

ALPHA & OMEGA LUX INVICTUS JUBILEE

EXULTATE!

JUBILATE!

DVD
Audio Files

SPECIAL
DOUBLE
ALBUM

New Year's
Conclave
&
Acropolis
Sophia
2017

DIVINE SPARK
OF THE
GREAT GOD FLAME

New Year's Conclave 2017

**ALPHA & OMEGA
LUX INVICTUS JUBILEE**

Plus
Acropolis Sophia

**DIVINE SPARK
OF THE
GREAT GOD FLAME**

Delivered by
the Anointed Representatives® of the Ascended Masters
Monroe Julius Shearer & Carolyn Louise Shearer

Tucson, Arizona
December 28, 2016 - January 8, 2017

Alpha & Omega Lux Invictus Jubilee

Exultate! Jubilate!

New Year's Conference 2017

The Light of God Has Never Failed You

Lord Ling — December 28, 2016

Lord Ling teaches that if you are missing the Happiness and Joy of life, it is because you are missing the Charge of Light that you require. You are not alone. You are surrounded by Brothers and Sisters of Light who desire to comfort you, who stand with you before the Altar, shoulder to shoulder, while you forge on to your destiny! You can put your attention upon the unreality in life. Or you can put your attention upon the Mighty I AM Presence. In that Presence you know no despair, no negativity. You experience the pure joy of living, of making your journey to the Ascension in Happiness. Put all the transgressions and debts into the Violet Transmuting Flame. In the Presence of God is Joy, upliftment! For it is that acceleration of the Light that lifts from you the burdens, the negativity. That is the secret of the Violet Flame.

How to Sustain the Exultate! Jubilate! Bliss Consciousness

Discourse — December 29, 2016

The Glorious Exultation and Jubilee Consciousness of God Perfection is the keynote of this Conclave. To enter into the Joy of this Exalted Consciousness and sustain that Light in the Momentum of your Presence, you must train your four lower bodies not to accept the unrealities of this outer world. If you do not feed your life and attention into imperfection, it is powerless to cross the thresholds of the Electronic Circle, the Tube of Light, and the *Shekhinah Pillar*™ established around you. If you are consciously or unconsciously holding on to patterns that are less than the Perfection of your Presence, then you will be locked out of the Realm of your Christ Presence or of your I AM Presence — because that substance cannot enter those Realms. The only time your attention should go to reports of imperfection is when you are making Calls on them. And even then you give them no power.

What Would You Create?

Elohim Purity — December 29, 2016

The Elohim Purity offers you the training of Elohim so that you might create, move, think, and love only in Purity. He explains how to establish the Joy Flame of God in your life by clearing away the debris that has become the burden, by establishing momentums that are uplifting, but most of all, by training your vehicles to hold fast to Purity, allowing for the Light of God to bathe your consciousness daily. You must be attentive to your Heart Flame in all its Purity. For it is that Purity that creates a new world. When the Light becomes more important to you than all worldly acclaim, when your Presence is the All-in-All of your being, then all things that are true and just — the fulfillment of your Divine Plan and the creation of your world — will be complete in accordance with the Will and the Purity of God!

The Divine Spark of the Presence Cannot Be Denied

Discourse — December 29, 2016

Will you be one of Saint Germain's Torch Bearers pledged to his Dawning Golden Age and to the Path that leads to the Ascension? Make the firm resolve to advance into the Outpouring of Light of your Presence and come apart from the mass consciousness of this world. The choice is "to be or not to be." The Divine Spark of your Heart Flame must be kindled and fanned until there is the rebirth that is the Resurrection and the Ascension. When you truly know your Individual God Presence and its Power to work change in your life, there are positively no adverse conditions that can touch your world. The work of the Ascended Masters is to sing the praises of your I AM Presence and reveal to you one facet after another of the Being of this God Individuality that is your Presence so that the God Consciousness of your Presence will be able to engage with you in your life.

