

THE VOICE FROM THE TEMPLE™

THE TEMPLE OF THE PRESENCE®
Dictations of the Ascended Masters


April 29, 2012

◆ The Maha Chohan ◆

Tucson, Arizona

I Do Not Mind Telling You That This Is an Experiment!

As the pressure of Light builds within the atmosphere about you, are you aware of the tangibility of your own God Presence and those Ascended Hosts who come to pour out upon the mankind of Earth the fullness of their God Identity and the Momentum of the ages they bring to the fore so that the Earth might fulfill its Divine Destiny as a Golden Age?

Yes, blessed hearts, I, the Maha Chohan, stand before you, as close in proximity to your lifestream as the Law of Octaves will allow. Furthermore, there are those lifestreams who have stayed the course of the Divine Plan of their Mighty I AM Presence, have applied Cosmic Law in their life, have followed the disciplines and the instruction from this Altar so that they might have a more than ordinary association with one or more of the Ascended Masters, even to the point of the acceptance by one of these illustrious Ascended Masters as their chela.

Blessed hearts, there is always that pivotal time in recorded history when the Sons and Daughters of God are faced with momentous decisions. Each time those decisions may become more and more difficult to discern as to what is the right course for your lifestream. But have you considered what makes it so difficult? Surely if there is not enough of the Consciousness of the Mighty I AM Presence infusing your body temple, you will be confounded, confused, and oftentimes choose the lesser path instead of the one that *appears to be more arduous*. But in the final analysis, when the overshadowing of your Presence is fully upon you, you will see you are following the path of least resistance. For when the Light goes before you, behind you, above and beneath you, to the right and to the left, you are protected!

You have the charge of the Blue Flame of the Will of God as the Power and the Shield of Protection! You have the intense Love of God that pours out the Ruby Ray Action, drawing into the Flame all negativity that would oppose the Light of the Christ. You have the Wisdom by Illumination's Flame to know what is the exacting precision of your path, where to put the next footstep, where to engage, when to speak, when to recede into the background of life while you regain your momentum, your charge of Light. And then you thrust forward once again onto the world's stage, bringing to bear the Will of your Mighty I AM Presence, its Love and Wisdom into every avenue of service which your Presence has laid out for you. Having trained these vehicles to be responsive to your Presence allows for the fullness of your own Causal Body Momentums to begin to play out for the betterment of not only your own lifestream but of those around you and those lightbearers of the world!

This is a time of decision for many lifestreams upon the Earth. They are being called to choose which side of life they will serve. On the one hand, there is that darkness that is borne out of the human frailties which is so easy to fall sway to; for, after all, there is a greater familiarity for most of the Sons and Daughters of God in their human creation that has prevailed for many, many lifetimes. On the other hand, there is the Light of the Mighty I AM Presence that is ablaze upon the Altar of their Heart!

The burning question is: Will they elect to engage with that Light, with that Divine Momentum and thus be the *steward* of that Light and of all that is good and faithful in all their endeavors, thereby bringing them into closer proximity to the Heavenly Hosts, to those Ascended and Cosmic Beings, the Elohim, the Angelic Kingdom who desire to come forth in a more than ordinary cycle with their lifestream — assisting them, infusing them with the Charge and Momentum of their God Consciousness, even if only for a brief moment, that will assist them in righting their course and electrifying the Fire upon the Altar of their Heart to begin to act in the outer circumstances of their life?

I, the Maha Chohan, stand as a nexus point between the Octaves of Light and the outer planes of the physical, the emotional, the mental, the memory so that there can be the stepping down of the Fire into your life to greater assist you in becoming comfortable in the Fire of God. Have you not pondered my close proximity once the birth of The Temple of The Presence came forth? It is because it was high time for those who desired to be closer to the Ascended Masters to have a sufficient charge of my Light released to them by me personally to have that closeness realized!

There is always a preliminary cycle of the setting forth of the fundamental teaching that is required so that a lifestream can become comfortable with terminology, throwing off into the Violet Flame the momentum of their own human creation so that they can make room for the Light of God. But once that threshold has been crossed, there is a cycle that is unwound by the Mighty I AM Presence of each lifestream, propelling them into the next initiation, the next cycle, the next opportunity! *This is by design.* For the Cosmic Councils have considered what is the right cycle and opportunity to begin to project the Golden Age Culture, Momentum, Way of Life for the Earth. If after the period of time that many of you have engaged in, putting your attention upon your own God Presence and the Ascended Masters, you are not ready, then you have only your own lack of discipline to fault! For now is the time! Now is the cycle!

