

EASTER CONCLAVE
2019

Resurrection Chariot

Plus ACROPOLIS SOPHIA

◆ Homeward Bound

◆ Final Ascent

◆ Luxor Retreat

DVD
Audio Files

Borne Aloft the DayStar Crystal River

Resurrection Chariot

Easter Conclave 2019

Plus **Acropolis Sophia**

◆ *Homeward Bound*

◆ *Final Ascent*

◆ *Luxor Retreat*

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

**Tucson, Arizona
April 17 - 21, 2019**

Resurrection Chariot

Easter Conclave 2019

Awaken! This is Your Resurrection Morning!

Discourse — April 17, 2019

At the moment of the Initiation of the Victory of the Resurrection and Ascension in the Light, you will bless the hours you have spent invoking your Mighty I AM Presence at your altar. At that decisive moment, the connection and trust you have built with your Presence and the Masters will come tumbling forth as an avalanche of good, powered and generated by the Heart and Consciousness of your own Mighty I AM Presence. You are no different from the Mahatmas El Morya and Beloved Kuthumi who, with training and knowledge, were able to ward off the dissolution of so-called death. What they have done, you can do. The Ascended Masters come to inspire and baptize your feelings and mind in the transcendent sunshine Consciousness of Perfection. They wish to help you appreciate the tangible God Reality of your Higher Self and open up for you the vision of the realm in which your Presence resides. This will make the Victory possible, for in the final analysis, your Presence must be your muse. Realize you have the time to spend at your altar. Awaken! And, like Ebenezer Scrooge, feel the Joy in the realization that this is your opportunity to be welcomed into the newness of life! This is your Resurrection Morning!

Let My Angels Accelerate Your Consciousness

Archeia Aurora — April 17, 2019

Won't you tarry with Aurora's Angels, as they accelerate the vibration of your outer consciousness into the Holiness of the Christ Consciousness? Repeat this Initiation yourself again and again, calling daily to her Angels to share with you the dawning of the Christ Consciousness, and you will gain a sense of the Divine

Intent of your Presence. When communion with God takes place, that Presence conveys Clarity, Vision, Truth, Purity and Holiness. Aurora's Angels will bring you the Sun, the Light of the Great Central Sun, to shine forth and give you the ability to touch the Flame upon the Altar of your Heart and to know what is the right course for your lifestream. They will help you to appreciate that an Abundant Life is the Abundance of the Presence flowing through you. The true Love of Wisdom, which Aurora embodies, is great Peace in the knowing of God. You have chosen to put God first. Living the Divine life allows you to gain the Mastery to enter into the Ascension in the Light. Take hold of your own Presence's hand and chart your destiny into the Light. It is a glorious adventure and journey!

The Wings of Light of the Godhead Charioteer

Discourse — April 18, 2019

The visualizations given during this Conclave are designed to restore the original Divine Estate of the incarnate Godhead Charioteers, as they return to their Victory in the Light. In the Dialogue of Phaedrus, Saint Germain described the Wings of Light of the Presence coming forth, as a “feathered force.” Your work of Transfiguration, Resurrection, and Ascension is the return to that winged spiritual state where the Light issues forth from all of the four lower bodies. This self-luminosity causes, first, that radiance to be visible, and eventually, the earth to lose its ability to hold the body down, as the Light increases its levitating effect. This work of transforming the mortality of the four lower bodies is done first and foremost by the Heart Flame of the Presence, acting on the Liquid Light that operates along the Crystal Cord. See your Heart Flame as an open doorway into the Consciousness of the God of Very Gods, which, pouring itself forth, takes on the appearance of a veritable fierce blazing Sun. The more that your mind can engage in that appreciation of the dazzling nature of your own Electronic Body, the more you will feel the Limitless Power of that Presence.

Enter Into the Holy Estate of the Threefold Flame of the Heart

Cyclopea — April 18, 2019

Beloved Cyclopea emphasizes the role of your Heart Flame in bringing forth all the Qualities and Virtues of your Presence on Earth, through the Christ Command. It is through the expansion of your Heart Flame in your four lower bodies that everything can come forth. To achieve this, new students require the tangible, conscious awareness that the very Presence of God is within them. Any doubts and fears will prevent you from drawing that Presence close and integrating with the Light. Surrender these blocks to the Most High God, putting them into the Violet Flame. As they go, you will have a sense of Freedom and Love for God that will allow the Light of your Christ Presence to wrap around you. As you give the calls, in that Divinely Ordained Office of your Christ Presence, the Mighty I AM Presence, all you desire and require instantly streams forth, in the perfect timetable to fulfill your Fiery Destiny. How dry life would be if not infused with the Charge of the Light of your Presence, abiding in the Threefold Flame of the Heart. Allow that Flame to burn brightly through your being, connecting you ultimately with the Heart of God in the Great Central Sun.

