

ANNUIT COEPTIS

GENESIS
OF THE
GOLDEN
AGE

LIBERTY'S
LAND
AND
LIGHT
OF
TEN
THOUSAND
SUNS

FREEDOM CONCLAVE
June 29 — July 3, 2016

ACROPOLIS SOPHIA
July 4 — July 10, 2016

GENESIS OF THE GOLDEN AGE

FREEDOM CONCLAVE

June 29 — July 3, 2016

Advancement, Liberty, Freedom, Victory, but most of all Opportunity hang ripe from the Tree of Life — ready for you to appropriate and make your own.

Here in your blessed America and in freedom-loving nations throughout the world, there is still a hunger and thirst for God. The raw materials for a Golden Age overflow in abundance, ready to be excavated as the gold, rubies, and diamonds of the Attainment and God Consciousness of your own Beloved Mighty I AM Presence. The foundations of a Golden Age Culture can be found across the face of the Earth, in the pristine Purity of nature, in the relative Peace of the land, in the Freedom of religion and expression, in the technological advances of the modern world.

And yet why is the Path to Christhood ever so steep and its summit hidden behind storm clouds? Why does progress and advancement seem to be an ever fading horizon? Why are blindness, superstition, and spiritual famine so rampant throughout the land?

You who quest for your Ascension and drink of the Fountain of Ascended Master Light and Consciousness from this Altar are indeed blessed beyond measure. You have heard the call of the Ascended Masters who come as the great physicians to diagnose the spiritual maladies plaguing mankind and to give you the spiritual tools to right every circumstance of your life.

Saint Germain, the doctor of civilizations — ever at his best, ever with great ceremony, ever with dignity, élan, and effervescent joy — will grace us with his Presence once again during the Freedom Conclave as the Master of Ceremonies. His contagious passion, love, and enthusiasm for your Victory and for the Golden Age will flow as the Balm of Gilead to all.

Joined by an August Entourage from the Great Central Sun, our Knight Commander and the most illustrious Goddess of Liberty ring out the Divine Facets of a true Golden Age and the practical roadmap to its Victory. Won't you join them for the forthcoming Freedom Conclave, *Genesis of the Golden Age*, in celebration of the Flame of Liberty, Freedom, and Victory?

YOUR VICTORY IS NIGH!

As the indomitable, relentless Light of Divine Providence pours forth during this Freedom Conclave, your Ascended Compatriots stand shoulder to shoulder with you as your greatest allies, spurring you on to greater and greater heights. When you find yourself in the Valley Forge of life — in harsh winter with resources scarce and morale low — know that your own George Washington stands ever by your side, leading you on and championing your each and every victory! When you face defeat, know that the Ascended Masters are there to pick you up and cheer you on, for the next battle may provide your final and ultimate Victory.

Because I, Godfré, in my embodiment as George Washington could hold the God Vision and God Purity, the Victory was assured for Saint Germain and the Brotherhood of Light.

This forthcoming Conclave, may you follow in the footsteps of Godfré in his embodiment as George Washington, emulating his Fearlessness and Purity, reveling in his love for Freedom. Kneel on bended knee as he did at Valley Forge and pray to the Presence of God for Vision, Protection, and Victory!

Ride alongside El Morya on his white steed, surveying the battlefield of life from a dispassionate coign of vantage and let the Blue Flame of the Will of God encompass every aspect of your life. Hold the Vision of the Golden Age with Beloved Saint Germain and act boldly, signing every aspect of your life over to your Mighty I AM Presence. Be like the patriots of old giving their all to God as instruments of Divine Providence.

The hour of the Visitation is nigh. May you receive the Ascended Masters with grace and an upraised chalice just as George Washington beheld the Goddess of Liberty in his hour of need. Let their Vision be yours. Let their words encourage you on. Let their Light be a Beacon leading you safely through the icy rivers of life — through every turmoil, malady, and strife — to the North Shore of Being, to your own Beloved Mighty I AM Presence.

Many civilizations have talked of a Golden Age. Some have sought a very secular golden age society which they have labeled as such. But you, blessed ones, are beginning to understand what a true Golden Age requires of you. It requires for you to become the Christ. To become that Christ, yes, there is discipline in your life, but there must be Love for all of life. There must be Wisdom in your life, and the Love of Wisdom. Therein is true Joy and the Love of God that brings forth that Joy. And then, in, through and around all of your endeavors you will begin to truly understand how to bring forth the Light of God!

