


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

Tucson, Arizona November 12, 2017 - January 14, 2018

The Seven Sacred Weeks in the Love Star Retreat

New Year's Conclave 2018

Plus

The Sacred Sabbath Weeks

Introduction

The Seven-Week Cycle of the Secret Love Star Retreat Discourse — November 12, 2017

For the Victory of the Ascension in the Light there must be the persistent application of Cosmic Law. Devoting one's Heart to God on the Sabbath is a most important part of the Steep Path to Christhood. Mastery over your own four lower bodies requires intervals when there is no encroachment of worldly consciousness. That is the inner meaning of the Sabbath Day. For the work to be done on the four lower bodies, there must be a disengagement at all levels from the misqualification that is within one's own outer world and the world at large. This Ascended Master Activity will commemorate the *Seven Sacred Weeks in the Love Star Retreat*, commencing on the Sabbath before Thanksgiving and continuing for a full seven-plus weeks into the New Year. Those faithful who honor the commandment "Remember the Sabbath Day, to keep it holy" will receive untold Blessings of the Secret Love Star throughout this cycle.

I Prepare You for the Secret Love Star Cycle Lord Gautama — November 12, 2017

The Hierarchy of the Secret Love Star initiates a new Dispensation of Light — the Seven Sacred Weeks in the Love Star Retreat. Throughout this coming cycle, you will be reminded of those areas of consciousness that you can draw to the fore and bathe with the Light of your own Threefold Flame to have a greater expression of your own Holy Christ Presence. Bathing in that Light will allow you to drink in more of the Secret Love Star imparted during this cycle. Consider these weeks as an opportunity to enter into a sabbatical with the Mighty I AM Presence and Holy Communion with the Secret Love Star. Each of the Sacred Weeks will be a new opportunity coming forth from the Secret Love Star leading up to the culminating Victory at the close of the cycle. Gautama invites you to his Retreat during this cycle so you can be refreshed in the charge of his teaching and instruction.

Seven Sacred Weeks: Initiations of the Secret Love Star Retreat

Discourse — December 27, 2017

The Dispensation of the Seven Sacred Weeks in the Secret Love Star Retreat is intended to continue on as the I AM Faith takes root and be availed to all who aspire to the Ascension in the Light. The lives of initiates such as Daniel Rayborn and David Lloyd reveal that periods of intense training and inner work are required in order to achieve the Mastery required for the Ascension. This Dispensation is a magnificent solution for you. It's a great Blessing from which you will

receive a glorious Outpouring of Light for your rejuvenation. By studying the example of the Mosaic Dispensation, you will appreciate that God will provide, so long as you make wise use of such opportunities that are available to you, by returning your Love and Gratitude to the Source of all life. In accepting and anchoring this extraordinary Outpouring of Light, you will be assisting in the raising of all mankind and promoting the continuation of these Dispensations.

Know That You are Loved Lady Master Venus — December 27, 2017

The place is prepared, and your Heart Flame is invited to enter into the Secret Love Star Retreat. This is so you can be filled with the Love of God! Lady Master Venus leads the charge and will not be far from the Altar. Everything good that you have on Earth, all that is industrious and brings you Joy, is in the Secret Love Star, multiplied and expanded! There will be no discouraging words, but only appreciation and encouragement of the discoveries of your new talent. You will clearly know the Will of God and the desires of your Heart; you will know yourself as you truly are and discover you are a magnificent lifestream! The gift of this Dispensation is that as you engage in the Activities of the Secret Love Star Retreat you will experience the co-measurement of the Vibration of your Presence and gain a greater appreciation for what you can accomplish here on Earth.