My Angels Stand Ready to Assist You on Necessity's Ray

Anankiel — April 18, 2019

Archangel Anankiel comes in the embodiment of God's Consciousness of Necessity's Ray. He is a lover of Divine Life, and wishes you to feel and call upon his Angels when you are striving to bring forth all you require for your Path. His Angels always stand in their Purity and Holiness, oftentimes attempting to prompt you in the right direction or vibration you need. You may feel a stirring in your Heart Flame, or a straightening of your spine, or a spinning in your third eye as they clear away debris and, lo! Light

begins to flow from your Presence! Beloved Anankiel holds the Vision with you of all you need to bring to the fore as your Divine Purpose. If you ignore his Angels' promptings, he may radiate his Body Consciousness of God, hoping the saturation of Light will filter into your conscious awareness. However, the true strength that you need in your vehicles, when there is a more than ordinary requirement to fulfill, comes from the foundation of your Constancy in devotion to God, your daily Decrees and visualizations spoken of by Cyclopea, as well as the blazing Heart of Love, willing to sacrifice all of its being for God.

How the Power of your Presence May Be Transferred to You **Discourse — April 19, 2019**

This Discourse examines the mystery of the step-down, the transfer, and the leveraging of the Power of the Heart of the Presence brought to bear upon the outer physical world. Power is transferred from the Heart of the Presence through the memory body, as the Power of attention and attunement; the mental body, as perfect thoughts, Divine Ideals, and great inspirations; and the feeling body, as God Desire, Ascended Master feelings, and Vibrations centered in the Heart Flame, not the solar plexus. Your feeling world is intended to be a repository for the Power of your Presence close at hand, absorbing and holding it along the Crystal Cord so it is readily available when something constructive needs to be done. This is why Harmony and Purity are so important — they allow for the buildup of this Power in your feeling world. In the final stage of this step-down process, the feeling world impresses upon the etheric double, applying the pressure of either untransmuted karmic records, the mass consciousness, or the greater pressure of Light from the Electronic Body of your Presence coming in answer to your Calls. This Light, sustained and added to daily, becomes this Necessity that must outpicture on the screen of manifestation.

The Importance of Having Enough God Power!

Archangel Michael — April 19, 2019

Proclaiming that no thing can be accomplished in Victory for the Mighty I AM Presence without the Power of God, Archangel Michael brings you the transfer of God Power. He teaches that you must learn how to hold God Power tempered in the Flame of Harmony. So much of your life depends upon the Power of God that you are able to hold within your emotional body. This body should become a reservoir of the Power of God. For with the Power of God, you can hold the Flame of God that burns brightly upon the Altar of your Heart in its divine and holy place and receive the anointing of your own I AM Presence daily as you are about its Work. You cannot climb the Steep Path to Christhood without Power! And you cannot forever buy into the lie that there is sin within you which makes you unworthy. You are the Temple of the Presence! Archangel Michael sends forth his Angels this day to move into those areas of the Earth where there is lie upon lie that is being spoken, written, and whispered! For it is time that the lie be consumed by the Flame of God!

Anchor the White Fire of the Mother Light

God and Goddess Meru — April 19, 2019

God and Goddess Meru anchor the White Fire of the Mother Light, instructing that to receive Resurrection's Flame, you must first be purified by the Mother Light. The Mother Light washes your consciousness clean, clear, and pure, allows your emotional body to be still and peaceful while teeming with God Light and Power, and establishes a Purity within your physical body that can radiate from your Heart Flame through your skin, giving you a sense of "newness." The cornerstone of your vehicles of consciousness is of White Fire, the White Cubit Stone, laid there by the Charge of the Mother Light. The Mother Light can blaze in Constancy as the rock and foundation of your life, displacing all that is unlike the Purity of your Presence. Embrace Purity, for in

Purity you can have all that you desire, fulfill your Divine Plan, be filled with the Power of God, and experience the beauty of life. To maintain Purity, the Light of your Presence must be unfurled into your outer vehicles. You are called to surrender all that you are and ever hope to be into the keeping of your own I AM Presence.