Godfré — JUNE 30, 2005

ANNUIT COEPTIS

THE MIGHTY I AM PRESENCE: THE CAPSTONE OF A GOLDEN AGE

In song, poetry, prose, and hymn, the many facets of the Golden Age have been praised and exalted throughout time. *Abundance, Freedom, Opportunity, Opulent Resources, Divine Ecclesia, Eternal Youth and Beauty* — its many expressions never exhausted. Yet none are as glorious as the Truth of God Identity! The Mighty I AM Presence stands as the capstone in the pyramid of the Golden Age. For in a true Golden Age Culture, the Divine Nature of the Presence will be extolled and championed throughout the land, taught from the cradle, and held up as the Archetypal Pattern upon which all of life is fashioned and created.

But for this to come to pass, the worst conditions afflicting the Sons and Daughters of God must be healed by God Reality. Serpentine lies insinuated into the psyche of the human race must be slain by the Sword of Truth. And viperous deceptions must once and for all be exposed for what they are.

This Freedom Conclave, the Ascended Masters come to undo the superstitious fallacies entrenched within mankind's psyche. . .

- ☞ Bridging the separation between man and God, setting forth the Truth of the Divine Nature of man.
- ☞ Elevating the stature of man from a creaturely soul into a Son or Daughter of the Most High.
- ☞ Proclaiming the love God has for you and exposing the fallacy that you must propitiate and beg God for his interest in your life.

As Torch Bearers of The Temple®, we devote our all to raising up the Truth of Cosmic Law®, slaying the dragon of superstition and ignorance, and proclaiming to the world the Truth of each one's Identity in God. It is our Great Commission to etch, paint, sculpt, and extol the many facets of God Individualized — sparking the imagination of the hearts and minds of mankind and breathing the breath of hope and inspiration so that the many Heart Flames around the world might be ignited.

EXCAVATE THE SHINING DIAMOND OF GOD IDENTITY

*Lo, the Majestic Countenance. Lo, the Radiant Smile of
Eternal Youth and Beauty.
Fix in mind each Noble Feature. Mark well such Regal Ease
And Bearing.
Let Royal Robes and Scepter of that Divine Estate
Be etched in memory forever.
Thus shall ye wield the selfsame Rod of Power
As befits thy Birthright Eternal!*

Power, Will, and Destiny pour forth as shafts of Blue Lightning. Golden Light of Illumination flows as a Liquid River of the Divine Mind of God. Gracious, tender, and piercing Love as the Pink and Ruby Ray unfolds into the Rose of Sharon. The crystalline Purity of God dances like snowflakes falling through the air, each crystal brilliant with a unique Pattern of Identity. Emerald Gems spill forth from a Cornucopia of supreme Abundance, filled with God Life, Light, and Love. Intertwining Ribbons of Purple and Gold flow as the Cosmic Service of Peace and Selfless Love. And the Violet Ray of dancing Flames swirls and twirls as effervescent, bubbling, joyous God Freedom.

The Diamond of your own Identity is a resplendent, brilliant, dazzling prism diffracting into multitudes of dimension, Light, and Fire as the Rainbow Rays of God Consciousness and Quality. As you excavate the Diamond of your God Identity, discovering more of its Divine Nature, its shining facets will stream through your countenance.

*This above all: to thine own self be true,
And it must follow, as the night the day...*

SHAKESPEARE — HAMLET

The students of the Light are most sincere in their desire to identify with their own Beloved Mighty I AM Presence. But to make room for the Presence in your life and be that Presence in action, it is imperative to truly know the Mighty I AM Presence and be acquainted with its full array of Attributes.

The Ascended Masters, the ultimate champions of the Godhead Charioteer, open the curtains to reveal the true actor on the stage of life — the Mighty I AM Presence. During this Freedom Conclave, the Ascended Masters will formally introduce you to your own Mighty I AM Presence. Painting the full Portrait of the Presence, they will draw aside the veil to reveal its character lines, its Stature, Nobility, and multi-faceted Qualities, its Individuality, its Oneness, its Self-Constituted Nature, its origins — the full living, breathing identity of your own Beloved Mighty I AM Presence.

For in the abstract, without the firsthand experience and understanding of the Nature of God, the Fullness of God in all of the Attributes, all of the Qualities, all of the Virtues that are the natural estate of the Mighty I AM Presence — and yes, blessed ones, that of the Great I AM — mankind can neither reach a full understanding of God nor embrace the Truth of their own Identity.

THE GODDESS OF LIGHT — MAY 8, 2016

GOD AS PRESENCE

At this forthcoming Conclave, meet the great abiding August Divinity of The One and The Good — its Vastness, its Goodness, its Divine Providence.

Meet The One God experienced as Presence...

☥ Its Radiant Consciousness beaming with Love and Joy.