1ST SACRED SABBATH WEEK

Gratitude

The First Sacred Sabbath Week of God Gratitude Chamuel and Charity — November 19, 2017

Chamuel and Charity come to inaugurate the first of the Seven Sacred Weeks. Entering into the Fullness of the Light of God in Gratitude and Love knits together your Heart Flame with the Allness of God in Holy Communion. You can enter into a greater communion with God by giving Gratitude for all of the small things in your life. This momentum of God Gratitude will build each year as you enter into the first of the Sacred Weeks with wholehearted devotion. The Holy Communion you engage in is the beginning process of the Seven Sacred Weeks that will allow you to have a greater Charge and Momentum to fulfill your Fiery Destiny. It provides a condensation of the Charge of the Body Consciousness of God that you can absorb more easily into the fabric of your being and have it take hold. For at no other time of the year is there a greater concentration upon these Sacred Qualities of God that will be brought to your awareness.

The Principle of Divine Gratitude Discourse — December 28, 2017

The theme of the first Sacred Week in the Secret Love Star Retreat is Gratitude. Giving Gratitude to the Source of all Life, the Mighty I AM Presence, acknowledges the prosperity of the previous year and provides an annual opportunity for a spiritual recharge. The Brotherhood of Light has been practicing these rituals for millennia, offering up the fruits of their Attainment on the Altar of the Presence that the increase might be used for Divine Purposes for the world. In order for the Mighty I AM Presence to release the Light into your world qualified with its own Attributes of Perfection, there must be a figure-eight flow between you and the Presence. Many do not realize that the appearances of lack or ill-health can be traced back to ignoring such opportunities to go within and acknowledge one's Source. Practicing these living rituals will provide you spiritual nourishment to sustain you on your path for the rest of your lifetime.

Experience the Retreat of the Secret Love Star Goddess of Liberty — December 28, 2017

Bathe in the Glory of the Lord that has come to bless you from the Secret Love Star! This magnificent Outpouring comes in answer to your Gratitude to God; and as it fills your Chalice, it will establish for you a River of Life, teeming with Godliness. In the Secret Love Star all activities are focused on expressing the Qualities of God and enacting the Virtues of the Christ. By entering into this Retreat, you will experience the effervescence of all that could come into your life as God Good. The Goddess of Liberty explains that it is your communion with God that gives you the Wisdom to know when and how to help others. Many yearn for God; they remember a time when God was ever close. Your expression of Gratitude to God will be lifting both your consciousness and theirs. Allow your Heart Flame to be expanded in God Love and Gratitude for all the Blessings you receive, great and small.

2ND SACRED SABBATH WEEK

The Great Silence

The Secret Love Star Temple and the Great, Great Silence Discourse — November 26, 2017

The Secret Love Star Temple is a focus of the Seven Holy Kumaras and the Nameless One in the Heart of the Great Central Sun that has an intercessory action for the Earth that has been ongoing for many millions of years. This Temple harnesses the Power of the Godhead focused through the Will of the Holy Kumaras. It holds in check the disintegrating forces of planetary karma and is a constant action that never ceases for a single second, keeping the doorway of opportunity open for the Sons and Daughters of God to win their Victory in the Ascension. You have entered into World Service in alliance with the Holy Kumaras, Gautama, and the Hierarchy of Cosmic Beings who are part of the action of the Secret Love Star. By entering into each of the Sabbath Weeks, you stop the noise and chatter of mind and emotion and enter into the Constancy of the God Consciousness in the Great Central Sun.

The Second Sacred Sabbath Week of Entering Into the Great Silence

Archangel Uriel — November 26, 2017

When you enter into the Silence, you put away all of your concerns of the day and preoccupations with worldly endeavors that draw your attention away from the Presence of God. To enter into the Silence you need to build momentum

so you are able to go there on a moment's notice. During this Sacred Week in the Silence, the Angels are there to surround you and reinforce the body consciousness of Peace so you might enter into the Silence as often as possible. During each of the Sacred Weeks, you are establishing a momentum and opportunity to have a greater acceleration into the Secret Love Star that will become a Holy cycle you can look forward to each year. At any time you may unfurl the Threefold Flame of your Heart as a cocoon of Light and accelerate your consciousness into the Great Silence. Do not let the time pass you by that you do not master this activity of entering into the Silence.