You are called to throw off your worldly ways, put on the garment of your Christhood, allow the Light to shine forth, and to take your rightful place in the history of Earth as the Son or Daughter of God who is united with the Heart Flame of the Ascended Masters, the Cosmic Councils, and, most especially, the Karmic Board — to draw forth sufficient Light into the Earth, *anchoring it, infusing it* with the Breath of Life that is your own Heart Flame radiating out through your vehicles of consciousness, multiplying and magnifying the Presence of God, your own Mighty I AM Presence, and the united Presence of the One God!

When cycles reach a high pitch of Necessity's Ray, the Earth begins to tremble. There are all manner of cataclysms that come, shifting the very rock beneath your feet! This is because, blessed hearts, more Light is required upon the Earth. And that does not mean that we, the Ascended Masters, must do more! It means that the collective whole of the fabric of Sons and Daughters of God must come into their own — standing before their altars, invoking the Light of God, proclaiming that Light take command of all lesser states of consciousness, radiating that Light into the very fabric of the way of life — East and West! North and South! And the commonality of all of these areas upon the Earth is the Flame of God.

You can be sure that even should you not speak a common language enabling you to understand the words, you know the Flame and the Vibration of God. You know that when we stand before this Altar the Light goes forth! You have become accustomed to our Vibration because you have let down your worldly defenses to allow your Heart Flame to come to the fore of your consciousness. You have allowed for your Love for God to be greater than all of the pettiness and selfishness of the human conditions

around the world! You have allowed for the Unity of the Flame of God to be that common language that will break down the barriers of race, of country, and thus entertain the Ascended Masters.

Blessed ones, when I, the Maha Chohan, was asked by Alpha and Omega at the very inception of this Activity to come and step up the vibration of the Earth by my intercession, by the work that I could do for you in this era, I was most excited! For my Love for the Sons and Daughters of God has never wavered, even in the face of the human creation pitted against me in my own earthly lifetimes. And still that same record of human creation is prevalent in the land! I know, without a doubt, that your Heart Flames are bright enough to be counted upon in this era.

You need not worry that your physical body will be slain! You have the Protection and the Freedom with which to go to your altar and proclaim your own Victory in the Light! And therefore, the time could not be more perfect. No longer in most freedom-loving countries does a worldly prejudice prohibit you from having your conversations openly, even in the marketplace, regarding your pursuit and your Destiny of the Ascension in the Light. Therefore, I say to you, blessed hearts, let not a day go past that you do not enter into the solemn devotion to your Mighty I AM Presence to charge your vehicles of consciousness with the momentum required to entertain Holy Angels, to enlist a closer walk with the Ascended Masters, petitioning the Karmic Board to set aside certain of your karmas so that you might engage more dramatically, more forthrightly in the work that the Brotherhood desires to have accomplished that will reach the Heart Flames worldwide from this Altar and this, the outpost of the Ascended Masters.

We understand that there are those who are still burdened by their own sense of human pride and human ego who have considered themselves a law unto themselves. And thus, they will split off from the Body of God operating in the unification of the One Heart, the One Hand, and the One Mind of God. These think themselves so important that their human pride does not allow them to engage in the collective whole of the work of the Ascended Masters. Such has been the case in every era. And these same lifestreams re-embody again and again, being charged over and over in each lifetime to bend the knee before the Will of God and put their own human substance into the Flame.

I speak of this because always, whenever we charge the Sons and Daughters of God with a particular responsibility, there rises up that

rebellious tendency in those who think they have all the answers and that surely our Anointed Representatives are amiss in this or that proposal! I tell you, blessed hearts, that is a sad day! For it means that those lifestreams have missed the mark, have not received the Vibration and the Charge of the Consciousness of the Ascended Masters; and all the while they are seemingly engaged in the Light, they are in fact revolving their own human ego and human will.

This is a work, blessed hearts, where Harmony must reign and where there is an action that speaks with One Voice, One Momentum, and One God Consciousness. The One, blessed hearts, is the One Almighty! This is the charge that I, the Maha Chohan, have been given to convey to you: *Put into the Flame the records of your humanity! And put on the garment of your own Mighty I AM Presence! The time is now for the Sons and Daughters of God to feel the Charge of Light that you will release in your calls at your altar! The time is now for the Love that you have for God to be telegraphed far and wide so that there can be that receptivity to the Wisdom that will follow it!*

For yes, blessed hearts, it is no secret that when a lifestream feels the genuine Love of the Presence of God, they begin to dismantle those worldly barriers that they have adopted and expose the pure Flame upon the Altar of their Heart. And this is very good! For absent that action taking place, it is nigh impossible to communicate with anyone, even should one of the Ascended Masters, even should I, the Maha Chohan, stand directly within their gaze, conveying to them as I speak to you this day. They would not hear me. They would not see me. They would not know me.

