

New Year's  
Conclave  
&  
Acropolis Sophia  
2016


# LORDS OF PRAETORIAN HOSTS™

ANGELIC CITADEL  
OF THE GREAT, GREAT SILENCE


**New Year's Conclave 2016**

**LORDS OF  
PRAETORIAN HOSTS**

**and**

**ANGELIC CITADEL  
OF THE GREAT, GREAT SILENCE**

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

**Tucson, Arizona  
December 30, 2015 - January 17, 2016**

# ***Lords of Praetorian Hosts***

**New Year's Conclave 2016**

## ***The Nature and Service of the Archangels and Angels Discourse — December 30, 2016***

Angels are how the Great I AM knows itself Universally. You are how the Great I AM knows itself Individually. Your Crystal Cord can be traced back to your Electronic Body and back to the Great God Flame. The Angels' Crystal Cords can be traced back to the Universal Hearts of the Presence. God gives of himself in these Universal Hearts as single attributes of his Nature. One of the greatest services rendered by the Angelic Kingdom is to plug you into these Universal and Monadic Hearts in the Heart of the Great Central Sun — to step down that Radiation and reinforce your God Consciousness and efforts in obtaining Mastery. So this Dispensation of the presence of the Angelic Hosts is intended to be a “force multiplier” that will take the Dispensations of the Brotherhood at the level of the Elohim and the Great Central Sun and bring them into the physical world.

## ***My Legions Defend, Protect, Teach, and Train You! Archangel Michael — December 30, 2015***

Archangel Michael has been with you since your first incarnation, and he will be with you until your Ascension. It is his role to see that you have the Shield and the Protection by the Sword of all that you require to stand as a Pillar of Light

and fulfill your Divine Destiny. You must have Fearlessness and the Guard Consciousness. The natal birth of your Christhood is when you draw forth the Light of the Threefold Flame. When you allow for the Pillar of Fire of your I AM Presence to come forth and establish upon Earth that Kingdom that is the Glory of God, it allows you to have entrée into the Realm of the Pharos of Hierarchy, to touch the Flame of the Elohim, and to have closeness with the Angelic Kingdom. Let Archangel Michael's Legions protect you, defend you, teach and train you so that you have the Light of God where you are.

### ***The Universal Heart of the Monads***

**Discourse — December 31, 2015**

The Ascended Masters desire you to experience the closeness and unique outpouring of the Archangels and enter into a new arena of cooperation with the Angelic Kingdom. Once you understand who they are and how they act, you can, with their lawful intercession, remold your life and externalize the true Ascended Master Way of Life. As your Flame arcs with them and they with you, whatever you require will be present. These Angels will stand where you are, receive your Heart, and give back from their Heart. They are the very incarnation and embodiment of one or more Qualities of the Godhead. When dealing with the Angels, you come very close to the Presence of God as that Presence expresses itself in many universal expressions of its nature. The Archangels bring Heaven to you—standing within your aura and producing the effect of whatever you need in your life. Your conscious cooperation with the Angelic and Elemental Kingdoms is part of the Divine Design.

***Hold Fast to the Golden Light of Illumination's Flame***  
**Archangel Jophiel — December 31, 2015**

Archangel Jophiel instills the Blueprint and Pattern of a Golden Age into the Consciousness of Illumination's Angels so they might transfer those Patterns to the Sons and Daughters of God. Hold this Vision in your mind's eye. Your Presence is fully illumined and radiating the Light of Purity. And it is your opportunity to draw your Presence's Attainment into your outer vehicles. You can so refine these outer vehicles that when the Commanding Presence of the Mind of God calls forth the Light into them there will be the responsiveness, just as the Body of the Angels responds to the Archangels and Archeiai. When your mind is fixed upon the Presence, you are in the state of consciousness that allows the Holy Angels to come close and tend to your Flame to reinforce those areas where you need assistance. Let Illumination's Flame burn brightly in your crown so that when you are called upon to fulfill a task for and on behalf of your Presence, you are ready.