Prerequisites to Entering the Great Silence Discourse — December 28, 2017

The Cosmic Beings Astrea and the Goddess of Purity returned from the Great Silence, recognizing that the time has come to give these Teachings of Higher Truths never before given. The foremost attitude required to enter into the Great Silence is one of giving yourself permission to let go of all sense of the human, anything that does not express Perfection. Enter as a little child into the Joy of the immaculate native consciousness of your Threefold Flame. As you enter into the Great Silence you will have the awareness of the Heart of the Presence of God. You will read the providential Love God has for your Heart Flame and recognize that all is well — the supreme Authority of the Presence has decreed it so. Those on Earth are never without the ministry of the Ascended Masters and their own God Presence. Their Radiation pours forth constantly to mankind even as your Presence is acting permanently through the Shekhinah PillarTM

Enter with me into the Great Silence The Lord Maha Chohan — December 28, 2017

You will want to enter into this Dictation as if entering into a beautiful piece of prose. You are invited to open up your awareness to experience the Great Silence and allow the Maha Chohan to be your companion there. The gift of this Dispensation allows you to behold the Fullness of who you are and draw upon that God Consciousness, making it your own here in the world of form. You can let go of the outer thoughts and interferences that seem to have become an identity and start to experience your True Identity. You have the opportunity to come face to face with your Presence from very the vantage point of your Holy Christ Presence. Having left behind the concerns of the outer life, you enter the Great Silence and allow yourself to be buoyed up as though floating on a pool of still water. There is only Perfection there — not a blemish on the screen of the atmosphere around you.

3RD SACRED SABBATH WEEK

Purity

The Third Sacred Sabbath Week of Purity Archangel Raphael and Mother Mary — December 3, 2017

From this day forth, when you enter into your devotions and call forth the Ray of God, know that it is consuming negativity, not only in your own life, but in the very Earth itself. Future generations will be blessed by the glorious

Light of God that you have invoked. The few can and do hold the balance for the Earth. The Emerald Ray comes to the fore to assist you when you have put on the Threefold Flame of the Heart and anchored the White Fire of the Mother Light. To have the Fullness of the Light of God burning upon the Altar of your Heart, there must be the ability to stream forth the Purity of God. This Sacred Week you are encouraged to consider what Purity means to you. Your charge for this week is to absorb into your consciousness a more than ordinary release of the Edenic Consciousness of God and hold the Immaculate Conception for all of life.

The Immaculate Concept of the Seven Holy Kumaras Discourse — December 29, 2017

In the Love Star Retreat you stand within that overshadowing protection of the Seven Holy Kumaras. Out of the Compassion and Love of their Hearts, the Seven Holy Kumaras have crystallized their resolve that the Earth will be sustained and opportunity for mankind will be sustained. For millions of years they have been holding back the negative karma of the Earth. This has created a tremendous Causal Body Momentum of God Good for them, which is a great reservoir of God Power. The Kumaras look within the Divine Paradigm and behold the Golden Earth. Within that Golden Earth there is the Electronic Body of your I AM Presence and there is the Ascended Master that you are known to be in the Mind of God. That is what the Kumaras see for you and for everyone in this world. They hold to the Patterns of your Perfection, the Immaculate Concept which they have received from the Great I AM

Commit to the Immaculate Purity of the Presence of God Immaculata — December 29, 2017

Elohim Immaculata streams forth the Purity of God. As you are drawn into the Secret Love Star, there is an opportunity for you to behold Purity. Part of the lessons that you are learning in these Sacred Sabbath Weeks is how to maintain each of the Christ attributes. To have the vision that you require, there must be the Purity of the Mother Light. In God's Presence there is an answer to every circumstance, situation, and Initiation. Make the commitment to enter into Holy Communion with your Presence. Call forth the Violet Flame, the Emerald Ray, the White Fire of the Mother Light to prepare you for entrée into God's Heart. Put your resistance to the Reality of who you are into the Flame. Enter into the Presence of God so that you might have the vision for your life and hold to that Purity all your days. That is when you will truly know that you have accomplished what your Presence desires.