There is No Limitation to What You Can Achieve

Great Divine Director — December 29, 2016

Affirming that he holds you in high regard, the Great Divine Director presents instruction on the Path that can be a lifeline of opportunity for some. He instructs you on how to prepare for your Initiations and be victorious. You are required to stand as a Pillar of Light, holding fast to the Charge that you have been given and attentive to the Flame of God that you are! He encourages you to have Faith in your Presence, Faith in your own Heart Flame, and Faith in the Light that streams forth from this Altar so that you can overcome all limitations. Appreciate and embrace the Path, and allow the Flames of God Gratitude and God Love to buoy you up. Put all temporary disappointments into the Violet Flame. Establish new momentums that will not allow you to move back into those old patterns again.

Capturing Moments in Eternity

Discourse — December 30, 2016

One of the first Moments in Eternity is the Lux Invictus Moment, the breakthrough into the Realm of the Great Central Sun. This is depicted in the fiery engram that is the artwork for this Conference. This moment is the stepping forth of the Individualizations of the Godhead that takes place as the Great God Flame rays forth into the Great Central Sun. Then the Godhead Charioteer descends into the realms of Coming-To-Be. In the Lux Invictus Moment, the Great I AM is making its Presence known and leveraging its Power as the first stage of manifestation of what is to come. When you call, “Blaze the Power of the Great, Great Silence!” it grips everything less than itself. Take *The Great, Great Silence* Decree not only as an Invocation, but as a lesson from Beloved Jesus on this threshold into the august Presence of the Presence of God.

You Are Never Forsaken or Forgotten!

Maha Archangel Purusha — December 30, 2016

Streaming forth his Love to you as God, Purusha, the Maha Archangel, stands in the Earth with the Twelve Archangels in attendance to assist God’s Sons and Daughters in knowing who they are. For all else will come in due course when you know your Divine Heritage, when you no longer deny the Presence of God within you, and when you begin to put on the Garments of Light. You are surrounded by the Light of the Most High, even in those times when you feel furthest apart from God. If at a moment’s notice you cannot touch the very Presence of your own I AM, feel the Flame upon the Altar of your Heart expand, and be in the Harmony and Bliss of God — then what you have placed your attention upon is wrong for you at that moment. The Archangels protect your Heart Flame and desire for you to always be building upon that Divine Consciousness of the Presence of God!

Prayer Force and Undiminished Givingness of Love

Discourse — December 30, 2016

All that you require to cause the Reality of the Great Central Sun to come forth and outpicture in your world is available to you in the Panoply of your own God Identity. Your Mighty I AM Presence can overshadow your thought and feeling world so that what you express is an outpouring of God Good. It is an impersonal principle of Cosmic Law that what goes forth flows back, and as you give forth unconditional Love as God Perfection, Goodness and Mercy will follow you all the days of your life. As this action is sustained, the space around you is charged and that Charge of Light is sealed in its own realm as a charged forcefield. In all of these worlds, the center of all activity is Love — the undiminished giving of the Selfhood of the Presence.

The Foundation and Fullness of God's Love

Lord Maitreya — December 30, 2016

The loves that you share with father, mother, sibling, spouse, and friend are to teach you how to Love the Presence of God, for it is in that Love of the Presence that you are fulfilled. Your Heart magnetizes those you are to come in contact with in accordance with the Divine Plan of your lifestream. When Maitreya suggests that you abandon the foolishness of your human thoughts and ideas of love and put your attention upon the Love of God first, you can be assured that it is the Divine Intent for your lifestream. The reservoir of the Abundance of God Love is beyond measure. You need not hold back in reserve any portion of that Love at any time. You are fulfilled and complete when the Presence of God is flowing through you. You must practice engaging in the Love, the Will, the Illumination of God, the Emerald Ray, and the Violet Flame of your God Presence.

Establishing a Protected Forcefield

Discourse — December 31, 2016

Your God Presence can establish forcefields of God Perfection in your lower bodies. Your Tube of Light displaces foot-pounds of emotional and mental pressure and insulates you from the astral and psychic planes. You have the Light of your Mighty I AM Presence to draw upon. You have the assistance of the Ascended Masters and the Angels stepping into the current of your thoughts and feelings, giving you their Courage and Strength. You can decide to counteract discord with an overwhelming momentum of Ascended Master Light so that you do not register that discord. Your Holy Christ Presence knows what is coming and should alert you before the first thought appears. The only way you win the Victory is when you make the calls and your Electronic Body performs its Perfect Work. Your Heart Flame should be the Sun of Even Pressure that holds this forcefield around you.