Enter Into the Life of Your Presence Now

Discourse — April 20, 2019

To go beyond a certain point in your outer attainment, you must completely identify with your Mighty I AM Presence. All the affairs of your life must be surrendered to your I AM Presence. This means parting ways with the mass consciousness and transitioning into the Ascended Master Way of Life. The more you forge the communion, the identification, and the sharing of your life with your own I AM Presence, the more you move out of the human condition. Your Individual Mighty I AM Presence will draw you into its bosom, and you will arrive at a state of absolute completeness and totality — an Allness, Oneness, and goodness that turns the tables on the whole human condition. In the Selfhood of “I” and “AM” and “Presence,” you have all of God. In the Fullness of your Presence is all the Love that you desire and require. All loves are secondary to your I AM Presence, once you understand your I AM Presence. Your Presence is this overflowing Supra Fullness. Everything you could ever want is within your own Presence. That is why in the Fullness of the Presence is all you desire and require. Your Mighty I AM Presence is your doorway into The Good.

Embrace Fully the Journey You Have Embarked Upon

Lady Master Nada — April 20, 2019

Nada explains how she gained the Mastery and Attainment that accelerated her into her Ascension. She highlighted the following practices: a deep Love for God; knowing the Presence of God is all-important; Purity; maintaining Peace and Harmony;

holding fast, firm, and constant in devotions to God; and believing in God's Presence. Nada then instructs you on your spiritual journey, teaching that your Christ Discerning faculties must be keen and that Illumination will assist you in gaining Wisdom. Nourish yourself both physically and spiritually so what you take in does not struggle with the Presence of God. Your karma can be balanced quickly when you call upon the Resurrection Flame and Wisdom's Flame to address every aspect of that karma in its beginning. Invoke the Heart of God and allow God to do the work, for it is God within you that is the doer of all you create. Let the Ruby Fire assist you in manifesting the Golden Elixir of Wisdom. You can be as freshly born again as your very first incarnation by the close of this lifetime if you practice the disciplines the Ascended Masters have shown you. Consider yourself the Flame of God where you are, and you will be the Christ Consciousness that the Presence desires.

Consciousness and Consciously, Or Wake Me Up When I'm Ascended

Discourse — April 21, 2019

Because the Ascension is the birthing of an Ascended Master, certain masteries must be achieved with the consciousness of the four lower bodies in conjunction with the Holy Christ Presence and Mighty I AM Presence. Training opens up consciousness in ways that have been sealed away from the four lower bodies and begins to allow the Mighty I AM Presence to percolate through and anchor in the Heart and outer consciousness of the individual. As long as the operation of Cosmic Law is not understood or mastered consciously, it has an aura of mystery about it. Leto taught the children to consciously leave their bodies, thus removing the mystery and restoring the knowledge of Cosmic Law. Throughout this Acropolis, we will unfold more of the operation of the principles of the Transfiguration, Resurrection,

and Ascension and you will practice them so that when your time comes, you will be prepared to play your necessary role. Your Victory depends upon consciously engaging in the process every step of the way. The most important aspect is to know that I and my Mighty I AM Presence are one. That is the ultimate transfer of consciousness. There is One Identity: the true Identity and Consciousness of the Mighty I AM Presence.

Keep Striving Unto Your Ascension

Beloved Jesus — April 21, 2019

On this Easter Sunday, Jesus asks that you not lose sight of your Divine Mission — to unfurl the Threefold Flame of the Christ Light as the Hallmark of your God Identity. Do not forget that your Presence desires for you to anchor the Light where you are! All of Jesus' miracles involving physical objects were performed by his Presence. But when the miracles included another lifestream, these were done by their Presence. Jesus held the Light so that their Heart Flame could be so connected with their Presence that the Healing Power could occur. Jesus has said that what he came to accomplish, you, likewise, can accomplish — and even greater. Do not forget his words. Do not forget the Teaching of the I AM Presence, the understanding of your vehicles of consciousness, and the Identity that you are — the very Presence of God where you are, coming into the Fullness of the Christ Light! Embody the God Quality of Poise. There is always a Divine and Holy Purpose for each day; every day is a Holy Day and should be lived as such until the day of your Ascension. Keep striving! Keep the Heart Flame burning brightly! The pressure of the Christ Light must continue to build all of your days!

Let the Resurrection Chariot Carry You into the Fullness of Your Victory!