***Anchor the Light of the Great Central Sun***  
**Lord Gautama Buddha — December 31, 2015**

Lord Gautama carefully details to you how to go Home into the Heart of God so that you can expand the Light in your life and be all that is expected of you by your Presence and by the Karmic Board. For you are called to a higher service than merely your own Path and Initiation toward the Ascension. You are called to hold the balance with the Angelic Kingdom, the Kingdom of the Elohim, and the Pharos of Hierarchy so that there can be a quieting and a return to Peace in the land. Lord Gautama releases the Thoughtform for 2016: It is the Victorious

Light of the Great Central Sun, shining forth and illumining the Earth. Remember your high and holy calling to anchor the Light of the Great Central Sun. And then you, like his Flame, will be holding dear the Threefold Flame of the Hearts of the many that truly do desire to love God and enter into their Home of Light.

### ***Ritual of the Flame***

#### **Discourse — December 31, 2015**

Every year, in honor of the Service of Sanat Kumara and the Holy Kumaras, we enact the “Ritual of the Flame.” This harkens back to Shambhala, where on each New Year’s Eve the populace would process to the central temple, where upon its great altar lay wood ready to be ignited. At midnight, Sanat Kumara would step through the veil and a bolt of Fohat would leap from his Heart Flame onto that altar, kindling the wood. The heads of households would kindle their tapers from that Flame’s Fire. Both that original Fire and the Flames kindled would continue to burn like an Unfed Flame. The household heads would take their Flames home, and the Living Fire would be ensconced on their altars. They would keep that Flame burning, tending it with their devotions throughout the year. We bring that Living Fire here. After you have breathed in that Flame, on the next out breath you extinguish the outer symbolic Flame. The action is then sealed. You are receiving a piece of Sanat Kumara’s Heart, as well as those who stand with him in their God Determination to see and sustain our world as the platform for the Godhead Charioteers to complete their pilgrimage and return home Victorious!

## ***Pitfalls of Curiosity and the Nature of the Angels***

**Discourse — January 1, 2016**

Rein in your mind's questions and curiosity about the Angels. What is most important is to understand the nature of these great Hearts of the Presence of God and how the God of Very Gods has found a way to be personal and intimate through these angelic messengers of himself whom he extends to you, while remaining impersonal and universal. The Presence of God serves through the expressions of himself as the Angelic Hosts. These Angels share a common Heart. For the Angels, the Monad that is the Universal Heart of God in the Great Central Sun is the shared Electronic Body. All seven of the attributes of Divine Love: Presence, Intelligence, Principle, Power, Activity, Light, and Substance, are going to be present within every member of the Angelic Kingdom. That is why we feel affinity for them — because we, too, have those sevenfold attributes within our I AM Presence and within us. The difference being that we have self-consciousness — we have a reflective I AM Awareness as Individualized focuses of the I AM Presence.

## ***We Anchor Our Momentum of God Love***

**Chamuel and Charity — January 1, 2016**

Chamuel and Charity, Archangels of the Third Ray, anchor their Momentum in the Earth so that the Presence of Love may draw all into the awareness of God. The Pristine Perfection of all that is, all that has ever been, and all that will be is because the Presence of God Love desires it so. Your very own vehicles of consciousness have been brought into being because of the Love of your own Mighty I AM Presence. Your role in life is to love and the Angels of Beloved Chamuel and Charity come to assist you, to remind you of how easy it is to love.

When their Angels come to tend to the Flame upon the Altar of your Heart, charging your vehicles of consciousness, their very Presence reminds you of your own Heart Flame. Reinforcing the unfolding of the Heart Flame within your vehicles, they act as a great magnet to draw your own God Love forth.

### ***Hold Fast to the Light of the Archangels***

**Beloved Omega — January 1, 2016**

Beloved Omega holds you in her Heart and blesses you with the Mother Flame. Utilize this Fire to clear your consciousness of any resistance to Purity's Ray so that there can be a greater momentum established between you, Archangel Gabriel, and the Annunciation of your Christhood. This Dispensation of the coming forth of the Archangels is so that you will finally know the true nature of the Angels, how to commune with them, and the high respect they should receive from you. Knowing this will expand your opportunities to receive more of the Dispensations of the Lords of Karma. Unique identifying patterns are ever present with the Ascended and Cosmic Beings. It is important to understand this so that you might draw upon a specific Vibration that you require at any given time. Part of your training in Christhood is to know the difference of the Rays of God Consciousness and how to utilize them wisely. When you need a particular God Substance to reinforce your own Momentum, you will know who to call.