Accelerate the Violet Flame

Saint Germain — December 31, 2016

Saint Germain brings a Dispensation from the Karmic Board of the consuming of ten thousand years of karma. The *Entire Spirit of the Brotherhood of Light* stands on tiptoe waiting to give you the Kingdom of God. Accelerate your momentum of the Violet Flame so you can have Freedom's Flame burning brightly in your life. Saint Germain will assist you in accomplishing this great and glorious work. Do not be timid to speak of God or hold back what you as the Sons and Daughters of God must bring to the fore. The alchemies you are able to perform are great if you practice the Teachings released from this Altar, perform the disciplines, and hold fast to the Sacred Fire and to the Light of God. You cannot intellectualize or theorize the Presence;

it must be experienced through each vehicle of consciousness. When that occurs, you know the Presence of God and no one can dissuade you from that Reality.

The Flaming Arrow of Illumination

Lord Gautama — December 31, 2016

Because your Heart Flame always desires God, you will ultimately have Holy Communion with your Mighty I AM Presence and all you require will be fulfilled. To enter into Holy Communion with the Flame of God requires Harmony, Peace, and Fearlessness. To manifest the pure fruit of God Good, there must be the full weight and measure of Purity and Perfection. Let your Heart Flame fill every cell of your being, building an impenetrable garment of the Threefold Action of the Flame of God. The Thoughtform of the Year is a Flaming Arrow carrying at its tip the Charge of Light of Illumination to pierce through the density that may remain within the world. A Shield of Blue Flame establishes a protective forcefield for you to perform your perfect work in the Presence of God, and a canopy of White Light surrounds and seals you in an Ovoid of Light that allows you to perform your Perfect alchemies to bring forth the Mighty I AM Presence and be purified in the Sacred Fire.

Passing Initiations on the Path

Discourse — January 1, 2017

You are preparing for a one-way journey to the Ascension and that means relinquishing one's conscious or unconscious attraction, curiosity, or desire for the things that this natural world has to offer. The Ascended Master Way of Life is far richer and more fulfilling and joyous than anyone can ever really describe. A tremendous amount of help is initially given to the student by the Ascended Masters, but

the plan is for you to invoke the Light of your own Presence, engage in World Service, and make your own application on the Path. The rebirth of the God Self in the Heart Flame — your personal Lux Invictus moment — is an initiation everyone must face and conquer. Your Faith must always be in your own Mighty I AM Presence, your Ascended Master sponsors, and the Releases they give to you from this Altar.

Accelerate to New Planes of Consciousness and Momentum
Omega — January 1, 2017

Omega teaches that each breath, thought, and erg of energy of your being is pulsating and emanating the very Presence of Alpha and Omega from the Allness of God. As there is a closer proximity to Alpha and Omega, the initiations begin to accelerate. When they send forth the Radiance of their Heart and Momentum to touch you personally, that charge is mitigated according to what you are able to receive at any given time, but it is always more than you think you are able to handle. The pure Ray of the White Fire of Alpha and Omega is there to bring you to the point of awareness in your life of Purity so that you can accelerate to all of the plateaus that your Presence has prepared for you. Hear the word of Omega. Hold to Purity's Ray. It is your greatest protection on the Path.

Hyparxis:

Divine Spark of the Great God Flame

New Year's Acropolis Sophia 2017

Know the Mighty I AM Presence Is Always In Action

Discourse — January 2, 2017

When we speak of the Presence, we are speaking of The One and The Good. The Goodness of The Good has always been. Out of The One and The Good comes forth the whole Chain of Being and it is still coming forth even now. All of that Limitlessness is the capacity of the Power of the Goodness of The Good to become every possible variation of what is Good. The Presence has resolved to individualize itself for the purpose of bestowing Good and enriching life, unfolding the attributes of The Good. Every I AM Presence has the “AMness” of the Great I AM and can make out of it anything it chooses. In the Oneness of The One, the **I** tinctures the **AM** and these two are brought together by a third equal partner, the Presence, as the Harmony, or Golden Plume. They form a trilogy, limitless in the Power to create Good.