Lord Krishna — April 21, 2019

The Resurrection Flame that Lord Krishna embodies and has anchored in the Earth was established so that you may draw upon it. Jesus drew upon this Flame in preparation for his Ascension. You must have the Fires of your Heart galvanized with the Fire of your own Presence and the stamina and fortitude to accomplish this. Your journey into the Ascension requires a chariot that is strong, accelerated, charged with Light, clear with God Vision, wise in Illumination, and transmuted of the karma that would pull it down. Your chariot must have the Flame upon the Altar of your Heart fully unfurled. There must be an inner core strength allowing you to hold fast, to not be dissuaded into a left-hand path. Your consciousness must be centered on the Divine Outpouring of your Presence. You must have the understanding that with God all things are possible! Allowing the “Newness of Life” of God’s Consciousness to flow forth to refresh you, to rejuvenate you, to resurrect you into the Edenic Blueprint of your own God Consciousness — that is Mastery! That is what you are expected to accomplish. Make yourself worthy of every opportunity! Krishna asks you to let each of the Twelve Archangels assist you.

Homeward Bound *Final Ascent* *Luxor Retreat*

Borne Aloft the DayStar Crystal River

Acropolis Sophia

Your Affirmation of Faith as a Torch Bearer

Discourse — April 22, 2019

Your Affirmation of Faith as a Torch Bearer, expressing your commitment to Saint Germain and your Presence is extremely helpful on your Path. Through this decision, you are afforded the constant, living thread of contact to the Ascended Masters, permitted by Cosmic Law. This contact holds the balance for you and assists with your acceleration. The Masters are able to establish a mandala of lifestreams pledged as Torch Bearers of The Temple, namely the Mystic Rose of the Ecclesia, all unified in the same cause yet free to express their unique, true Divine Selves. This builds up a momentum of God Consciousness that protects the Ecclesia from the mass consciousness. This body of Torch Bearers is a priceless gift, allowing you to maintain your Ascended Master Way of Life and build on your passion and enthusiasm for the Flames of God, which you infuse into your Decree work. The Temple of The Presence has been established by the Brotherhood of Light to bring forth a new understanding of God wherein you have the opportunity to both make your Ascension and help mankind come into the Golden Age. Fanning your emotions into a passion and zeal for your Ascension is very important and a big part of the work of this week.

You Can Have No Greater Leader Than My Consciousness **Saint Germain — April 22, 2019**

Saint Germain is grateful that you are full of Joy, for so you should be! When your attention is focused on your Ascension, mountains of adversity can be cleared away! The key to the Victory is holding to the goal and momentum of Fire you must ignite upon the Altar of your Heart. Your vehicles of consciousness are to be wrapped and clothed in the White Light of Purity, all the while you exhibit the God Qualities and Virtues of the Christ that you are called upon by your own Heart Flame to fulfill. In fairy tales, the princess is often patient in difficult circumstances; she knows her worth and that she will one day meet her prince. You too have your story. You may not meet a prince, but you will meet Serapis Bey and your own Mighty I AM Presence in the Ascension Temple. And you will reunite with that Presence in the Glory of your Ascension in the Light! You could have no greater leader to assist you than Saint Germain. He has ransomed his wealth and Attainment to bring forth the Teachings of the Violet Flame. With the Violet Flame you can lift the burdens and blindness from mankind. You can set life free!

The Current of the Transfiguration, Resurrection and Ascension **Discourse — April 23, 2019**

Inspired by the native Qualities of your Presence, Perfect Health, Youthfulness, Freedom, Beauty and many more, those Qualities can be translated from the Heart of your Presence into your thoughts and feelings. Your thoughts and feelings will then infuse your Decree work and inform the Light from your Presence so you are initiating the processes of Transfiguration, Resurrection and Ascension. The exquisite explanation, given in this Discourse, of the three-fold action of the Heart Flame coming into incarnation

and conversely expanding within, helps you to understand how the processes of the Ascension can occur. The Heart Flame will be the atomic accelerator of the vehicles, drawing them up. The tornado like action of the Resurrection Flame draws the bodies back into the Holy Christ Presence. The Ascension stage is when the Crystal Ray Ascension current sent out by the Mighty I AM Presence, spinning faster, draws the bodies up into the Electronic Body. This action brings you back into the full mantle and God Consciousness of your Mighty I AM Presence. You may look forward to the assistance of the Brotherhood of Luxor as you complete this process. Once the Presence has taken mastery over the elemental planes, it can, at will, enter back into the realms of coming-to-be.

You Are the Conductor of Your Life

Goddess of Light — April 23, 2019

The Goddess of Light asks: Are you prepared to receive the Crystalline Light into your four lower bodies? It takes striving to be prepared. There needs to be a building up of the Light in your vehicles, and this is achieved by serving God in Life in Purity. For true initiates, these are not hidden activities. Rather, it is necessary to have the full understanding of what is going on in your vehicles. As sincere devotees you desire to refine your palette, educate your senses to be receptive to what is Pure and Holy. The Beloved Goddess of Light assures you that there is no need to think you cannot achieve the Victory because of negativity in past embodiments. You have a Heart Flame that is Perfect and Pure for all eternity. That is the Law. What has gone before doesn't prevent you from shining like a star. The Light of your Mighty I AM Presence has always stood ready to give you the source of all that you require to allow the Threefold Flame of your Heart to expand, for the acceleration of the spiraling action required of your chakras and for that Light of the Crystal Ray to descend.