### ***Unfold the White Light of Your Presence in Your Life***

**Discourse — January 2, 2016**

Visualize the descent of the blazing outpouring of Ascended Master Light that is produced by your Presence that hallows space, charges space, and is the Law of the Being of the Mighty I AM Presence. You are obliged to establish this

Light as a current in your world to win your Victory, and the Elohim, Chohans, and Lords of Praetorian Hosts can assist you. The Archangels and their Hosts can help you establish God Control over your thought and feeling world. All of Heaven is waiting for your call to help you establish that outpouring of Light for yourself, and for all who will accept and receive it. One of the best Decrees to establish the blazing outpouring of Light is *The One* Decree. Every one of those Qualities is one of the Monads. As you give that Decree, you establish this charged outpouring of Ascended Master Light through your forcefield. *The Great, Great Silence* Decree invokes the Angelic Hosts and the unconditional God Love that is the fuel that engenders this blazing outpouring of Light.

### ***I Announce the Birth of Your Christhood!***

#### **Archangel Gabriel — January 2, 2106**

As Archangel Gabriel announces your Christhood to you, he asks you to recognize your Responsibility to uphold the Purity and the Perfection of God where you are. He also announces that you have a Divine Role and Mission to play in the coming Golden Age. When Gabriel and Hope share with you the Goodness and Blessings of God, it should bring you great comfort, knowing that God loves and cares for you, and all the pettiness of the human creation that you have amassed is for nothing, save to learn what not to do. Your Heart Flame is worth every Blessing of God that comes your way. As you enter into the Realm of Akasha, it is transferred to you by the Soundless Sound that many times resembles the sound of angel wings. If you are silent, you can hear the Angels in your midst, because they activate that sound of Akasha.

***Requirements of the Emerald Ray***  
**Archangel Raphael — January 2, 2016**

Archangel Raphael and Mother Mary stand as the Guard Consciousness of your ability to draw forth the Emerald Ray. You are intended to be a Beacon of Light that radiates God's Consciousness in all of its Perfection, holding to those Patterns and enlisting the assistance of the Archangel and Archeia of the Fifth Ray. For the Emerald Ray to go forth, there must be the Constancy of your devotion to God. There must be the unfurling of the Threefold Flame of the Heart and the anchoring of the White Light of the Mother. And then, the Fullness of God's creative endeavors through the Emerald Ray can manifest. Entertaining the Emerald Ray Angels, holding to their Perfection, allowing for God Reality to be the constant Vision that you behold, speaking in the Perfection of God, holding to the Patterns of the Light of God — all this establishes a chalice that allows for all the Blessings of God to flow freely.

***Jacob's Experience of Angelic Assistance Can Be Yours***  
**Discourse — January 3, 2016**

Our Conference theme is how the Archangels and their bands can approach more closely to you. The minute your mind or feelings pull away from your Presence, you can call to the Angels for assistance. Just as the Seraphim ministered to Jacob, these direct Angelic Presences who are the many Hearts of the many Monads of the Presence, likewise are there to minister to your needs — to be there in your times of crisis. For their intercession to take place, you must give the call and embrace the God Consciousness of their encampment. See the twelve

encampments of Archangels and their Twin Rays round about you. The Angels are at the ready to be sent by their Archangels in answer to your calls to move through the astral, psychic, and earth planes to deliver what is needed. That communion need never end. The knowledge of these Praetorian Hosts and your ability to have that ministry around you is a great Dispensation.

***The Dawning Realization of the Christ Light Upon You***  
**Archeia Aurora — January 3, 2016**

Archeia Aurora of the Sixth Ray shares her Flame and addresses you before Archangel Uriel so that you might receive from their Cosmic Light the signature of her Momentum of the dawning realization of the Christ Light upon you. As you receive their Cosmic Light and the Holy Angels that serve the Presence of God that come in the Sixth Ray action of God's Ministration and Service, internalize every erg of energy, every Momentum that you can possibly garner. And hold fast, so on the dawn of tomorrow you will awaken refreshed and remember that same Vibration. That Vibration can stay with you throughout your days if you practice holding to it. The Emerald Ray, the White Light, Illumination's Flame, and the Will of God are all encamped within that Realm of the Sixth Ray. Maintain that Vibration Aurora brings you of the dawning Peace of the Christ Light. Let that Light shine forth all your days and keep you in the Service of God.