Thou Shalt Not “Aristotle” the Work of the Brotherhood **Discourse — January 3, 2017**

You have heard the phrase “Thou shalt not Aristotle the Teachings.” That really means “Thou shalt not Aristotle the work of the Ascended Masters.” Napoleon Bonaparte was raised up by Saint Germain as an instrument for establishing a United States of Europe, along the pattern of the United States of America. As Napoleon became more powerful, his ego became inflated and the good that had been brought about by Saint Germain and the Brotherhood was usurped and redirected. The Temple of the Presence belongs to the Ascended Masters. They have brought the Teachings and lavished their Love and Wisdom and Radiation on the students. And it is thanks to the steadfast Dispensation of that outpouring that the Activity is what it is today. The Temple of The Presence belongs to the Ascended Masters and is the vanguard Ascended Master Activity that is their living instrument. We cannot compromise the Ascended Masters’ standard of Perfection.

Accelerating God Work on the Earth **Beloved Kwan Yin — January 3, 2017**

Proclaiming it is time for you to be awake, Kwan Yin commends you to assist her in furthering the Presence of God through Love, Purity, and the Mercy Flame. For the Golden Age to manifest, there must be those who carry the Torch and the Purity of the Flame of God in Mercy’s Flame. Being a Torch Bearer of The Temple means fulfilling your Divine Plan, holding to the Patterns of Light and Momentum of God, and allowing the Torch of the Flame of your God Presence to burn brightly. When you have galvanized every erg of energy of your being to make your way to this Altar to receive the Teaching, the Charge of Light, and the acceleration in your consciousness, then the Karmic Board will do all within their Power to bring to the fore the many Victories that you are to accomplish. Trust in the Light of God for the All-in-All of your being!

A Gift from the Devotees of the Emerald Ray

Beloved Cyclopea — January 3, 2017

Cyclopea draws you into his Retreat in vibration. The thousands of devotees in service to the Emerald Ray impart to you their momentum and focus of attention on the Presence. It is their gift to you! Entering into Oneness with God requires that you have the desire to accelerate every aspect of your being. Having the Vision of what is possible assists you greatly, for you cannot achieve something that you do not know exists. Knowing and internalizing the Truth of Cosmic Law allows you to put on more of the Garment of Light, the Substance of God, the very Presence of your own I AM, and create with that Presence. You are the Kingdom of God! You must hold the Vision for your lifestream, just as your Presence has held the Vision for your outer vehicles. Let your Vision be sharp and keen, always guided by the Mind of God.

Let Your Presence Have the Authority Over Your Life

Discourse — January 4, 2017

Saint Germain states that you cannot experience or enter into the Presence of God and know God as long as you hold on to the idea that there is anything opposed to or unlike God, either inside or outside of yourself. You have long been suffering under the lie that there is anything but God in life. Recognize your Threefold Flame as the Hyparxis of the Great God Flame and identity with it. Take absolute iron-willed God Control of every formulation of thought by your mental body. When you affirm and acknowledge the Presence of God and God only, then you will have Perfection manifesting immediately. Wherever you see anything different from God, you must hold that God is there. This is the discipline of the Path. You can let your Presence have the Authority over your life, giving all that you are out here in this world to your Real Identity.

Your Journey into the Presence of God

Goddess of Light — January 4, 2017

The journey that you have embraced requires the full attention of the Flame upon the Altar of your Heart. In the Poise of God Quality and Virtue of Perfection, you realize that the unfolding of God does not take time; it takes the right Vibration, the right attunement, the right saturation with the Presence of God. Allow your Heart Flame to knit together your vehicles of consciousness so that on your journey into the Higher Kingdoms of God you are protected, secure, and sealed from the outer voices trying to dissuade you from your Path. The Goddess of Light extends the Sword Excalibur to you to cleave asunder the Real from the unreal, to have the Diamond Shining Mind of God pour forth, and to have the Emerald Ray as Truth abide with you. The Fullness of the Power of God is returned into the keeping of the Christ Light of those who are able to uphold this powerful Sword.

Enter into the Glorious Magnet of God's Love

Lady Master Nada — January 4, 2017

Lady Master Nada commends you to God Love and reveals what it is like to enter into the Heart of God. You must let go of the outer circumstances of your life and allow your Heart Flame to soar. Give your all to the greatest love of your life — the Mighty I AM Presence! And in losing yourself within that Presence, you gain the Allness of God in Life. Life becomes richer, fuller, more complete. In the Presence of God's Love, you understand how important it is to be responsible for every erg of energy of God Love that is entrusted to you. Holding to the Pattern of the Ruby Fire will allow you to transmute even the most intense records that would rail against the Beauty, the Joy, the very Presence of the Heart of God. Let the intensity of the Fires of your Heart consume all that would stand between you and the Heart of God!