4TH SACRED SABBATH WEEK

Joy

Four Levels of the Conscious Cosmic Christ Command Discourse — December 10, 2017

The Conscious Christ Command is a lawful expression of the Second Ray of Authority whereby the Threefold Flame of Divine Love issues forth and allows the magnet of Love to draw to itself willing parts of life who then offer their own Love and cooperation in the creative effort. When you

give forth the commands with the Authority of your Beloved Mighty I AM Presence, God Almighty moves into action to fulfill those Decrees. The mystery of the commanding of the Presence is in using the I AM as an Affirmation and as a Fiat. God always returns more Love to life than life gives to God. There is an intimate family relationship between the Godhead and the Individualizations of the Godhead. There is also the relationship of the Individualizations of the Godhead to the Universal Expressions of the Presence in the Great Central Sun. You are learning the Laws of Life that enable you to operate the Great Central Sun.

The Fourth Sacred Sabbath Week of Joy Archangel Jophiel — December 10, 2017

When you raise your voice on high and express the yearnings of your Heart to God and your Presence answers, Joy is unbounded. Archangel Jophiel comes to remind you that the Presence of God desires you to partake of the Qualities of God, the natural state of your Identity. You are to become this Joy Flame of God, embodying Holy Innocence and Purity. You enter into the full expression of the Flame of Joy from your own Mighty I AM Presence. You are grateful to your Presence and you understand that the Glory of God is the greatest expression you can give at this Christmastide to all you come in contact with. As you engage in the Fullness of the Holy Season, do not let the day pass you by without entering into the joyful expression of all that God has given to you and that you desire to express to God in life.

The Joy of Experiencing the Presence Everywhere in Action

Discourse — December 29, 2017

Our keynote this Sabbath Week is the Joy of experiencing firsthand the full spectrum of God, the Mighty I AM Presence, everywhere in Action — God in Action in the Great Central Sun, but also God in Action here in this Realm of Coming-To-Be. It is your Divine Prerogative to insist that where your attention rests, there is God in Action. God Love, Light, and Life flow forth, and the glorious offspring of that is Joy. Pure Joy is known in the East as "Bliss." It is a Power in and of itself, a Joy born out of the givingness of Love. And, also, the Joy of knowing that where the attention of the Mighty I AM Presence flows, there is God and *only* God in Action. Give yourself permission to be happy and joyous in the comfort of knowing your own I AM Presence. The Joy Flame comes from the awareness that you are the Presence of God in Action.

The Importance of Maintaining the Joy Flame of God Saint Germain — December 29, 2017

Saint Germain initiates you in God Joy! Adopt for yourself the Pure Joy of God. Enter into the Retreat of the Secret Love Star to have the anointing of your consciousness with the Joy of the Violet Flame. The Violet Flame, the White Fire of the Mother Light, and the Emerald Ray work in concert to lift you into the Heart of God that is always caring, loving, giving in Joy. You are to be in the world but not of it, putting on the Garment of your Presence. And you keep that established by invoking the Flames of God to course through you. Now that you understand the importance of the Joy Flame and of

maintaining that Flame, you will desire to be liberated from your human creation. You will invoke and establish a current of Violet Flame that is with you all your days to carry you into the *Exultate Jubilate!* Saint Germain commends you to the Joy of God and the achievement of bringing that Joy to the Earth!