☥ Its All-Encompassing Vastness.

☥ Its All-Pervading, All-Seeing, All-Knowing God Awareness.

☥ Its single unblinking Eye of Divine Providence.

The One Presence, parent to your own Mighty I AM Presence and source from whence your Presence stepped forth, ever abides as the highest level of the Godhead. You are invited to understand the Nature of your Presence as an undivided focus, concentration, and Individualization of that One Presence, and yet unique with its own Individual Identity. Only in realizing the vastness of the Godhead can you have the co-measurement of all your Presence is. Only in understanding the Nature of The One God can you have the wisdom, communion, and attunement with your own Individual Presence.

THE SINGLE EYE OF DIVINE PROVIDENCE

You are invited to intimately acquaint yourself with the quality of Divine Providence, making yourself an instrument of its great Power and Momentum for the Victory of your own individual Golden Age and the Golden Age of the Earth.

Meet Divine Providence as...

☥ The foreknowledge of the Reality of Divine Identity

☥ The expression of the Attributes of The Presence

☥ Limitless Power moving as a glacier and clearing the pathway of all that stands in opposition to Divine Progress

With irrevocable Will and single-pointed Vision, the All-Seeing Eye of Divine Providence casts its glance upon the Shield of Elohim™, lensing it into a great Cosmic Mirror. At this forthcoming Freedom Conclave opportunity is yours — to work in cooperation with the Lords of Creation, drawing upon their Shield and wielding its Power in emulation of the initiates of old. The DayStar of Destiny calls you to be an Aeneas of this era, a Heracles of the 21st Century.

As the many scenes of the Golden Age reflect upon on the Shield, their Patterns of Perfection weave Golden Threads through every facet of your life. And from the center of the multi-faceted disk, in full-orbed Glory and Perfection, the golden shining Earth of Regulus rises from the Crystalline Ocean of Akasha as the coming-to-be of the Golden Age — the true Genesis of the Golden Age.

LIBERTY'S LAND AND LIGHT OF TEN THOUSAND SUNS

ACROPOLIS SOPHIA

July 4 — July 10, 2016

To the Lovers of Life!

To the Lovers of Wisdom!

To those who love God!

Beloved Sophia, Mother of Wisdom, calls all philosophers to her Sacred Acropolis. With a resounding clarion call, she summons all devotees of Divine Wisdom to the study of the Presence of God in its many facets.

Her glorious Angels of Illumination invite you to leave behind this outer world, its ups and downs, its quandaries and dilemmas, and enter into a glorious interlude in the Heart of God. Pack up your troubles and let her Angels carry them away. Then sojourn to *Liberty's Land and Light of Ten Thousand Suns* and spend a glorious cycle basking in the streaming Sunlit Consciousness of God.

In Beauty and Grace, don the Royal Robes of your Electronic Body and enter into the Sacred Precincts of The One. Trace the Divine Spark of your Heart Flame to its source where the Great God Flame steps forth in Royalty and Majesty. For there in the Heart of the Presence you will be dusted with the Nobility, Transcendence, and Magnificence of the Godhead.

Rejoice, Celebrate, and Discover...

☞ The Master Record that is the Cosmic Blueprint of your Identity.

☞ Your Royal Beginning in the Heart of The One.

☞ The Divine Spark of the Heart Flame fashioned by the Limitlessness of the Great I AM, the Goodness of The Good, and the Oneness of The One.

At this most joyous Acropolis, as you lift up your heart and mind to the flowing river of Divine Illumination streaming forth as God Awareness, you will know and experience the Glory and Reality of your own Mighty I AM Presence. As you trace the Golden Threads of Divine Wisdom woven for you, you will be awe-inspired and filled with renewed enthusiasm for your Path.

ENCOUNTER THE GREAT I AM

Now that you have entered into Akasha, let your heart soar on the White Light of the Mother Flame to carry you into the Fullness of God! For there awaits the Great I AM for you to embrace, to surround you, to fill you, and to charge you with the God Consciousness that Akasha brings to you.

THE GODDESS OF LIGHT — MAY 8, 2016

Enter into a living, breathing, tangible experience with the Great I AM's limitless nature and vast identity. Encounter its most glorious Consciousness — a conscious awareness decidedly awake and emphatically expressive. Plumb the depths of its profound immensity — the great brooding Presence of the Godhead that is the Fountainhead of all. Then take great comfort in experiencing the communion the Great I AM holds with your own Heart Flame as it hears and responds to every spoken and unspoken yearning of the Heart.