The Action of Cosmic Law Regarding the Great God Flame **Discourse — January 5, 2017**

This teaching helps you trace the origin of your God Identity back to the Great God Flame and beyond. The Masters come to help you to stretch your mind and hold the necessary attunement to receive the Mind of Christ, thus opening up new pathways for the Light of God Consciousness. Truly understanding the word “Harmony” will give you access to new vistas of Cosmic proportions, reaching back to the Great I AM, The One, and The Good. It is an understanding set forth in the writings of Homer, Pythagoras, Plato, and Proclus and left to you by these Blessed Ascended Masters to provide a foundation for Ascended Master students of the present time on their Path to the Ascension. The Ascended Masters would ignite the Solar Fires upon the Altar of your Heart and have you realize what your Heart Flame truly is — the very Hyparxis of the Great God Flame itself.

Fulfill Your Fiery Destiny in the Light of God! **Pallas Athena — January 5, 2017**

Pallas Athena explains that your training at inner levels between your many incarnations has brought you to the outer awareness of the Teaching of the Ascended Masters, to come and drink of the Light of God Consciousness from this Altar. When you come to this Altar and partake of the Momentum and Teaching that is released for you, it accelerates and magnifies what you have begun to externalize and internalize within your life. That develops the Divine Culture of the Sons and Daughters of God, for all to know of the Individualization of the I AM Presence. When you are disciplined in the Truth of Cosmic Law and hold to the Patterns of the great Magnet of God’s Love, when you embody the Purity of the Truth of all that is God, then there is nothing that your Presence cannot accomplish through your vehicles. Pallas Athena reminds you once again of your inner commitment to this Work on behalf of your own God Presence.

I AM Your Advocate Before the Most High!

Immaculata — January 6, 2017

Immaculata, also known as the Goddess of the Night, holds the Patterns of your Divinity and Perfection in God. For in the veiled Consciousness of the Mother Light, she looks only upon the Presence of God in all its Glory — and this is a practice you, too, may attain. In the Great Silence, when you enter into the meditation upon the Perfection of your own God Identity, you receive the transfer of those Patterns. And they begin to germinate and expand. The Holy Estate that you maintain with your God Presence is precious indeed and must be nurtured. The experiences that you have in the Presence and the Glory of God are your right, your Divine Heritage, and the Fullness of Life that you are to live. Hold fast to the Glory of God and enter into the Joy of giving birth to God in Life! Immaculata stands as your advocate before the Most High, championing and beholding the Pattern of your Victory!

Holy Communion with the Will of God in Your Presence

El Morya — January 6, 2017

There will be times when you will be drawn to one or more Rays of God Consciousness that you must strive to understand and to become. When the Light of God comes upon you and you engage, then you truly know the Victory. You receive more opportunity and assistance and substance of God as you utilize wisely what is given to you. This requires that you know the Will of God, for it is the Will of God that directs you on those occasions. It is a great opportunity for you to accelerate on the Path. You must understand how to make the call, engage with your Heart, and keep that Flame burning brightly so that the Threefold Flame spins faster and faster and returns to you in divine order the requirement of the hour. The Path you have embraced is the Holy Communion of your outer vehicles with the Mighty I AM Presence.

Q&A with El Morya

El Morya — January 6, 2017

El Morya teaches the only way to know you have truly surrendered to your Mighty I AM Presence is to be in a constant state of surrender. Even as you go about your daily life, you can be in a figure-eight flow with your Presence. When presented with gossip, Students of the Light have a duty to counsel those who gossip to give the Violet Flame and to call upon the Law of Forgiveness. El Morya will not abide gossip within his forcefield. A strong, well-trained military is important. It is a challenge for the Ascended Masters to work with those in leadership positions who are not students of the Light. Your calls for God Government and the protection of the Earth are important, as are the calls for the Temple of the Presence, so this Activity can be the focus of Light to assist and bring forth a greater awareness of God in the governments and the military.