5TH SACRED SABBATH WEEK

Dazzling Light of Ten Thousand Suns

The Fifth Sacred Sabbath Week of the Light of God Archangel Gabriel — December 17, 2017

During the course of this Sabbath Week, you are entreated to put your attention upon the Light of God. As you enter into the glorious Radiance of God, you find you desire nothing more than to allow that Light to stream forth. When you establish a Citadel of Light, that Light benefits not only your vehicles, but the whole of mankind upon the Earth, as well as the Ascended and Cosmic Beings who are in communion with your Heart Flame. You each one, in your own Individuality in the Presence of God, have a momentum and a gift to give to life that is unlike any other. As the Holy Angels sang for the birth of the Christ, Jesus, know that they sing for you as well, for you are the Christ coming forth in all the Glory of your Mighty I AM Presence to shine forth the Star of your Identity in God.

The Ascended Master Light Consciousness of your Electronic Body

Discourse — December 30, 2017

All that is in the Great God Flame flows forth to both Twin Rays to the level of the Electronic Body, and all that is there at that level is able to engage directly in the physical. Your Electronic Body is as capable of sending forth Ascended Master Light from its level as any Ascended Master or Cosmic Being. It is the Divine Plan for you to wear this vehicle as your own Ascended Body Consciousness. The Light of Ten Thousand Suns may flow through that Electronic Body. When you enlist the Outpouring of that All-Powerful Light, those Light Rays go out to conditions around the world in answer to your Calls. There is enough Power ready to be released in the Ascended Master Light Consciousness of your own Electronic Body to balance your karma, fulfill your Divine Plan, and help the world. It is the resurrected vehicles drawn up into the Electronic Body that make an Ascended Master.

The Action of God Light Goddess of Light — December 30, 2017

Amerissis, the Goddess of Light and Chohan of Akasha, instructs you in understanding the Light of God. She explains how Light affects your body temple. She reminds you that you were born of Light and that you are a Pillar of Light. The Light of God can and does make a difference upon the Earth. If you are truly standing as a Pillar of Light, you are affecting your entire country, no matter the vastness of its borders. Standing upon a firm foundation of Light allows you to be the Truth of who you are — the Presence of God! You need not apologize for who you are when you stand in the Light!

You make your mark by the Light that you carry. For Light is to fuel the Wisdom and the Will. Light is the foundation of every activity in keeping with the Perfection of God. You have a great Responsibility and an Authority to take command of life with the Light of God!

6TH SACRED SABBATH WEEK

Divine Holy Family

The Sixth Sacred Sabbath Week of Holiness

Archangel Zadkiel — December 24, 2017

Archangel Zadkiel and Holy Amethyst inaugurate the Sacred Sabbath Week of Holiness, asking you to hold your attention upon the Divine Holy Family. Thus you are reminded of the Holy Estate you are to live within. As the Wise Men came bearing their gifts, the Ascended and Cosmic Beings, Archangels and Archeiai bow before the Christ Light you bear and bring you the riches of the Cosmos with which to build the fabric of your life. Giving birth to the Christ that you are within the Heart Flame is not an easy task, but as you invoke the Violet Flame to transmute the records of your human creation, you will purify your vehicles of consciousness to establish the Holiness you desire. As you continue your celebrations of the Holy Family and the remembrance of the birth of one Son of God, you may include all upon the Earth in your celebrations, for the Angels come to announce to all that the Son and Daughter of God has come to be on the Earth

The Blessings of the Sixth Sacred Sabbath Week Discourse — December 30, 2017

The keynote of the Sixth Sabbath Week is a sense of the Sacredness and Holiness of all Life, including the entire physical universe. Cultivating an attitude of thanksgiving was part of the First Sabbath Week and going into the Great Silence in the Second Sabbath Week. That first week of thanksgiving is when you are transitioning out of this octave, this world, and turning your attention inward and upward into the Heart of the Great Central Sun, the Temple of the Holy Kumaras and its Central Altar of the Nameless One. The Blessings of the Sixth Sacred Sabbath Week that you should cultivate include the following: the sense of inherently belonging to the vast host of the Individualizations of the Presence, both Ascended and unascended; the sense of being in your Home of Light; the sense that you are reentering and are in the Eternal; and the sense of entering into the Entire Spirit of the Brotherhood of Light.