BASK IN THE STREAMING SUNLIGHT OF THE GOOD

The streaming Sunlight of The Good shines forth; its radiant Light abides with a never-ending Constancy; and its fierce brilliance illumines every nook and cranny. So glorious, bright, and all-encompassing is this Light that the entire Hierarchy basks in its glow, experiencing the warmth of The Presence shining upon them.

In the bright Rays of God's Countenance, life overflows with cheerfulness and happiness, nurtured by its unfolding Goodness. All are swept up in the glorious blissful Joy, filled with the promise of more and more God Qualities yet to unfold. Even to the height of the all-encompassing Glory of Alpha and Omega, all are beckoned toward an ever-expanding Transcendence inspired by this Goodness of The Good.

Revel in the glorious inspiration that will come to you in contemplation of the Nature of The One and The Good and discover its hidden mysteries. . .

- ☸ Within the Presence exists a complete and utter Self-Sufficiency — a Totality, a Completeness, a Perfection, a total void of any neediness.
- ☸ The Supra-Fullness of the Presence overflows out of the Realm of The One and The Good, spilling forth as the utter Givingness of the Presence.
- ☸ All Creation, in a gravitational in-breath, aspires to return to the Goodness and Oneness that it had before it was breathed into Creation.

EMBRACE THE TRANSCENDENCE OF YOUR OWN BELOVED MIGHTY I AM PRESENCE

Supra-Fullness, Self-Sufficiency, and utter Givingness — Attributes of The One Presence — are indeed Attributes of your own Beloved Mighty I AM Presence as well. For your Presence is a focus of that Great I AM. During this interlude in the schoolroom of Acropolis, your divine imagination will be stretched to encompass the true Transcendence of your own Beloved Presence as you discover more and more of its Self-Attributes.

*Self-Individualizing. Self-Sourced. Self-Vitalizing.
Self-Emanating. Self-Sufficient. Self-Initiated. Self-Willed.
Self-Created. Self-Existent. Self-Luminous. Self-Conscious.
Self-Determining. Self-Constituted. Self-Productive.
Self-Generative. Self-Sustained. Self-Complete. Self-Aware.
Self-Reliant. Self-Directed. Self-Related. Self-Made.
Self-Energized.*

A window into the infinite, your Presence is far more powerful than you yet realize. Your Presence, self-sourcing of its own Power, Energy, and Life, does not borrow from any other part of life for anything whatsoever. Within the Heart of the Electronic Body dwells the limitless, infinite Power of the universe, and its all-encompassing Light can fill the entire astral and psychic plane of the Earth.

Come to *Liberty's Land and Light of Ten Thousand Suns* to embark on the Work of the Ages. Discover the Miracle of the Godhead Charioteer and realize the true Power of your Presence that can act through your world. Then shake the Tree of Life and let the Light of Ten Thousand Suns descend, banishing all that would stand in the way of the Victorious achievement of every facet of the Dawning Golden Age of Saint Germain.

THE GOLDEN AGE DAWNS

At *Liberty's Land and Light of Ten Thousand Suns*, the Angels of Aurora herald the Dawning Golden Age of Saint Germain, bringing with them the streaming Sunlight of The Good and flowing ribbons of Golden Helicon. Hope springs anew as the Light of God's Countenance brings forth the green shoots of new life and the dawning awareness of the Mighty I AM Presence. The Vision of the Goddess of Liberty is kept alive within the Hearts of Torch Bearers as they remember the Signature Attributes of the Golden Age — firstborn Sons and Daughters of God acting in the full mantle of their Christhood and standing in the full orb'd Glory of the Presence.

You, blessed ones, are sowing Divine Seeds for future generations to come, Seeds that will bring into fruition a Golden Age. You are proving the Law, even here and now! For you are the Golden Age of One, of ten, of a hundred, of a thousand! And those thousands will be multiplied across the face of the Earth! And there will be numberless numbers of Sons and Daughters of God upholding the Truth of Cosmic Law and fulfilling the Christ Light so that the Golden Age will no longer be merely dawning, but it will have dawned, and be a Reality in the fullness of the Earth.

THE GODDESS OF LIBERTY — JUNE 30, 2012

Keeping a conscious awareness of the Great I AM, streaming forth in all of the Qualities that have been bestowed upon God in Life, allows you, blessed ones, as the Mighty I AM Presence in action, here in this incarnation, to anchor a sufficient Charge to assist in bringing forth the Golden Age.

THE GODDESS OF LIGHT — MAY 8, 2016

THE TEMPLE OF THE PRESENCE[®]

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

www.TempleOfThePresence.org

Copyright © 2016 The Temple of The Presence, Inc.

We reserve the right to refuse admittance to anyone.