The Ascension is Your Homecoming

Discourse — April 23, 2019

The DayStar of Destiny, seen on the crown of the ascending one, represents the Fiat made by your Presence that it would descend into Incarnation, and ascend again. That is your experience; the Presence won't let up the pressure of the Light until it has achieved its purpose. You are not alone. As God said to Jacob; I will go down with you. You have the overshadowing of the Holy Christ Presence with you, aware of what is going on in your world, reading records of the past and future, seeing that they are transmuted. Now you are preparing for your return, your final ascent. Part of adjusting to that ascent is stripping away the mystery and sense that the Ascension is an impossible dream. When you are ready, it is completely natural. It will be your home of Light, with your friends of Light. The Ascended Masters, the Angelic Kingdom, and Elementals will be there. As an Ascended One, you will be in that attunement where your Heart can address the Great I AM. The Hearts of the God Presences are an undivided focalization of Oneness with the Great I AM. And you are returning to that home of Light.

You Are Homeward Bound

Apollo — April 23, 2019

Apollo brings the glorious perspective of his Wisdom to what matters, and to what does not, when it comes to your true destiny. Your training matters, not your circumstances or past karma. There is no karma that cannot be transmuted, and there is no lack of opportunity. Your Presence has cleared the Path for you. When you make your Ascension, it is not what has been accomplished on the outer that is important. What matters is the Inner Fire that is ignited, your devotion to God, the Attainment of having distilled the Light of your Mighty I AM Presence in these outer worlds, and the establishment of God Good in all that

has the Fire of God at its core. That is your only responsibility in life. Beloved Mighty Apollo emphasizes that it is not your outer will that does the work, but the hand of God. It is your Presence that has taught you to be in the Christ Light, given you the Vision, empowered your emotional body and infused your physical body with strength, health, and the Charge of Light to be the Temple of the Presence. You are ready to ascend, for the Flame upon your Heart has spoken! Ride the River of the Helicon home in the ascent to your Victory!

There Is No Record That Cannot Be Transmuted by the Light Discourse — April 24, 2019

Each student is required to stand, face, and conquer their un-transmuted karma. The more energy that was misqualified, the more deeply etched the record will be. Then there must be an equal or greater amount of Light applied to records for them to be transmuted. The Light of God applied against patterns of imperfection is to annihilate them, cause, effect, record, and memory. Let this be an article of Faith until it becomes an article of certitude and firsthand experience. The Ascended Masters, in their sponsorship of your lifestream, can reinforce your efforts. The value of this blessing is beyond measure. The Gods and Goddesses of ancient times assisted the Heroes or Heroines by “standing by” or “standing beside” them; and through their presence, they transmitted the needed assistance to stand, face, and conquer. The Holy Christ Presence has the ability to scan the record of coming events to determine if they need to be transmuted. The world of the Christ Presence is unmoved by outer, worldly events. The Consciousness of your Holy Christ Presence is always standing by in your world, holding that identity there. In addition, the Angelic Kingdom performs the service of standing inside your aura, your emotional body, and transferring whatever God Quality that Angel represents.

Call to Justinus to Stand in Your Midst and Wield His Light of Purity
Holy Justinus — April 24, 2019

When you desire to purify your vehicles of consciousness, call to the Seraphim and to Justinus' Flame! Where Purity resides there is a continual flow of the Presence of God. When you approach the Ascension Temple, you must have conviction of the charge that you have been given by your own God Presence to go forward and knock upon the door. Hold fast to the God Qualities of Patience, Harmony, and Peace until you are called upon to use that reservoir to lift your consciousness into the Most High. Your Fiery Destiny is an entire journey of acceleration of Light you have been on since your first incarnation. Your Mighty I AM Presence is ever close at hand. The Purity you require to ascend at the close of this lifetime is right there, ready for you to draw into your vehicles of consciousness. For you to approach the Ascension Temple, you must have the Divine Dignity of the Light of the Christ. That Light is your calling card. But that is not the end of the journey, for once you have entered the door of the Ascension Temple, you find there is still more work to be done as untransmuted residue of former lifetimes will be going into the Flame. So prepare your consciousness now.