## ***Prepare for the Greatest Service of All***

**Archangel Uriel — January 3, 2016**

Archangel Uriel instructs you on how to prepare yourself for the greatest Service of all: to serve God in all of life. You are an outpost of the Most High. You have an I AM Presence and all of Heaven ready to respond to your call. The Sixth Ray gives you the opportunity to draw upon all of the God Qualities, all of the Christ Virtues, and all of the Substance of the Body of God. When you invoke the Violet Flame, you are establishing a momentum of transmutation, not only for your lifestream, but for your community, your country, your Earth. And it gives permission to Uriel and Aurora's Angels to assist all of these civilizations. Learn the difference between Compassion and sympathy. Invite the Archangels into your midst with their Legions of Angels, and see their encampments round about you, protecting and guarding you, teaching and healing you.

# *Angelic Citadel of the Great, Great Silence*

**New Year's Acropolis Sophia 2016**

***Have the Consciousness I AM Here and I AM There*  
Discourse — January 4, 2016**

The Ascended Masters are most hopeful that the Angels of the Praetorian Hosts will become very tangible to you. As long as you maintain Harmony, they will more and more be with you. The Great Silence is a synonym for the Great Central Sun. There is silence and stillness and what is known as God's great Activity — Divine Energy at work. All of the protective qualities in the visualization of the Citadel come forth as you are able to tap into the capacity of the Great Central Sun to produce what is needed in every condition of your life. The distance across the Great Central Sun is infinite. The home of your Mighty I AM Presence is the Realm of the Great Central Sun. The key is identifying yourself as your Mighty I AM Presence. Have the certitude and realization that *I AM here and I AM there*. For then you can know you are there in your Mighty I AM Presence.

***Let Your Consciousness Soar into the Great Silence***  
**Angel Deva of the Jade Temple — January 4, 2016**

The Angel Deva of the Jade Temple has prepared a vehicle so you might traverse worlds and enter into the Heart of your God Presence, moving into the Great Silence. But if your vehicles are in chaos, how will you know when the Presence of God announces itself to you? Should you desire to achieve more of the Reality of the Presence of God where you are, you would want to remember this Vibration of the Angel Deva. In the domain of the Angel Deva there is only the heartbeat of God, the Soundless Sound allowing the very Presence of God to announce to you that glorious home you so desire. When you find it challenging to elevate your consciousness back into the Consciousness of God, you can call to the Angel Deva of the Jade Temple to charge you with this Momentum once more to carry you aloft above the clanging and the distortions of the outer realm into the Great Silence.

***Preparing Your Vehicles to Enter the Great Silence***  
**Discourse — January 5, 2016**

The descent of personal karma accounts for human beings feeling themselves separate and apart from God rather than a part of the Divine Nature. Most are not consciously aware of this karma but nevertheless are burdened by mortal consciousness. This is the antithesis of the Great Silence and of the God Consciousness that is your inheritance. This burden of karma must be lifted off of the Sons and Daughters of God if they are to ascend. Only as the vehicles are purified is there facilitated that ability for the full overshadowing that allows the miracles of the Magic Presence to be performed through the outer self. The solution to this is the Violet Transmuting Flame

of God's All-Consuming Love. This action of the Seventh Ray is the means provided by the Godhead for the redemption of all that is less than the Purity of the God Presence.

### ***Initiations of the Sacred Fire***

#### **Archangel Zadkiel — January 5, 2016**

You have approached the Altar. You have established a willingness to engage with the Light of God. Perhaps you did not consider you would be re-orchestrating your life to put into the Violet Flame old habits and momentums. When you have invoked the Angels into your life at the beginning of your day, you have given them permission to follow you all through the day. They will reinforce the Violet Flame from your own Mighty I AM Presence and go before you to clear the path so that you are not encroached upon by any vibration not in keeping with the Christ Light you had established in the sanctity of your devotions. The Body Consciousness of God as the Holy Angels holds that glorious Vision of Perfection of your vehicles of consciousness. When you have called the Angels forth, they will never fail you.

