


THE VOICE FROM THE TEMPLE

THE TEMPLE OF THE PRESENCE
Dictations of the Ascended Masters


May 18, 2003

◆ Lady Master Nada ◆

◆ Tucson, Arizona ◆

Acceleration and Expansion through the Love of God

I AM Nada, and I stand before you this day in the office of the Karmic Board, flanked on each side by my co-members of the Karmic Board. We have determined to anchor the Light of the Ruby Ray into the Middle East, and it is my honor to bring forth the action of this united release of Light into, not only the Middle East, but the core of the Earth. This Ruby Ray action, facilitated by our Hearts, will engender within the Sons and Daughters of God the understanding of what *is* right, what *is* just, and what *is* the way of the Lord.

Throughout history, there have been many who have come forth to proclaim the word of the Lord, seeking to engender within those who were willing to hear and able to respond, the Heart's desire to accomplish victoriously that which was called forth by the Hand and Heart of God.

A New Era Begins

We enter into a new era, one unknown to the Sons and Daughters of God. Throughout cycles of the past, you have seen examples of warring nations. You have understood how one side claimed to have the right purpose for engaging while the other side rendered that which was justly deserved. But you have not traveled the road strewn with all that is to be garnered as Wisdom's Ray guiding you to avoid the areas of the misuse of God's Light.

I tell you, Beloved, there will come a time in the Earth when Peace will reign, when Christed Sons and Daughters will take dominion, and when there will be understanding of what *is* the true Word of the Lord, what *is* the action that is to ensue, and what *is* right and just. This can only be accomplished when the few become the many who are willing to put aside the pettiness of so-called injustices heaped upon them, tempting them to forever style themselves victims of circumstances beyond their control.

There are no victims among God's Sons and Daughters. When you understand the inherent Light burning brightly upon the Altar of your Heart, fed by the Hand of your God Presence, fully anchored in the Light of the Ascended Master realm of Perfection and Purity, you know well that you have the opportunity for the fullness of protection, for the release of the Mind of God through Wisdom's Ray, and for the Love with which to continue to be constant and steadfast upon your trek as you gain mastery and attainment.

Those who give up before the Victory are weak-minded and filled with self-pity and self-concern — for that is the only reason one would not win the Victory. Understand what I mean. Inherent within you is all you require to accomplish victoriously every task that you are called upon to perform by your own God Presence in a given lifetime.

Those who undertake tasks not part of their Divine Plan should not be surprised when Victory does not come. For decisions made with an untransmuted ego or an emotional body out of control pressing upon their actions, thoughts and emotions carry them into areas not part of the Divine Plan of their lifestream, not part of the direction from their own God Presence.

This is why there must be Clarity and Purity. This is why you must put your attention upon that which is Holy and has the vibration that you desire to out-picture in all of your affairs, for *like*, most assuredly, attracts *like*. When there is the precious Threefold Flame of God burning brightly at the core of your being, does it not stand to reason that you would desire that Flame to be the hallmark of your identity in all your affairs?

Release of the Ruby Ray

The Ruby Ray action released from our Hearts will bring about a corresponding reaction in the Earth. You, as lightbearers of the Earth, are called upon to hold the balance and to invoke the Light of God for the safety and well-being of all, through mitigation of the reaction that may otherwise occur. All the Ascended Masters standing abreast cannot stop an onslaught of negativity if there are not Sons and Daughters of God in embodiment with upraised Chalice prepared to hold the Light, to anchor the Fire of their own God Presence, and to call forth the Light from the Etheric Retreats of the Ascended Masters, anchoring that Light in the Earth.

My own retreat¹ is a focus of the most intense God Love, and yet you see, Beloved, right below that canopy spreading throughout the Middle East is the greatest inbred hatred in many of the people. This was the reason my retreat was established over that land — to hold the balance for as much as the Law would allow so that there would be the opportunity for Love's Ray to eventually reach through into the hearts of warring nations to allow for the resonance of the Flame of God to be anchored through Compassion, tolerance and understanding.

¹ located over Saudi Arabia

Stand for the Love of God

There have been those to take up that torch of God Love and, as quickly as they would allow that torch to be visible, they would be cut down and cast aside by the multitudes. This is why, Beloved, it is most important indeed for you to understand that for Love of God you must prepare your Chalice. You must have within your own Heart sufficient Fire to enable that Love of God to move across the Earth. Wherever you are, whatever your profession, however you are otherwise engaged in life, let that engagement have at its core the Love of God. When Love is pure and unadulterated, it will have the fullness of Wisdom's Ray coming forth and bringing the Mind of God into action. Do you see how this works, Beloved? When there is sufficient Love for God, pure and unselfish, it allows, increment by increment, Wisdom's Ray to come into play and ultimately be carried forward by the Power of the Will of God.