You Are Here to be an Expansion of the Flame of God
Portia — April 24, 2019

Your Heart Flames are honored, loved, and cherished beyond your wildest imagination by the Entire Spirit of the Brotherhood of Light, but most importantly, by your own Mighty I AM Presence, the Alpha and Omega of your being. For they are the all-in-all of the sustenance and the source that you require. Make room in your life for the Violet Flame. For in its Divine Love it will lift burdens right out of the proximity of your life and give them up to God to transmute. But if you recreate that karma, it will return with more momentum, for the Law requires you learn from the Transmutation. The Ascended Masters use every opportunity

that is given to assist you, in accordance with Cosmic Law, so that at the appointed hour you can make that acceleration of the Transfiguration, the Resurrection, and the Ascension in the Light. The more momentum you achieve in the Light of your Holy Christ Presence, the more God Power can be transferred to you. Along with gaining that Attainment comes the ability to anchor that Light, to expand that Light, to move with the Momentum of that Light and to allow for the Mercy of God to come upon the many Sons and Daughters of God. Even as you are working toward your Ascension you are helping and serving God in Life; you are the outpost of the Divine. That is what makes you as the Christ worthy of the Ascension.

Let Your God Presence Birth Its Consciousness within You
Discourse — April 25, 2019

The process of the Ascension is usually described from the viewpoint of the lower self in terms of what is happening with the four lower bodies and what is happening with the resurrected Christ Body. But from the perspective of the Individual Mighty I AM Presence, the Fullness of the Presence is stepping forth into the Realms of Creation as the Lord, with God Dominion over those Realms. Part of your preparation for the Ascension is that you must give birth in your consciousness to the unique Identity of your Presence. You are midwife to your own Ascension in the Light, and there must be the lowering of that Light into your outer world of form. You are beginning the process of focusing the Light of your own Presence, birthing its awareness within your consciousness. The Consciousness of your Presence is Light; the Light of your Presence is its Consciousness. And by sharing that with you, you awaken to the awareness that your Presence has. All the Attributes of the Ascended Masters can be attributed to your own Presence. Like Phidias with his statues of Zeus, the work of the rest of your unascended career as a disciple on the Path is to lower into form as much of the manifestation of your Presence as you can.

What to Expect When You Enter the Ascension Temple **Serapis Bey — April 25, 2019**

In this landmark Dictation, Serapis Bey, Chohan of the Fourth Ray and Hierarchy of the Ascension Temple, welcomes you to his Flame and brings the Ascension Temple to you — allowing you to be surrounded by its images and Charge of Light and Momentum and granting you the opportunity to experience a closer perspective of what to expect when you are welcomed there. Serapis describes the stages of entering the Temple, including the examination by the Karmic Board, the ritual of knocking at the door and his welcoming you in, entering into the Great Hall, being taken to your own surroundings within the Temple, the daily conversation and questions with the Ascended Masters, and, ultimately, the stepping forth into the Flame of the Ascension, for God in you must step forth and proclaim: I AM ready! Come into me! That Moment in Eternity is the blazing forth of the Star of God. Serapis states that the Ascension Temple demands Detail Consciousness. Will you commit to memory the disciplines that are required of you daily? Will you so charge your consciousness with the Fire of God that the Refining Fire consumes daily your karma, misconceptions, and false identity that you have imposed upon your own lifestream?

Your Mighty I AM Presence Can Handle Any Condition in Your Life **Discourse — April 26, 2019**

At certain critical junctures on the Path, the student must choose their God Presence and enter joyfully into communion with their Presence, putting the priorities of the Presence first and foremost over all lesser priorities. Ever since the students were first drawn to the Teachings of the Ascended Masters, they have had untold assistance and a pressure of Light of the Ascended Masters motivating them, sustaining them, keeping them polarized to the

glorious opportunities of the Path of the Ascension. That assistance must be accounted for and hold the promise of bearing fruit. For the higher initiations to take place, the foundations for them must be laid here in this world with the choices individuals make and the priorities they set within their lives. Some universal tendencies of the human ego are outlined by the Anointed Representative. Your Ascension is like a mini Maha Manvantara: the physical, the emotional, the mental, the Christ Presence are drawn up into the Great Central Sun. As an Ascended Master, you function in the Great Central Sun. Nothing of your identity, the loves you had, nothing good, is ever lost. Rather there is the multiplication of your ability to do more good. Once you have set God in action, the impersonal, Universal Law is that things must come into the Divine Plan of the Presence.

