

Harvest
CONCLAVE
2019

ROYAL
PRESENCE

ROYAL
HEART

REALIZING
THE
GOD
DOMINION
OF YOUR
PRESENCE

Royal Presence, Royal Heart

Realizing the God Dominion of Your Presence

Harvest Conclave 2019

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

**Tucson, Arizona
October 9 - 13, 2019**

Royal Presence, Royal Heart

Realizing the God Dominion of Your Presence

Harvest Conclave 2019

The God Dominion of the Royal Heart of the Presence **Discourse — October 9, 2019**

With delightful examples of Disneyland princesses and the children who emulate them, such as Eliza in *My Fair Lady* and Mia in *The Princess Diaries*, this Discourse conveys the message that being receptive to the inherently Royal Nature of your Presence is an integral part of the process of attaining God Dominion in your world. This God Dominion of your Presence is the Keynote of your Identity, and throughout the ages the Masters, notably Saint Germain, Serapis Bey, and the Lord Maha Chohan, have specialized in lowering this aspect of the nature of the Mighty I AM Presence. God Dominion refers to the Dominion of your Presence over all aspects of your world of thought and feeling as well as your physical body, right down to the atoms and cells. The Royal Heart of your Presence is Omnipresent and as it sends forth its selfless Love, all the Kingdoms of God want to get as close to that Love as they can.

Establishing God Dominion in Your World

Lord Maitreya — October 9, 2019

Lord Maitreya, the Cosmic Christ, assures you that by choosing to enter into this course of study with an open heart you will receive the answers you need. When you are fulfilling the Divine Providence of your Presence, drawing forth the Royal Heart of your Presence, you can fulfill your Sacred Labor, the dream you have dreamed, your Presence's Dream, to bring forth Beauty for the glory of others, that others may be wealthy in Beauty, Joy, and Love! You are currently incarnated in the world of form which is constructed so that the Flame of God within your Heart can enter your mind, emotions and physical body, and the Mind of God can direct your decisions founded on your True Identity. When the Flame of God has entered into active participation in your world you feel an inner Strength, a Peace, a Truth, a Fearlessness. There is no limit to what you can accomplish in this world!

The Law of The One is God and God Only

Discourse — October 10, 2019

The opportunity this week is to learn what your Presence is cognizing and doing at its own level and to discover the Law of its Being as well as the Law of The One. Certain false mental concepts must be transmuted before you can receive the Consciousness of your Presence. In this Discourse the Truths of the Law of The One are explained and the Masters overturn the widely held superstition that God knows both good and evil. God only knows The One and The Good. Being free from this erroneous mental construct is key to you being able to express God Dominion and transcend outer human activity. This Discourse will guide you toward a more

complete understanding of the framework in which God operates. The I AM, knowing only the Divine Perfection that it is as The One, cannot oppose itself because there is nothing opposite to God. Understanding this helps us to not continue to revolve and hold onto those things of unreality we have put into the Flame, knowing there can only be the One God there.

Command the Will of God in Peace and Harmony
Lord Himalaya — October 10, 2019

Throughout this Conclave, Lord Himalaya commands the atmosphere about you, charging it with the Fullness of the Peace and Harmony of his Retreat. The Peace and Harmony of God Dominion are essential for your protection from the thoughts of others and for the Mind of God to flow freely in you. The youth of the world require this protection from the mass consciousness which, in many ways, is disconnected from God Consciousness. They need communities, parents, and guardians who hold to the highest truths so they can learn to be true to themselves. Furthermore, you require Peace to the depths of your being to draw on the Power and dynamic Will of God necessary for the instantaneous answer to your calls. As you work mightily to hold to your Peace and Harmony, and make room for the Will of God, allowing it to flow freely, the Attributes of your Mighty I AM Presence will reveal themselves. Even a small child who is in Peace and Harmony can draw upon the Pattern of their Mighty I AM Presence and quietly command the Will of God.

Command in the Office of your Mighty I AM Presence
Discourse — October 10, 2019

This exciting Discourse explains the relationship between your Presence and the Universal Expressions of God in the Great Central Sun. Proclus observed that every Individual God Presence is greater than these Universal Expressions. The Intelligence of the Heart of your Presence speaks directly to the Universal Intelligence, imparting its Vision and Command and the Universal Intelligence responds. That is the Consciousness of the God Dominion of your Presence. When the Consciousness of the Individual Mighty I AM Presence calls for Healing, Protection, Abundance or any other God Quality, it is safely harnessing the Limitless Power that is held in the Great Central Sun. It is important to have the Vision and Will of your Presence conveying the Divine Direction for your calls. When you command in this way, in the office of your Mighty I AM Presence, God Almighty will answer your call and there will come forth Light, Angelic Life, Elemental Life, Power or whatever is needed to fulfill that Command.

Let the Presence of God Be Your Domain
Cyclopea — October 10, 2019

Cyclopea asks if the Heart Flame of your Mighty I AM Presence or the human mind is in command of your vehicles. He instructs how the operation of your Threefold Flame assists you in fulfilling your Divine Plan and why it is important to have a close communion with your Presence. We are to manifest God Good from the Allness of God and live in the totality of the Flame of God. We are to draw the Presence of God into our lives.

