


DVD
Audio Files


COSMIC LAW
ON THE PROTECTION
OF THE HOLY
INNOCENTS


Invoke the Light so that America Will Uphold Cosmic Law
Goddess of Light — September 20, 2020

Stating that you must separate the Real from the unreal and the lie from the Truth, the Goddess of Light instructs you on Cosmic Law. Most of mankind do not understand that Cosmic Law, as the law of karma, requires a return of negativity to the one who sent it forth. Negativity must be balanced. Mankind must recognize that the taking of life, even in the womb, is a negative. Call upon the Law of Forgiveness for the collective whole committing this heinous crime against the Flame of God! Invoke the Light of God into your life and wield the Sword Excalibur, so the Truth of Cosmic Law® will be known far and wide! Greater depravity could still manifest if there is not the sealing of the astral and psychic planes and the healing of mankind, especially in the United States. The United States must be victorious and hold to Cosmic Law. Go to your altar and allow the Light of God to stream forth to make a difference for the entire Earth, penetrating all areas of darkness, the momentums of unreality, and the “Liar and his Lie.” The Goddess of Light stands ready to respond to your Calls to the Sword Excalibur, the Emerald Ray, and the Will of God.

Aligning with Those Advocating Abortion Goes Against Cosmic Law Discourse — October 4, 2020

There are world conditions that impact your life, the lives of your loved ones, and the destinies of nations, such as the United States — and also impact the viability of the Dawning Golden Age to swiftly manifest. Cosmic Law as the law of karma is absolutely impersonal and will act unless mitigated by Mercy and our Calls. The perpetuation of the abortion of the child in the womb in America and around the world contributes to a group karma — the personal karma of those who are physically engaged in the act, but also the ricochet chain reaction of karmic causes and effects of everyone that is directly or indirectly enabling those activities to be perpetuated and expanded. That group karma is hanging as a karmic Sword of Damocles over the hopes for a Golden Age in America and other places around the world. Abortion has crossed the line into infanticide in certain states, while others have advocated passing *The Born Alive Act*. The Torch Bearers and Light Bearers are cautioned with the ramifications of aligning themselves with those who are advancing abortion and other unclean uses of life that are being popularized, legalized, and institutionalized today.

Love the Innocent and the Holy Coming Forth from God! Mother Mary — October 4, 2020

Revealing that she cradles every aborted lifestream, Mother Mary asks you, as long as she holds them dear to her Heart, won't you hold them dear to yours? Won't you establish a cradle within your Heart that loves the Innocent and the Holy coming forth from God? Mark well the Responsibility that you have for Life! Not one of these little ones should be lost or hindered or aborted. That is not the loving Comfort Flame for Life that is taught by the Maha Chohan and Beloved Jesus. This collective karma must not be committed! Seal yourself off from involvement with such an activity. You have the opportunity to decry these practices and to call upon God to protect the Innocent. Do all within your power to assist in stopping the ongoing momentum of this heinous crime against God! By the Violet Flame and the Emerald Ray, you can transmute the records of this momentum. And by invoking the Shekhinah Pillar[®], you can allow the Light of God to have its day in the Earth. Bathe every child and every mother in Love so that they will recognize the value of Life and allow the Life of God to come forth!

Invocation Given by Anointed Representative
Monroe Julius Shearer

In the Name of the Threefold Flame of Love, Wisdom, and Power, ablaze now upon the Altar of our Hearts, in the Name of our Glorious, Beloved Mighty I AM Presence, we call to the Representatives of the Holy Family — to our Beloved Saint Germain, our Beloved Mother Mary, and our Beloved Jesus. In Thy Name and in the Name of the *Entire Spirit of the Brotherhood of Light*, I AM calling upon the Law of Forgiveness and the Violet Transmuting Flame for the group karma in America and around the world of the heartless destruction of the Holy Innocents in the womb or out of the womb.

We ask that, whether deliberate or unintended, whatever the mitigating circumstances, whatever the blindness involved, that the Mercy Flame of Beloved Kwan Yin might extend to one and all, that all might have the Violet Transmuting Flame, the Pink Flame of the Love of Nada, and the Mercy Flame of our Beloved Kwan Yin, to heal those wounds and to transmute by the Violet Transmuting Flame, day by day, as much of that karma as can be transmuted!

We ask as well for enlightenment of the spark of Divine Conscience within the Heart, which is the Voice of the Mighty I AM Presence speaking within the Heart, to rise and pulsate within the Hearts of everyone involved in this process at all levels, so that the still small Voice of their own Presence speaking within them may give them pause, give them renewed Hope and renewed Opportunity and Faith in the Power of their own Beloved Mighty I AM Presence, to bless their lives and provide for the little ones who have been entrusted into their care. We call this forth for America and for all the nations and children of God around the world!

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

WWW.TEMPLEOFTHEPRESENCE.ORG

Copyright © 2020 The Temple of The Presence, Inc.