You Are Fulfilling the Will That Is Upon The Altar of My Heart

Mighty Astrea — April 26, 2019

The Truth of your Identity is present on the Altar of your Heart. That is your greatest Home. There is no time like now to call upon the Light of God and allow all that you are to be consumed by the Violet Flame, the White Fire of the Mother Light, to be encircled by the Circle and Sword of Blue Flame of Astrea and Purity, and to begin to know you are truly surrendering to the Will of God. If there is a resistance to the Flame of God and you are not willing to surrender all into the keeping of the Presence of God, you will not reach the next plateau, for there is always another plateau of Attainment that must be mastered. The Will of God will be shown to you over and over again. The wise initiate knows to call upon the Flames of God to clear away the debris. You must consider what is plaguing you and allow for your own Christ Consciousness to come to the fore and address your concerns. When you are fulfilling your Fiery Destiny, you are etching a record in the earth, water, fire, air

and Akasha of the Golden Etheric Plane that will be lowered upon the Earth for all of the Sons and Daughters of God to embrace as a Golden Age. The Service is great! The commitment is great! But the reward is unending. You have within the Mighty I AM Presence the Allness of God you can call to the fore and use as a foundation even now when you enter into the Christ Consciousness. Let your life become a glorious series of accelerating the Light, expanding the Light, purifying your vehicles of consciousness and never stopping.

You Must Have the Will and the Desire to Make Your Ascension
El Morya — April 26, 2019

You understand that the Will of God within you desires for you to ultimately be God Victorious. You know this, but you have not believed it — and that is different from knowing! When you internalize the Truth of your Identity, it becomes a part of the fabric of your life. Morya knows well your history and how to best serve the Flame upon the Altar of your Heart. If during certain initiations you feel abandoned by your Mighty I AM Presence and revert back to human consciousness, then you have not been connecting with the Flame upon the Altar of your Heart but have been relying on all of the outer stimuli of the Angels and of the Ascended Masters. The Light of God is available to all — but it must be drawn forth. It must be received! It must be internalized as the Action of the Heart Flame of God's Love in manifestation, bringing all of the Qualities of God into the Fullness of the Virtues of the Christ. That is the entirety of the Path. The focus of your attention should always be upon the Mighty I AM Presence. No matter how the finite detail consciousness of your day-to-day life requires you to be fully engaged, there is a reservoir of the Charge of your own Light from the Mighty I AM Presence that allows you to stay tethered to that Presence and to that Will. Hold fast to the Torch of the upraised Flame of your own Heart — and do not let go. It will provide you with your Excalibur! It will give you the

Wisdom you require, the onrush of the Power of God when you are aligned with the Will of God, and it will purify your vehicles in the White Fire so that your chalice is prepared for the Ascension.

Seek Your Presence First and Let It Pour into Everything!
Discourse — April 27, 2019

The first part of this Discourse covers student questions to El Morya during the most recent Acropolis Sophia Question and Answer Night with the Master. Although some questions have been posed in such a way as to coax advice from El Morya, the strict policy of The Temple is that the Ascended Masters, as well as their Anointed Representatives, do not give advice to the students. The second part of this Discourse covers how all outer conditions that are imperfect can be brought under the God Control of your Presence, for all parts of your life are within the Power of your Presence. Madame Blavatsky's manifestations demonstrated the Power of the Light right down to the physical realm. The focus of your attention is critical. Look at your Presence and not at your problem, focusing on your Presence and its Perfection. Put your I AM Presence in the place of your problem, knowing that the Mighty I AM Presence is in Action there. As the Light Rays under the Directing Intelligence of your Holy Christ Presence are being locked onto that condition, that misqualification will have perfect Ascended Master Light fed into it more and more, and the outer appearance of imperfection will yield.

Master Fohat, Become the Light, and Fulfill Your Fiery Destiny!
Zarathustra — April 27, 2019

Zarathustra instructs you on fulfilling your Fiery Destiny. He tells you to invoke the Light daily, commune with your Presence, and make room for God in your life. He stresses the importance of dwelling in the All-Consuming Love that prepares your consciousness to be in that close proximity to your Presence so you can unfurl the Flame of your Heart to become the scintillating

Fire of God and utilize wisely the Charge of your Presence that is distilled within your spiritual centers. He advises you to practice the awareness of Perfection and Purity, to become a priest or priestess of the Sacred Fire within your own sanctuary, for the quickest and most efficient use of God's Light is to call forth the Power of God through Invocation. He says to mount your Resurrection Chariot by having the command of the Elemental Forces of Nature and the Charge of Resurrection's Flame to accelerate and purify your vehicles of consciousness. Protect your consciousness, protect the vibration of your life, and protect the Sacred Fire that you have received. Never forsake the fullness of your devotions to God and the Fohat that you call forth. Master Fohat! Let your days be filled to overflowing with the joyous song that you sing of the Fohat of God's Decrees and Affirmations and of the momentum of prayers that you let the Heavens hear.