### ***How Your Presence Interacts with the Great Sea***

#### **Discourse — January 5, 2016**

Everything within the Realm of the Great Central Sun belongs to the Mighty I AM Presence and is a vehicle for that Presence. When an Individual I AM Presence elects to become a Godhead Charioteer, it will decide to act upon the Universals in the Great Central Sun. It will send forth the stream of its Liquid Light God Consciousness, unrolling that stream of Consciousness down to the physical world. Once you have cleared your consciousness and allowed for the overshadowing

of your Christ Presence, you will realize the supreme privilege you have to let the Light that is your Mighty I AM Presence radiate forth. You will read the record of your Presence and know it is overflowing with the undiminished giving and outpouring which is the essential nature of the Godhead. As the Fullness of your Presence pours forth, the Great Sea answers in kind and in a measured way marches back to you and deposits on the doorstep of your life Perfect Expressions of the Presence as everything Good.

***Light Is the Key to All Things***  
**Goddess of Light — January 5, 2016**

When your own Heart Flame invokes the Realm of Akasha and you have prepared your outer vehicles to receive it, the Charge of Light can and will purify the atmosphere about you. Even in those times when you know your vibration is not in the Fullness of the Light of your Mighty I AM Presence, you can call to the Angels of Akasha, and they will purify your vehicles of consciousness to establish the Intonation of the Presence of God where you are. Unhappiness and negativity can be banished on the instant as the Light of God streams forth and displaces those unrealities with the Charge of the Body Consciousness of God. When you maintain the Vibration of Light all about you, you maintain a Vibration that allows your higher vehicles to be where you are. Your Mighty I AM Presence revels in the opportunity and takes great Joy in sharing with you the Glories of God.

## ***The Nature of the Great Silence***

**Discourse — January 6, 2016**

As you put your attention upon the Realm of the Great, Great Silence, you can know with unfailing certitude *I AM here and I AM there*. But many students of the Light who put their attention upon this Silence have questions: What is the Great Silence and what are its capacities? How can I hold to its Vibration amidst the turmoils of the outer world? How can I allow its Stillness and Peace to be a great Citadel of Power and Protection in my world, isolating me from outer riptides of human thought and feeling? Learn how your Mighty I AM Presence interacts with the Great, Great Silence and with the Universal Expression of the Godhead, furnishing the directing intelligence for them, the actualization of what they are to become. Learn how you may become the open door to these Realms of the Godhead, commanding the Universals of God to obey the Conscious Cosmic Christ Command of the Heart.

## ***Attuning to the Mind of God***

**Archangel Roiel — January 6, 2016**

You must gain attunement with the Mind of God so that you can hear the subtleties transferred to you by the Mind of God streaming forth into your emotional body and charging your physical body so that you recognize when the Hand of God is moving you. Many times you desire to blame other parts of life for your failures when in actuality it was your own lack of attunement. Make yourself available to God and those Godly

Beings that send forth the Ray of God Consciousness to permeate the atmosphere about you. You may find a shift in what God has in store for you as the Refiner's Fire performs the Perfect Work and allows you to stand in the Fires of Transmutation and Purification. Do not let one day pass that you are not filled with the Spirit of God upon your brow as you entertain Angels in your midst.

### ***Aspects of Divine Authority***

**Discourse — January 6, 2016**

Obedience and Authority are two sides of the coin of the Second Secret Ray. The keynote of Divine Authority is the Conscious Cosmic Christ Command. Each command and decree you give is done in the name of the Mighty I AM Presence, never out of human willfulness or egotism. The Threefold Flame is the scepter of Authority. It has the I AM awareness of the Mighty I AM Presence, and it is the Flame of God that speaks to the forces of life within us. God Dominion is the expression of Authority over the four lower bodies first and then expanded to every aspect of our lives and elemental life. In order to command any part of life it requires calm, steady, determined, and conscious knowing. Embrace this demeanor of the Mighty I AM Presence and embody the Conscious Cosmic Christ Command.