When the Vision of the Golden Age was emblazoned upon your Heart what you beheld for yourself was magnified for the many. In order to accomplish what we came to do, we must crystallize the Vision from our Presence. We must learn to release unwanted thoughts. Allow your Presence to regain God Dominion in your life, most especially in your patterns of thinking and feeling. The Commandment “I AM” contains the Engram and Fohat that carries to your Heart Flame the Patterns of God Design. Grasp and believe the Opportunity of the Ages!

Elevate Your Body Temple to The Temple of The Presence
Discourse — October 11, 2019

Your mastery is accelerated when you realize that your four lower bodies, all the way down to the physical body, are the Temple of the Presence, the house in which God lives — thanks to the Heart Flame of your I AM Presence that animates them. And they are not only the Temple of your own Mighty Presence, but the Temple of the Most High God. From that Divine Ideal, this Ascended Master Activity was christened, “The Temple of The Presence,” honoring that God is in his Holy Temple. Your four lower bodies are the Temple, and they are intended to be an Upraised Chalice, a “Holy Grail,” serving its intended purpose of holding more and more Liquid Light that is the Life of your own Presence. Cultivate an awareness of your Presence’s Authority, Power, and God Dominion over your own four lower bodies. Your vehicles must be purified and elevated and offered up as the receptacle of the Life of your Presence, as was symbolized by the wound in Jesus’ side. The regeneration of your bodies hinges always on just how much of the Flame of God within your Heart has managed to expand into this outer world.

Hold Fast to the Light of Your I AM Presence!

The Goddess of Light — October 11, 2019

The Goddess of Light teaches you not only how to anchor the Light, but how to become the Christ Light. She instructs you on how to treat and discipline your lower vehicles and how to develop Divine Direction. The disciplines that you require of your outer vehicles determine the acceleration of the Light within you. You require all of the Flames of God to accomplish the God Victory that you must achieve. Your I AM Presence in the Office of the Holy Christ Presence is always looking out for you. It is the Fountain of Youth. It is your own King Arthur in El Morya that leads the charge and that cautions you to hold fast to the Will of God — for all else is immaterial. Will the record read that you engaged in the Will of God, or only partially engaged in the Will of God? Opportunity is the all-in-all of life, and the opportunity is great. Hold fast to preparing your chalice to receive the Light of God. Holding onto the Light is your treasure and your Victory! When that Charge of Light goes forth, it touches many Hearts and many Elementals. Let that Light shine!

The Royal Heart of Your Presence Can Set Your Heart Flame Free

Discourse — October 11, 2019

Just like the One Presence, the Royal Heart of your own I AM Presence is fully engaged in the mystery of Undiminished Giving to every part of life. The shining of the Sun that is the Heart of your Presence is an eternal activity. “Divinity” and “Godhood” are unique Attributes of your own Heart Flame. The Service of the God Flame is to imbue all things with the Divinity that is the God Flame. Thus, when your Heart Flame is unfolded, the God

Flame can make everything else Divine —starting with your own four lower vehicles. Nothing can keep the Divine Flame of Love from moving forth from the Heart of the Electronic Body of your Presence, flowing through the Great Central Sun, and being Omnipresent, Omnipotent, and Omniscient. You can set free the Heart Flame of your Presence, letting it make your every thought a Divine Thought, and your every feeling charged with God Desire. Have the comfort of knowing that, regardless of outer appearances, the All-Knowing Power of Divine Providence will continue to be in action on behalf of every Heart Flame of every Godhead Charioteer in this world!

Draw Forth the Ray of God Love from Your Heart
Lady Master Nada — October 11, 2019

Commending you to a glorious life in God, Lady Master Nada presents teaching on how to open the Heart, how to draw forth the Ray of God Love, and how to hold the Office of the Christ, sending forth the Christ Command to assist God in life. She also speaks of the questions you need to answer in order to prepare for your Presence and the importance of holding to Peace and Harmony and getting enough sleep so that the Light can rejuvenate your vehicles. Explaining how the Joy Flame of God Love transmutes negativity, she states that Love becomes a foundation upon which you are building the Christ Virtues of your life. You are the Presence of God where you are, and you must be completely open in the Truth of your Identity, hiding nothing from your Presence. You were brought here to be a Pillar of Fire! You must be single-focused upon your meditation and your adoration of God. Nada offers a call that you can use to send forth the Ruby Fire to cease unreality and negativity, plus a call to aid you in becoming ready for new opportunities from your Presence.