But you know who I AM. For the Presence of God is unmistakable. For you love God so intensely that time and again you have entered into your sanctuary and received our Consciousness, our Teaching, our Momentum. And should you desire at this point in your life to change the world, know that it will come about only if you are engaged with your Mighty I AM Presence and with the Ascended Masters! For that is what is needed, not more human conditions thrust upon more unreality! That merely brings more negativity for the Heart Flames to have to move through and, ultimately, requires a greater thrust to engage the Flames with the outer vehicles of the lifestreams.

I'm speaking directly of those Divine Momentums that you will bring into *your* vehicles of consciousness as the disciplines of Cosmic Law, the

Wisdom of Cosmic Law charting the course and the pathway to your own Mighty I AM Presence when you receive the Light of God that goes forth by the unified action of the Brotherhood of Light.

Blessed ones, the coming Conclave will be a cycle of training to draw you into the awareness of what is the human and what is the Divine. And when you have firmly grasped that Living Consciousness founded upon the Rock of Cosmic Law, the Mighty I AM, you will be readied for all your Presence desires to work as the work of miracles through you. I trust that you will make room in your life for our Instruction, our Momentum, and our Light.

The human dilemma is most confounding. If you are not aware of how prevalent is human substance in the worlds of the lightbearers, consider *why*. Why does mankind not adopt a way of life that is pure, that is right and just, that is faithful and true, that is filled with all of the joys, upliftment, and beauty that is present within the Vision and the Realm of God Consciousness? Because all those areas of life that hold such great promise require the Light of God from the Altar of each one's Heart to infuse them, nourish them, bring them into the fullness of manifestation by the Power of God!

The toiling and the labor that most engage in is arduous, backbreaking, and disappointing. Many reach the end of their cycle and do not have that awareness of the Glory of God that they could have created. Most times their creations are short-lived and quickly dashed upon the sands of time! But the Son and Daughter of God that creates using the Light of God and the talents that God has given, fashioning and forming Life in all of its varied dimensions in the Vibration that allows for the Presence of God to house their very manifestation, then, blessed hearts, you have great rejoicing at the victorious completion of that which is worthy of putting upon the Altar of the Most High. Life need not be treacherous, arduous, but sublime, *exciting* because of all the infinite possibilities for Good that can be drawn into the activity of Life for the Sons and Daughters of God!

I desire, with the assistance of the Brotherhood of Light and the Cosmic Councils, for each one in attendance to this glorious Conclave, to convey to you those exact momentums that must go into the Flame, the stories of old that will exemplify the downfall and the victories of those same activities in life. I desire to bring to you a greater appreciation of how *tangible* is the *help* and *assistance* that you are given by the Brotherhood of Light and

why you have not *realized* that assistance! For throughout the ages, you have had many embodiments with some of these Ascended Masters. You know them personally! And even though the record of those interactions may have been veiled to your consciousness in this lifetime so that you would pursue an active participation with your Mighty I AM Presence without all of your previous embodiments flooding forth and distracting you, nonetheless, the heart ties are there, the associations are there.

Will you but allow yourself to project your consciousness back in time to stand beside one or more of these Ascended Masters in their previous lifetimes as though you were a little bird flying about, looking on, observing how they won their Victory? What decisions marked a *definite victorious* achievement in their life? And, sadly, what were some of those decisions that did not? What initiations were they required to repeat over and over again until they adopted the Truth of Cosmic Law that their Mighty I AM Presence was conveying to them?

You will notice that I said “adopt.” For these vehicles of consciousness, when they come into embodiment, require the charge of the Identity of God impressed upon them, moving through them — exercising the Will, the Consciousness, the Love of God and unfurling that Engram that is so *carefully infused* upon the Altar of the Heart of the full Identity of the Mighty I AM Presence to engage in life, to engage in bringing to the fore the lessons, the talents, the manifestations that are required.

We will take up a projection of your consciousness into the Golden Age so that you might have the Patterns of what the Golden Age will hold for you. How will you act? What will you think? Where will you go? What professions might you have? What will be your way of life in the Golden Age? You can rest assured that my Beloved, Pallas Athena, will weigh in on this topic!