### ***The Angels Offer Entrance to the Consciousness of God***

**Archangel Adonel — January 6, 2016**

For the Presence of God to saturate your crown, you must have sufficient Love for God to entreat that Presence into your being. When you hold attunement with the Mind of God,

you find the answers you need and the ease to move through your day. As the Mind of God saturates your consciousness, you know you are on firm ground, for there is a foundation of God Reality to rely upon. When your consciousness is burdened, call to the Angels so they might come and charge the atmosphere about you and lift you into a Vibration where the Presence of God merely needs to present a thread of a Ray of Light and you will grasp it. True Freedom is when the Threefold Flame unfurls so you are the Presence of God where you are and you have the Freedom to act in accordance with your God Presence, to be the Will of God, the Wisdom of God, the Love of God and to take Authority over your life.

***The Power of the Ruby Ray***  
**Discourse — January 7, 2016**

The Third Secret Ray, which is Cosmic Fire, is creative and associated with the vehicle of thought and the Quality of Sacrifice. Embrace a Path of true Sacrifice as the utter givingness of one's innermost selfhood. Sacrifice is the outpouring of The One and The Good that is supra-full and gives of itself without any condition. The Sons and Daughters of God are being trained to wield the two-edged sword of Christ Discrimination and to make calls on every lesser condition as soon as they become aware of them. You are to put your attention on your Mighty I AM Presence and return all back to your own Mighty I AM Presence. By setting up this circulation, the Oneness of your Presence is there with you in all of your vehicles. At some point, you will decide to complete this return current back to your Presence and empower your God Presence to pour forth limitless magnitudes of its own nature.

***You Are Filled with the Love of God***  
**Archangel Agapiel — January 7, 2016**

In the Fullness of God Love, Archangel Agapiel comes with his Bands of Angels reminding you that you have a Divine Mission to fulfill. But if there is not a sufficient Momentum of God, you cannot fulfill your holy task. You are called to draw forth enough God Momentum into every aspect of your life. The Holy Angels come to make up the difference and to assist you, to fill you with more of God Love and God Substance to put into wise use for fulfillment of the Will of God. When you call forth the Ruby Fire, you are distilling the very foundation of God Love that will release any burden, any misuse, any impurity back into the Heart of God. As the streaming Ruby Fire goes forth, you will receive transmutation, and it will elevate your consciousness, for you cannot partake of this Activity of God without it affecting the body consciousness of your own vehicles.

***God Control of the Feeling World Is Essential***  
**Discourse — January 8, 2016**

As you establish in your feeling world the charge of the calmness of the Presence of God, the Allness of the Great Central Sun Consciousness expressed as this Great Silence, you will be home. And you will know this has occurred when you feel disengaged from whatever might be occurring in the outer world and from whatever might be the inward pressures of your own memory, mind, and emotions. You are not your emotions, mind, or memory. These are vehicles your Presence utilizes. In the ideal state your entire feeling world will be electrified with the Pink Charge of Love, the Blue Charge of God Will, and the

Gold Plume of Illumination. Then there will be no room for the misuse of the Powers of the Presence. When God Control of the feelings is established, you realize that the I AM Presence is the part of you that pours forth pure God Desire through the Threefold Flame of the Heart.

### ***Instruction on Mastering the Fourth Secret Ray***

**Archangel Anankiel — January 8, 2016**

When you are in the Vibration of the Christ Light, establishing a Pillar of Fire and a Momentum of God Consciousness, you have the tools with which to perform the perfect work. When you are to bring forth a creative ideal into the outer vehicles, into life itself, you must weigh how it will benefit God in life. You must take Responsibility for every erg of energy that passes through you, here and now, for the return of that karmic momentum is instantaneous. As you desire to take on more Responsibility, there must be the ability to hold to the Patterns of Perfection in all of your endeavors. Learn to trust in the Archangels to assist you to protect that initial conception. Guard well all that you have received. And be at Peace, knowing that the Flame of God that burns upon the Altar of your Heart is in command when you surrender to that Flame. You are the Flame of God, and all of this is for that Flame.