***The Inspiration of the Sapphire Dream for
The Temple of The Presence***
Discourse — October 12, 2019

The Vision for the Golden Age was born within the Heart of the Great I AM and must be transferred and maintained as a certitude within your consciousness. Your Mighty I AM Presence knows what it wants to accomplish in this world of form and when you align yourself with the Will of your Presence, an amazing motivation will be awakened within you. The Ascended Masters are always seeking to lift you into the vision of your own service. Working under their observation and sponsorship, the fruit of your service will be magnified. So you are invited to join in the Joy of service in whatever ways are possible for you. We, the Torch Bearers of The Temple, will keep the Sapphire Dream of the Golden Age alive, safe, and secure, regardless of the meanderings of the outer world. Monroe expressed the importance of completing Acropolis Pavilion so that teaching can be broadcast from there to the world.

Wield the Scepter and Orb of the Authority of your Christhood
Saint Germain — October 12, 2019

Holy Communion with the Mighty I AM Presence is the highest and greatest good, and maintaining that communion comes first and foremost as the highest priority in your life, for without that nothing else matters. You must become the Identity that you are by taking Authority for your life and drawing forth the Light of God that will draw to you all you require to open the doors necessary to gain your mastery. Should adversity limit your progress, determine again that the Mighty I AM Presence is the all-in-all of your being and allow that to be the fullness of your life.

Know that much assistance is given to you daily. The attainment you are garnering and expanding now comes forth by the Office of the Threefold Flame of your Heart and the Christ Light that you imbue. The Teachings given at The Temple of The Presence have been laid as a foundation for the Golden Age. The Pillar of Light that you are establishing daily with your calls is assisting in bringing this foundation forth. So know that your role in bringing forth the Golden Age is very important

God Dominion through the Royal Heart of the Presence
Discourse – October 13, 2019

It is the Office of your Mighty I AM Presence to exercise God Dominion over all of your lower bodies because the Presence incarnated to gain mastery over the universal elements. That God Dominion is drawn up in the Ascension and multiplied by the newly ascended one and by the Light. That Victory enables you to hold your lower bodies obedient and transmit downward and outward the Light and Momentum of the Electronic Body. There should be enough tranquility when you make your calls that you perceive the answer coming forth from your Mighty I AM Presence. There must be Faith and Trust in the Presence that the Light will go forth. The life and Ascension of David Lloyd is recounted. Seeking your Presence for its own sake is the Path of the Ascended Masters. God Dominion is exercised through the Royal Heart of your Presence. Excerpts of Saint Germain's Invocations are read as examples of this.

Allow the Flame upon Your Heart to Create God Dominion
Goddess of Liberty – October 13, 2019

You desire to draw forth the Light, to live in the Light, and to take God Command over your life to be in the Presence of God. The taking of Holy Communion initiates a communion with your Presence that should be cherished and beloved. The Ascended Masters give you the experience of the Charge of Light within your body temple so you have that experience to recall and recharge you, lifting you into a sense of Freedom. That Freedom can only be realized when you have the experience with the Mighty I AM Presence. As we hold the vision our Presence has for life, the Compassion of the Heart flows to all the ills of the world, enacting a Charge of God Dominion upon those ills. Guard the Citadel of Light of your own being and then let that Light flow in blessing to God in all of life. You must be responsible for all awareness that comes to you from the Mighty I AM Presence and not think someone else will deal with it. Do not think there is any limitation to what your Mighty I AM Presence can accomplish on the instant.

The Consciousness of God Dominion
Discourse — October 20, 2019

As Oneness exists in all Reality, your Mighty I AM Presence has the Divine Authority to command all of God Reality, including the Great Central Sun and Realms of Coming-to-Be. God Dominion begins with acknowledgement of the Presence and your Heart Flame pouring forth Love. Nada explains that this Love is a magnet that draws all to itself, including everything useful to your service to life. The Great Ocean Stream sends forth its Currents in

Purity with the full Charge of the Power of the Godhead. It is alive, has intelligence and is connected to the Heart Flame of Okeanos in the Great Central Sun. You can enter this God Consciousness by attuning with Okeanos. Your opportunity lies in aligning with those Momentums. Issuing the Command is a statement of the highest Truth. There is no space between the Command and its realization because within your Heart Flame the Heart of the Presence is unfolding itself. Engaging these forces is most important for the coming Golden Age.

***Bring All of the Consciousness of God into
Manifestation in Your Life***
Surya — October 20, 2019

When you enter into the Realm of Akasha, you are tapping into your own Causal Body. But you must have the attainment to use this Consciousness wisely. Purity is the key. You must first gain command of your own life, allow the Christ Light to shine forth, and then multiply and magnify that Light out through the Elemental Forces of Nature that you embody. The record you create upon the screen of life is recorded upon the God Star Sirius. The reservoir of keynotes established there can be lawfully drawn upon by the Threefold Flame of the Heart. All that surrounds you should draw your attention to your Identity in God. If it does not, it should not be there. For all of your vehicles of consciousness to operate fully and completely as they are intended, they must be loved and purified. You have the opportunity to wear the Body Consciousness of the Mighty I AM Presence, to etch upon the screen of life the record of your Victories, and to allow the Glory of God to be fulfilled through your lifestream.

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

WWW.TEMPLEOFTHEPRESENCE.ORG

Copyright © 2019 The Temple of The Presence, Inc.