Opportunity to Make a Difference

Where there is no Threefold Flame, God is absent. Within this heartless person you will often find momentums of selfishness, manipulation, mesmerism and hypnotism. These humans have a body, breathe the air, their fleshly heart beats blood through the veins, yet they can most easily be manipulated into all manner of heinous crimes. Their destructive intent cannot be mitigated, as they have no Heart Chakra through which the Flame of God can reach them. It is the Mercy of the Law when they are no longer permitted to re-embodiment, and they pass from the screen of life into oblivion and are no more.

However, it is also the opportunity for you, as the Sons and Daughters of God, to understand that the pure Love of your Heart may make the difference for those few without a Heart Flame. You may invoke the Love of God. You may invoke the protection of God. You may allow for the fullness of your devotion to God to call upon the Karmic Board to do even more than We have done in the past because there is more energy with which to work and more lifestreams willing to put their lives, fortunes, their sacred honor, and their life's energies upon the Altar of the Karmic Board.

Do you see how this works, Beloved? Even the Karmic Board can only do as much as the Sons and Daughters of God in the Earth allow. We would have each one of you fully vested in your own Christhood, filled with the Abundance that all of Life can give, and on the final road to your own Ascension in the Light. *This is our desire for each and every one of you.*

Do not expect your God Presence and the Karmic Board to make up the difference for your dalliance when you find the tantalizing mesmerism of human creation more interesting than that which would come forth from your own God Presence, as the Purity and the wholeness of Life. Time and time again the mankind of Earth continue to entertain all manner of things

of the world that they know full well are not healthy or wholesome, and do not have within them the vibration of God.

Responsibility and Authority for Your Life

Let my coming today be an awakening for each one into the awareness of what it means to stand in the Flame of God and to wear the garment of the Holy Christ Self. It comes inherent with Responsibility to do the right, to be the right. It comes with Authority, yes Beloved, Authority over those things of your life, which heretofore you have allowed to come and go, somewhat by accident or by mindless interaction. But when you take Authority over the things of your life, you are the one who must govern how the vibration that reigns within your life is to manifest, how the outpicturing of your creativity is to manifest and how to have Harmony in your relationships. Beloved, you will be able to embody the Light of the Holy Christ Self by putting into the Flame with your daily devotions those areas of life which you have found to be stumbling blocks — areas of doubt, questioning, inharmony, anxiety, ill health, and all manner of sin, disease and death born of the human creation.

Once transmuted and resurrected, your lifestream, Beloved, will be a vessel of Light. It can be nothing else, for the Light that comes forth from your own God Presence allows you to have the fullness of all that your Presence desires. When your Chalice is prepared, the Light comes forth automatically. Your God Presence knows when your Heart is ready. When the student is ready, the Light and the Master will appear.

As a result of our coming this day, there are those on the Earth who have stopped their busyness and they know not why. However, they do understand that a shift and a change is occurring, and there is enough sensitivity in their life to recognize that the Karmic Board stands in the Earth, focusing their unchanging gaze upon the affairs of the Earth.

Become the Light of Your Presence

You, Beloved, are called upon not merely to give more, accomplish more, and attain more. You are called upon to become more, to become more Light — the Light of your God Presence, the Light that is inherent within your Heart — so that you might make the difference by allowing the Sons and Daughters of God in the Earth to recognize the Light within each one who is to become a devotee of the Ascended Master Teachings. And they *will* recognize that Light, and that Light *will* ignite a Fire within them, allowing the expansion of that Light. Even if it is temporary, it will be sufficient time for them to have a taste once more of what it means to stand in the Light.

From this Altar there is a constant Flame burning ever so brightly. Throughout the course of every twenty-four hours there are those Ascended Masters who come to this Altar and release the Light of their own Causal

Body Momentum for the benefit of the Earth and for the ongoing Tide of Light that is to nurture the Earth. Understand well, Beloved, that as you call upon the re-enforcement of the Light in your own life, you will have within you the opportunity to stand, to face and to conquer all the areas of misuse and habit, all of your own returning karma, all that is inherent within you that does not rise to the vibration and level of your own Christhood. *You have the opportunity to be victorious.*

The Pure Love of God

Throughout all of the ages, you have seen the example of the Messengers of the Ascended Masters, and the prophets of old coming forth to give the Word, to sound caution, to lament over the desecration of the Light of God, to reveal the right course, and to clear the way so that those who are brave and courageous, those who have within them sufficient Fire may stand the test of time, keeping the watch for those in need.

I have been asked how can one filled with such Love and Compassion, one who stands for the Flame of Love; deliver such an intense message from the Karmic Board. It is because the pure Love of God is also most intense. Where that Love is embodied, you have the greatest protection. You have the ultimate Wisdom. You have Purity's Ray. You have Wholeness. You have the ministration and the helping hand required for all.