### ***Being in the Will of God Should be Easy***

**El Morya — January 8, 2016**

El Morya anchors the Fire of the Will of God in the Earth so that you might be magnetized to know the Will of your God Presence, to stand in the Flame of that Will, and to be all that the Will of God demands. You are not intended to blunder

through your day without knowing where you are, what you are doing, or the vibration in your world. The Will of God should be most easy to move within. But for many incarnations the outer vehicles have ruled, therefore it has been most difficult for many to be responsive to that Will. Know that at any moment of your day the Presence of God will operate through you if you elect to engage in the Will of God. And when you are in that Will of God, a Divine Hand propels you forward toward something bigger, greater, and more truthful. Your Heart will report this as so, even as it confirms the Presence of God is within you.

### ***God Love Is Always Active***

#### **Discourse — January 9, 2016**

Treasure the opportunity to befriend the Glorious Kingdom of the Archangels. Treasure each of their intrinsic, unique God Qualities as direct expressions of the Godhead. And treasure their blessed ministration and service to your Heart Flame as they assist you in sustaining the flow of the Light in your world. The Nature of God Love is to be in action — and Perfect Love casts out all fear. Call to the Angels to stand in your aura; their nearness will cast out all darkness. The Angelic Hosts are immutable, immovable expressions of the Godhead, and the Law of the Being of your Presence is the self-same Principle embodied by the Angels. This Citadel of the Great Silence can be your Shield, your Rock, your Fortress and Strong Tower. And as the Angels tip the scale in favor of whatever God Quality is the need of the hour, they will be a force multiplier, an amplifier, and means whereby the multiplication of God can be spread far and wide across the face of the Earth.

## ***Be Constant in Your Devotion to God***

**Archangel Shaddiel — January 9, 2016**

Archangel Shaddiel of the glorious Earth Plane comes with his Bands of Angels in the full effulgence of Perfection. In their Pure Estate, these Holy Angels bring with them the pressure of the Body Consciousness of God to move in, through, and around your vehicles. Can you register their Presence, their fragrance, their emanation of God Consciousness? Archangel Shaddiel teaches that maintaining a constant flow of the Light of God in your world allows you to chip away at the mountain of adversity so you can release the Diamond Consciousness of Purity that is within you. Embrace the Angels of the Fifth Pranic Breath so they may assist you in your constancy of devotion to the Presence. For it is most important to your Victory and the Victory of the Golden Age!

## ***The Rising of the Presence***

**Discourse — January 10, 2016**

You are invited to enter into the Citadel of the Great, Great Silence established by the Angelic Kingdom. When you enter into this Mighty Fortress there is the absolute stilling of all mortal consciousness and outer activity. Everything fades away except for the Presence of God, The One. Enter through the Threefold Flame of your Heart, for you and you alone can make this journey into the Great Silence to know, feel, and experience the Oneness of God. Stepping out of the Great, Great Silence, the Archangel of The Presence, Purusha, brings within him the undivided Presence and Oneness of this Realm. Learn the significance and importance of his name, as well as that of his Beloved, Dominica. Learn of the service he renders, so you might call upon his assistance in anchoring the Silence in your world.

## ***You Are Part of the Hand of God at Work***

**Archangel Purusha — January 10, 2016**

Revel in the first Dictation ever given by the Archangel of The Presence, Purusha, as he brings with him the Realm of his abode of the Great, Great Silence. This Mighty Archangel calls forth all of the Archangels to stand in the atmosphere about you so you might feel the protective Hand of God and the Consciousness of God surrounding you. Beloved Purusha comes with his Twin Ray, Beloved Dominica, and together they remind you of the sanctity and holiness of God, of the importance of your devotions before the Altar, and of the necessity to call upon the Lords of Praetorian Hosts. He extends a most precious invitation to you — to whisper his Name in the silence so that you can register the full Power of its fohat and be surrounded instantly by the Angels of God's Consciousness, elevating your vibration into the Great, Great Silence.

## ***Maintain the Vibration of God***

**Jesus — January 17, 2016**

In the radiant glow of the Angelic Kingdom, Beloved Jesus addresses you. During this glorious cycle, the Archangels have sent their emissaries to anoint you with the Charge and Body Consciousness of God to assist you on your Path to the Ascension. Beloved Jesus acknowledges the great ministration rendered to him by the Angelic Hosts throughout the journey of his many incarnations. For without their service to the Flame upon the Altar of his Heart, he would not have been able to accomplish all of his tasks. Allow the Angel Hosts to serve you.