The Importance of Understanding the All of God **Discourse — April 28, 2019**

Astrea stressed the fact there is the opening up of the consciousness of the ascending one into the Consciousness that is the Allness of God. The Formula of Identity is I + AM + Presence. Although we use the plus symbol, the more accurate symbol would be that of infinity, indicating this Individuality is flowing into the universality of the AMness of the Presence, which is returning back to the Individuality. In the process of the Ascension, your currently limited sense of identity of selfhood must be transcended. No one should feel walled off from their Presence. The consciousness of your Mighty I AM Presence includes the Allness of God. You will be reentering the transcendent expansiveness of your own Mighty I AM Presence and experience that as the self-evident Truth of the reality of your Mighty I AM Presence. The Presence is a singularity, an absolute, the God of Very Gods, above the Great Central Sun. This explains why Saint Germain could say I AM Here and I AM There. Your Presence is everywhere Present, Active, All-Powerful.

The consciousness of eternity must be acquired consciously with the cooperation of the Mighty I AM Presence. You are flowing up that stream, leaving behind the limitations of time and space. When your Mighty I AM Presence sent you forth, it had the vision of the record of the Ascended Master it would become. It decreed that it would not only descend but return victorious. It was a Cosmic Decree that would not be denied.

Avail Yourself of My Instruction

Lord Maitreya — April 28, 2019

When you are in the Presence of an Ascended or Cosmic Being, there should be the ability for your Heart Flame to soar, for you to not merely hold contact with the Ascended One, but for you to be able to hold fast to what you have garnered. The Ascended Masters come so frequently to address you from this Altar so you will have the constant, spinning action released for you from the Great Central Sun, from Cosmic Beings and your own Mighty I AM Presence. You are here because of your Mighty I AM Presence. You must recognize the signs of your Holy Christ Presence speaking to you and unfurling the Virtues of the Christ that you can bring into manifestation by the Qualities of God. There is no greater Teaching than the first-hand understanding of what it means to be a Son or Daughter of God, to put on the Garment of the Christ Light, to be in the Fullness of the Mighty I AM Presence actively participating in your day-to-day life, charting your Divine Destiny, fulfilling the Law. You should be absorbing this instruction with great urgency. Each day the Flame upon the Altar of your Heart is unfurling and the very Presence of God is flowing in your life, bringing the opportunity for you to enter into the Divine Outpouring that your Presence desires. Let your Victory begin with the commitment of your Heart Flame that you will not tarry longer in human consciousness, in unreality, in the wasteful use of God's Light, but will utilize wisely every erg of energy that is given to you by the Mighty I AM Presence.

Transmuting Your Remaining Karma in the Ascension Temple **Serapis Bey — April 28, 2019**

When there are errors in judgment or misqualification of the Light, the Law has established an opportunity for those in incarnation to call upon the Flames of Transmutation to purify their vehicles, to balance the wrongs they have committed, to call upon the Law of Forgiveness so that the Heart Flames and the circumstances can all become one in the Vibration of the Light of the Christ once more. There are many avenues by which the refining of these outer vehicles can take place, even here and now. But how is remaining karma transmuted once one has entered the Ascension Temple? There are different levels of the Ascension Temple and a process in the etheric level that allows for the training to continue. To begin with, the Mighty I AM Presence has recognized that entrée into the Ascension Temple was warranted and the final steps toward the Ascension can continue from there. Each time an initiate moves through certain of the planes of consciousness in their being, refining them, purifying, accelerating the Fire, and satisfying the Law according to their Presence, they move to the next level of the Ascension Temple to continue the acceleration. The Ascended Masters are holding the balance, but it is the Mighty I AM Presence that is sending forth the Ray, for this is the work of the Mighty I AM Presence. When you, as the initiate in the Ascension Temple, look upon past patterns of unreality, you realize they are not who are! And just that quickly they are banished into the Fire! That is how the operation of the Ascension Temple assists the Sons and Daughters of God in making the final ascent! This instruction has come forth today because you now have a foundation that is meaningful to you. You have an understanding that there may still be things that have to be worked on, and you are ready! For you have been given this glorious Opportunity of the Ascension and therefore there is nothing to hold you back.

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

WWW.TEMPLEOFTHEPRESENCE.ORG

Copyright © 2019 The Temple of The Presence, Inc.