Within the Allness of Love you have every aspect of the Godhead. Every God Quality comes forth from Love. Every desiring comes forth in its purest form from God Love. For it is the integration of Love in the Heart of God that allows the nourishment to flow forth to your lifestream and allows all of Life to respond to your call, to your command, and to your direction. It is Love that allows for the fullness of Life to truly be tasted, touched, and experienced, for it is in loving that all of Life comes forth.

The Power of the Feminine Ray

Throughout the ages, there have been many who have stood in the feminine ray and accomplished much upon the screen of life. They have left their record throughout the old scriptures and the new for us to follow. Esther was heroic, courageous, responding to the need of the hour. Ruth expressed piety and constancy under great pressure. There are many other examples such as Mother Theresa, who won her Ascension by the Sacrifice of her Heart through caring for the sick and the needy, and Mother Mary, who fulfilled the greatest example of the Mother Flame for one, Beloved Jesus, and ultimately became the Mother for all. Each one of these feminine lifestreams required intense Love to accomplish her work, especially in a climate where the masculine ray was so dominant. Know that the feminine ray, Beloved, can be equally as powerful as the masculine ray.

Each of you is called upon to accomplish a full balance within your lifestream of both the masculine and feminine rays. Upon the Ascension, you will understand that though there may be a predominance of either the masculine or feminine ray that stands forth and presents itself to the world or to those in the Ascended Master realm, there is most assuredly the fullness of attainment in both the masculine and feminine rays.

Do not ever consider that you are limited because of your body's gender. This is a misconception sewn into the fabric of society. Those who are Ascended Master students should understand well that the fullness of the Light they are to call forth comes directly from their God Presence. That God Presence lives in a realm of Perfection and Holiness. The Light that comes forth is Pure and Holy. It may be a small increment, indeed, that you have externalized within the Threefold Flame of your Heart at present. But, as that Light expands, the magnet of your own God Presence draws you closer and closer within the Heart of the I AM. The expansion of the Threefold Flame allows for your vibration to elevate your consciousness and your being into a higher way of life, and this formula brings you into greater opportunity for mastery and attainment.

For those Sons and Daughters of God who have been on this trek consciously, fully aware and striving toward God for this and many other lifetimes, they are indeed coming close to that time when they will begin to have enormous releases of Light exhibit through their body temple, whirling the chakras, spinning the action of the chakras to allow sufficient Light of the Mother Flame to move through the body. With this glorious action comes Responsibility. The Responsibility, Beloved, is to allow for that Light of your attainment and walk with God to bless all of life.

The Path to the Ascension Is Selfless

The path of the Ascension is not a selfish path. It is not absorbed in self-aggrandizement or self-concern — for the one who makes the Ascension truly knows how to give, and give beyond measure. It is the true sense of Freedom for every Electron of Light that allows more of the God Presence to come even closer. When you hold on to every erg of energy with such tenacity that it becomes stifled, you can become closed to the very Source of Life. Holding firmly to the inner connection of the Heart will allow the flow to come forth ever more freely. For the Chalice to remain filled, it must overflow. The process of overflowing is the art of giving, and the more you give, the more consecrated Life you receive.

The Light is abounding beyond your imagination. This is how one, such as myself, who embodies Love, can speak to the Sons and Daughters of God regarding their Responsibility for Peace in the Earth.

The Karmic Board has asked me to convey their great Love and their rejoicing in your accomplishments already. Whether you are aware or not,

there have been many accomplishments, and they would like you to understand that, without the Constancy of your calls and the application of your Heart Flame, there would not be the Peace that is present even as it is. There would be greater conflict and greater loss of life.

Your Collective Mission

You, Beloved, as a collective body of Torch Bearers, have a mission to fulfill to uphold the Light and to allow this vehicle of The Temple to continue to reach through the veil of maya and illusion, and bring all those who have dallied in negativity into an Ascended Master Way of Life.

We stand with you. We will assist you at every turn when possible. Call upon Us collectively so that We might reinforce every jot and tittle of your expansion for it is the Will of God that The Temple's expansion go forth and that the I AM Faith be proclaimed across the Earth.

Let this Voice of the Ascended Masters through The Temple, through these Messengers, ring out for all to hear, for all to see and for all to experience the Light of God and the Ascended Master consciousness so that they will know the difference, they will see what is maya and illusion and what is Truth and proclaim the Light of God.

I trust you have understood the urgency of my call to your Heart Flame to accelerate and expand the Light of God.

I thank you, and the Karmic Board thanks you.

Nada
of the
Flame of Love

*Public addresses to the Students presented in The Voice From
The Temple have been prepared by the presiding Master for
release in written form for our present use and for posterity.*

www.TempleOfThePresence.org

P. O. Box 17839 • Tucson, Arizona 85731 • (520) 751-2039