Call upon them for your assistance. The calls that you make are most important! Know there is not one call that does not register upon the Heart Flame of the Allness of God. And as you expand your Heart Flame through your outer vehicles, as you learn to trust that Flame, to have Faith in that Flame, you can begin to move seamlessly in, through, and around the Angelic Kingdom.

# LORDS OF PRAETORIAN HOSTS

## DVD Instructions

Thank you for your purchase of this Audio DVD. We trust you will find great Wisdom, Love, and Comfort in these precious Discourses and Dictations from the Ascended Masters. Below are general guidelines for installing the audio files on your computer or mobile device. Please feel free to contact us at 520-751-2039 or [broadcast@thetemple.ws](mailto:broadcast@thetemple.ws) if you have any questions. You can find updated instructions on The Temple's website on the *DVD instructions* web page, which you can access from the *Helicon Broadcasting* menu.

The audio files are stored in a folder on the DVD bearing the name of the Conference or Acropolis, and each audio file has an M4A extension (*filename.m4a*). The M4A format is supported by virtually all music playing software for PCs, Macs, and mobile devices.

## PC INSTRUCTIONS:

### Windows Media Player

1. Place DVD into CD/DVD drive on computer.
2. Copy the folder containing the audio files from the DVD and paste into the *My Music* folder on your PC. This will automatically add the album to the music library for **Windows Media Player**.

### Other Music Applications

If you prefer to use a different music player application, then you will need to perform an additional step to import the files into the application's library. The appropriate action should appear on each application's *File* menu. For example, for **iTunes** select *Add Folder to Library*, for **WinAmp** select *Add media to Library*, for **MusicBee** select *Rescan /Add Files*, and for **MediaMonkey** select *Add/Rescan files to the Library*. In all cases, make sure the album folder in the *My Music* folder is included in the selected folders.

## MAC INSTRUCTIONS:

### iTunes

1. Place DVD in CD/DVD drive on computer.
2. In **iTunes** menu, go to *Edit > Preferences > Advanced*. Make sure that *Copy file to iTunes Media folder when adding to library* is checked.
3. In *File* menu, select *Add Folder to Library >* select the folder on the DVD.

### Other Music Applications

If you prefer to use a different music player application, make sure the application is configured to copy files to its media folder on the hard drive when importing the album from the DVD.

## ANDROID INSTRUCTIONS:

1. Insert the DVD into the CD/DVD drive on computer.
2. Make sure the screen is unlocked on the Android device, and connect it to a PC using a USB cable.
3. In Windows Explorer on the PC, the Android device will be visible. Browse to the Android *Music* folder.
4. Copy the album folder and paste into the Android *Music* folder.
  - a. If you see a prompt, *Do you want to convert ... before it's copied to your device?* click on *No, just copy*. Otherwise the files will be converted to MP3 files, which will be slightly lower quality than the original M4A files. The M4A files should play properly on your Android.

## iOS (iPHONE, iPAD, AND IPOD TOUCH) INSTRUCTIONS:

### Third Party Utility Program

We recommend using a third party utility that allows you to selectively transfer files from a PC or Mac to an iOS device.

There are a number of such utilities. For the PC, we have found that **CopyTrans Manager** works well. It is a free Windows application available at: <http://www.copytrans.net/copytransmanager.php>.

Once the application is installed, these are the steps to transfer the album:

1. Place DVD into the CD/DVD drive on computer.
2. Connect the iOS device to your PC with the USB cable.
3. In the PC Start Menu, click on *CopyTrans Control Center > CopyTrans Manager > Start > +Add*. The *Add tracks to library* window should appear.
4. Select the album folder and click on *Add*.
5. After it has finished adding the files, click on the *Update* button. This will transfer the files to the device.

### iTUNES

An alternative approach is to import the album into iTunes on your PC or Mac, and then sync the iOS device with iTunes on the computer. Be aware, however, that this will erase all media files on the device that are not found in the iTunes library on the computer.


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

[WWW.TEMPLEOFTHEPRESENCE.ORG](http://WWW.TEMPLEOFTHEPRESENCE.ORG)

Copyright © 2016 The Temple of The Presence, Inc.