.
4. They love being in a body but may not be able to make it work the way they want it to. This can be expressed as wanting to go someplace and not being able to make their body work to get them there. This could be quite difficult for them (and you) until they can tell you what they want. Coordination could potentially be a problem.
5. They are not limited in their thinking to our present understanding of physical laws. After all they come from different Star Systems, where things don't operate the way they do in this dimension. That holds great possibilities for mankind in the future.
6. Like the Indigos, & Crystals they come in with great knowledge (and in many cases wisdom) but unlike the Indigos & Crystals, I do not believe they will feel frustrated about this. I believe they will simply accept that they have this

knowledge and not be concerned about where it came from. This is yet to be proven since I don't know any Star Children old enough for this to be a concern yet.

The New Age Kids Purpose

In addition to listing the characteristics that I believe describe Indigos, Crystals and Star Children – various forms of “New Age Kids”, I believe that it is equally important that those who are reading this understand that these “kids & young adults”, and/or those working with them, need to understand that these entities have a special Group Soul's Purpose, which all of them realize, but unfortunately most of them, at least the Indigos and the Crystals, do not know what it is. It is too early to determine whether the Star Children realize their Group Soul's Purpose or not. As of this writing, I suspect that they will know it.

It is my belief that these Indigos (and Crystals) or New Age Kids Primary Life Purpose – AS A SOUL GROUP – is to change mankind's thinking from a focus on COMPETITION to a focus on COOPERATION, by demonstrating that we are all ONE and that to Compete at the expense of another (I Win – You Lose) will not continue to support our (mankind's) spiritual or even economic development. I further believe that a significant side effect of implementing this shift will be a change in the consciousness of human kind regarding the Have's and the Have Not's. That is, this shift will result in a more equitable distribution of wealth and responsibility throughout the world. Those who “have” will need to understand that they have a responsibility to support those who are less fortunate, and will willingly and graciously do so, and those who do not have will need to understand that they have a responsibility to put forth the effort to achieve what they want, not simply let it be given to them. That is the balancing Competition – Cooperation paradigm that this new generation of advanced consciousness beings is here to teach and implement. I can hear some people say dream on, but I say, I believe it has to come about if humankind is to advance – which I believe it will.

Rev. Lowell K. Smith