Establish the Holy Family and the Holy City Where You Are

Meta — December 30, 2017

Meta shares with you her earthly embodiment when she built into the physical the Divine Ideals of a Holy City and a Holy Family. For the family unit to be sustained, there must be devotion to God at the core. For that is the Light that keeps all in the Flame of the Heart, assisting one another. To establish a Sanctuary of Holiness, there must be a Living Flame, requiring that you be whole in your Identity in God. As you go to your altar and commit to your Presence all that you are, surrendering completely to God, what will return to you are God Direction,

God Wisdom, and God Love. In that swaddling garment of the Love of God, you can soar into the Retreat experiences that your Presence desires for you while your bodies rest, recharge, and prepare for the new day. Meta asks you to drink in the Secret Love Star, as this is a most specific Retreat experience that will only occur during this cycle of the year.

7TH SACRED SABBATH WEEK

Divine Direction and Will of God

The Seventh Sacred Sabbath Week of the Divine Will of God

Discourse — December 31, 2017

This Seventh Sacred Week we are going to meditate upon the aspect of The Good that is the Will of God. Students often have difficulty in accepting this expression of the Divine Will. The Presence has its own Divine Plan it chooses to outpicture. There is where your comfort and confidence should rest, knowing you can trust your God Self to have your best interests at heart. The Presence wants a modicum of Attainment outpictured in this world of form on the Twelve Rays. Throughout many incarnations, students build up momentums on certain Rays which come easily to them. But that may not be the Ray your Presence desires you to work on now. And that is where the saving grace of cultivating a true desire for the Will of God will see you through. As you come to identify with the Will of your Presence as your own will, you will realize that the Presence wants the very best for you.

Awaken to the Will of God upon your Heart Archangel Michael — December 31, 2017

The Will of God upon your Heart must be exercised in constant striving to have imparted to you the Divine Direction you require. The Blue Plume of your Threefold Flame desires you to come into lockstep with the Image of God. All the situations in your life are orchestrated by your own God Presence to satisfy and bring into balance the circumstances of your previous incarnations. The Holy Angels of the Will of God stand by to consume all that prevents you from fulfilling your Fiery Destiny so you have the opportunity to step forward into your Divinity. Your Decree is a Fohat that activates the Charge of your Threefold Flame so the Angels can rush to your side, clearing away obstacles or harm that may befall you. Archangel Michael holds within his Heart the very highest Love, Faith, and Hope for you and would not leave you comfortless. He holds you firmly so you have all you require to move into your Fiery Destiny.

I Proclaim this Day a Day of the Will of God Great Divine Director — December 31, 2017

All of the Sons and Daughters of God upon the Earth require Light, the Momentum of the Consciousness of God, and the Fire that streams forth from the Great Central Sun so that the Will of God can initiate Divine Patterns in their life. You spent a cycle in Holy Communion with the Presence of God. Let that be a way of life for you in the New Year, setting your course for the new cycle. This opportunity has set into motion a record for you to draw upon, but don't forget the wealth of Attainment locked within your own Causal Body. Patterns of

that Attainment are ready, waiting for you to draw them forth. Let the Glory of God you have experienced in this cycle catapult you into the fulfillment of the Will of God in the New Year. Let your steps be sure and steadfast, your vision clear. Let your love for God expand the activities you bring to the fore for you to be a servant of God in all your affairs.

Remember the Closeness of God Lord Gautama — December 31, 2017

You are a living Presence of God. Throughout the course of your experience in the Secret Love Star Retreat, Lord Gautama has observed the rise and acceleration of the Flame upon the Altar of your Heart. The vestments of the Substance of the Secret Love Star, the Radiance of the Beings that teach there, the instruction, and your ability to hold it within your own vehicles are of great importance to the Victory you are to achieve. Your Victory is assured if you will hold to the Vibration and Patterns shared with you. The Thoughtform of the Year is the Divine Outpouring pictured in the Secret Love Star — the Temple of the Seven Holy Kumaras, the Altar of the Nameless One, and Gautama's reflection emanating the Consciousness of the Buddha. You will want to place a copy of this Thoughtform in your consciousness to remember the Sacred Sabbath Weeks so you are always building upon what has been shared with you.