Of course, you cannot imagine the excitement of Saint Germain that we will once again be taking up his cause in earnest! And he, too, will have much to say, as always during the Freedom Conference, when all are looking to this cycle that he has most carefully drawn as a Blueprint and Pattern and that the Cosmic Councils have adopted and given their acclamation, vowing to support and assist him in bringing forth all that has been laid out as the Way of Life for a Golden Age and the Patterns of Perfection in the Mind of God that you might adopt, even here and now.

Blessed ones, the Ascended Masters understand that there are many trials and tribulations that the Sons and Daughters of God go through in each given embodiment. But the difference in what is presented to you is how you *approach* those trials, how you go through those initiations. Are you going to merely deal with them from the set of human limitations that you have been taught by your humanity? Or are you going to pull from the Light of God upon the Altar of your Heart and follow that Light all the way to the Mighty I AM Presence, drawing forth the Divine Engrams, Patterns, Momentums, and God Consciousness required to address each circumstance?

Are you going to hold to the Virtues of the Christ, adopting the God Qualities that I have so carefully laid out for you? Are you going to be the Christ Consciousness in embodiment — one who wears the garment of the Threefold Flame from your own Heart's Altar unfurled, filling your body temple, weaving together the thoughts of the Mind of God and elevating your vibration to rise above the human conditions of the world?

You need not go into seclusion, running away from the world. This behavior is not the Path, nor is it the requirement that will bring forth a Golden Age. You must be in the world but not of it. You must be able to draw forth the Light of God and put that Light into wise use. For that is the Mastery — not hiding away from negativity but *standing your ground* and calling forth the Light of God, taking command of every situation, transmuting the negativity, and allowing for the fullness of the Presence of God to be that *active* mode of expression that will dispel any human condition. It is this Consciousness of Mastery that you are charged with the Responsibility of learning.

If you are not up to the task, if you are merely here to while away the hours and bask in the sun, then you are in the wrong place! For this is an *Activity* of Light, an active mode of God Expression, and, as such, you have a Mighty I AM Presence that desires you to be actively engaged! And when you become engaged sufficiently with your own God Presence, you will find your engagement with the Ascended Masters will be ever so sweet, ever so exciting, ever so beneficial, for there is much they desire to teach you. Let that Light so shine that it consumes all unreality that may still be revolving in your consciousness that would keep you separated from the Hand of God at work in your life!

From this day forward to the Freedom Class, there will be a stepping up of the Momentum of Light here at this Altar to prepare for the charge and the cycle that is to come when the Ascended Masters will speak directly to you, allowing you to come even closer than ever before!

I do not mind telling you that this is an experiment. How will the students be able to handle the Light? One of the reasons that the Valley Forge Freedom Vigil has been called into play is so that the preparation for the coming Light and the closeness with the Ascended Masters will have a greater opportunity of succeeding. This is in no wise to discount the necessity of these calls and the Fire of the Fiats given during these Vigils to address the cycle that the Earth has found herself in.

You must understand, blessed hearts, that when the Ascended Masters orchestrate cycles of great Dispensation to come forth, it is for greater reasons than your own lifestream, albeit your lifestream is ever so precious in our sight! For the entirety of the world requires our attention. And this is why we need *your* enlistment, *your* attention to the Flame of God, *your* momentum of calling forth that Light, and *your* ability to stand in the full-orbed Radiance of the Light that would be released at any given time! For you know not the necessity on the other side of the world from where you are. You know not the warring factions that plot to take innocent lives. You know not the degradation against the innocent and the holy that is constantly thrust forth in negativity by a concentrated, orchestrated momentum of darkness across the world. Your calls are needed! And this is the time!


The blessing, dear hearts, for you personally is immeasurable! For if you consider the negative karma that you make on a daily basis, unknowingly, and then you consider the good karma that you are reaping when you are enlisted in the Light of God for a Holy Purpose, you cannot even equate the two, for they are at such far extremes.

When you let the Light of God into your life, your life will change. But now you are called to change the world!

Let the Light so shine through you that it will be a beacon which others might see and ratify, that they might come to know their own God Presence and that the Hand of God is truly turning the world!

I Thank You!

The Maha Chohan


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

www.TempleOfThePresence.org

PO Box 17839 • Tucson, Arizona 85731 USA • 1-520-751-2039

Dictations of the Ascended Masters and *The Voice From The Temple* are trademarks, and *The Temple of The Presence* and *Acropolis Sophia Books & Works* are registered trademark of *The Temple of The Presence, Inc.* All rights to their use are reserved.

Copyright © 2012 *The Temple of The Presence, Inc.*