The Doorway to the Higher Realms Is Within

Discourse — January 7, 2017

Anointed Representative Monroe Shearer addresses some of the questions to El Morya from the previous evening. Regarding gossip, the Great Divine Director said that revolving anything less than Ascended Master Perfection is gossip. Follow the Ascended Master Way of Life by forgiving others and calling forth forgiveness for yourself. To those who wish to serve on the Sixth Ray, your Heart's devotion and Love should first and foremost be to your own Mighty I AM Presence. Let there be an all-encompassing, impartial Love for the lifestreams who are to come into this Activity and a readiness to serve where the need is the greatest. Elevate your desire to serve those Heart Flames in whatever capacity required. Regarding spiritual healing, send your calls and your Light to that person's Mighty I AM Presence. Do what you can through their Presence, then let their Presence and their Ascended Master sponsors be the ones to tip the karmic scales.

How Great Is the Gift of the Violet Flame!

Portia — January 7, 2017

Your Mighty I AM Presence is earnestly striving to impart to you the energy, Light, and Momentum to bring you into greater Attunement with the Presence of God. For you to accomplish all your Presence desires, there must be an active participation in invoking the Violet Flame. It is not a waste to invoke more Violet Flame; for should you have balanced all of your karma, your Violet Flame will then serve to hold the balance for the Sons and Daughters of God who know not how to invoke it. When you come together as Hearts afire under the canopy of The Temple, you bring together all of your gifts and talents; and in that wholeness and unity of Heart Flames, the greater Good of God Reality of the Ascended Master Teachings is anchored. Let the Violet Flame perform its Perfect Work so that you can establish the Presence of God and abide there all your days.

I AM THE WAY

Discourse — January 8, 2017

The affirmation of “I AM THE WAY” is how every problem and limitation is to be addressed and overcome. The *I AM*, as God Consciousness, represents the Authority of Love, Wisdom, and Power — the Singularity of the Divine Spark of your Great God Flame. Saint Germain espouses the Golden Precept that your mind and feelings must not enter into a struggle with whatever is less than God Perfection. To achieve this fully requires that your Christ Presence, through the Threefold Flame, be the commanding Presence that reins in your four lower bodies when they react to discordant appearances. The key to attuning to the Christ Consciousness is in the use of the affirmation, “I AM THE WAY”. By the Presence of God through my Decrees, Service, and actions will come the means of deliverance in every situation.

There Are No Excuses, Only Victory!

Mighty Victory — January 8, 2017

Only when your vehicles of consciousness are sealed in *The Light of God That Never Fails*, when you look beyond what is presently being addressed in your midst and allow the Fullness of the Divine Plan of your Mighty I AM Presence to be revealed — only then are you able to have the wholeness of the Vision for your lifestream. You are expected to rise above the fray and to put on the Christ Light as you hold to the Precepts of the Law and maintain the Virtues of the Christ. You cannot escape the requirements of Cosmic Law any more than you can hide from your karma. You have Divine Opportunity to step off the wheel of karma, invoke the Light, and allow the Light to be in the midst of all you do. You have work to do. Mighty Victory holds the Vision of you as a Flaming Light of God!

Apply the Law Every Day of Your Life

Goddess of Liberty — January 8, 2017

Cosmic Law is the concrete Substance, Activity, and Body Consciousness of the Most High. It is no respecter of persons, and you cannot run from it. By allowing the Love of God to show you how to put that Truth into action, you will be establishing a vehicle of consciousness receptive to the Mighty I AM Presence at every turn. Throughout the remainder of your incarnation, you are expected to be responsible for every erg of energy of your being. There are no excuses — only the opportunity to apply the Law each and every moment, every day of your life. You cannot neglect any of your outer vehicles. All must be in Divine Harmony and Peace and have the Core Fire of the Mother Light so that the Threefold Flame of the Heart might flourish. During these twelve-day cycles, you are always resurrected and renewed into a greater awareness of God, for the Light that streams forth as Dispensation is great.

THE TEMPLE OF THE PRESENCE, INC.
PO Box 17839
TUCSON, ARIZONA 85731 USA

WWW.TEMPLEOFTHEPRESENCE.ORG

Copyright © 2017 The Temple of The Presence, Inc.