CULMINATION SACRED SABBATH WEEK

Jubilee!

The Great Sabbath Week of Victory and Divine Abundance Discourse — January 7, 2018

It is the clear intent of the Brotherhood of Light that each of you hold in your awareness the Outpouring of the Seven Holy Kumaras and the Cosmic Beings who serve on the Secret Love Star — the impetus that is to bring into manifestation the Dawning Golden Age of Saint Germain and the true Faith of Cosmic Law. As you rise into a greater communion with your own Individual Mighty I AM Presence, you will stand face to face and encounter that Pure Consciousness and see through the eves of your own God Presence. Because you have embraced the Law of the Being of your own Mighty I AM Presence, your Presence and the Ascended Masters are free to take the initiative in pouring forth through you all you need for your Divine Service in life. You should realize the truly glorious opportunity available to you to be an anchor point and lightning rod for the galvanizing, electrifying Momentum of Divine Providence in this outer world.

Anchor the Flame of Elohim through Your Affairs Maha Elohim Ouranos — January 7, 2018

You have received great Dispensations from this Altar. You understand that to be truly God Victorious you must study those Dispensations so you will know every word and be a Christ in action on the Earth, anchoring the Flame

of Elohim through all your affairs. You have moved in the atmosphere of Elohim, been most attentive to every Release, Teaching, and Instruction, and have absorbed all that is in the Body Consciousness of Elohim. The Elohim do receive your petitions, and your calls allow them to step forth and fulfill a Fiery Momentum for your Victory. You are a part of the whole of the Family of God, and this Family of Elohim has seen fit to release within you its own Momentum of Divine Destiny. Let the Light so build within your being that you anchor the Light of Elohim with every activity, thought, and word. Then your Presence will be able to anchor fully and completely its Ray of Divine Destiny.

Maintain the Victory of the Seven Sacred Weeks Purusha, the Archangel of the Presence — January 7, 2018

The Maha Archangel, Purusha, comes this day to charge you with the Responsibility to hold to this Victory and maintain what you have already garnered. Anchor it; infuse it with the commitment of the desire of your own Heart Flame. Let each day of this coming year be infused with the Glory of the Sacred Sabbath Weeks. Life on Earth would not exist without the Light streaming forth from the Pillars in the Temple of the Holy Kumaras, without Lord Gautama holding the balance for the Threefold Flame for every Heart, without the Nameless One maintaining the Pattern and God Identity of the very Presence of the I AM that streams forth from The One. You have been received into the Court of the Great Central Sun. Consciously bring to the forefront of your mind and activities all of the Gifts your Presence has to bestow upon you so you might be the Chalice of Purity to bestow them upon God in life.

I Proclaim this Cycle a Victory Mighty Victory — January 14, 2018

Over these past weeks and years, many have put their attention upon the Mighty I AM Presence and established a current within their own vehicles of consciousness of spiritual Attainment and Mastery. The record stands of your Victories, accomplishments, and all the good you have brought to the fore and laid upon the Altar of your own Mighty I AM Presence. You cannot give up, for if you give up, all will be lost. If you do, your momentum in ignoring the Holy Purpose and Divine Intent of your lifestream will affect others, and that will multiply. You must stand on a firm Foundation, and that Foundation you find at this Altar. You cannot ascend if you are invested in psychism. As you strive to fulfill your Fiery Destiny, the Ascended Masters will do all they can to hold back the unreality that is continually fostered in the Earth. Mighty Victory proclaims this cycle a complete Victory for each of the Sons and Daughters of God who have participated and for the Earth itself, for it is the beginning of the Fullness of the Golden Age that is to come.

