


THE VOICE FROM THE TEMPLE™

THE TEMPLE OF THE PRESENCE®
Dictations of the Ascended Masters


April 3, 2013

◆ Saint Germain

◆ Tucson, Arizona

The Violet Flame is the Key to your Victory!

Blessed Hearts! All is ready and set in the Cosmos, to unfurl to you all that you require to be God Victorious! To take up your post, wherever it may be, and to establish a Pillar of Fire, a witness unto Cosmic Law, and a witness unto the Divine Love of God that you have come to know, or most assuredly will, in short order, come to discover for yourself as that *Glorious Heartbeat of God* that is at the center of all that you do, all that you command to come into manifestation, all that you desire to achieve, to manifest as Victory, all of the Attainment that you are called to bring to the fore by your own God Presence! For after all, your own Presence knows exactly what you are capable of achieving — far more than the outer vehicles!

The outer vehicles oftentimes are either stingy with the Light of God, are far too reserved, or on the other side of the coin, far too egotistical, and do not have the balance at the center of their being that allows for just the right pressure of Light, just the right consciousness that will activate and charge that which is coming to the fore that you are called to manifest!

All of life is a series of manifestations that your Presence most carefully introduces to you — to bring talent, training, teaching, clarity! And when these vehicles begin to understand their true role as vehicles of the Temple of your own God Presence, then, blessed ones, you can begin to feel within the feeling body the expansion of the Consciousness of the Mind of God that is filling the bellows of your emotional body with a Charge of Light that is necessary to hold the elevated consciousness of the

mind in that *Mind of God*, and to allow for that Higher Mind to direct the physical vehicle to move in lockstep with every nuance that the Mind of God desires to achieve!

This holds true for every aspect of life, whether or not you are aware. Even in this physical vehicle where there is the involuntary process that goes on for the densest of your bodies, nonetheless, the Hand of God is working and filling the etheric double of the finer portions of that physical, so that there can be in the outer vehicle, health and well-being, strength, stamina! So that as the Light of God courses through each of these vehicles, there is the ability to radiate Light, Consciousness, Fire, God Will, and then to act in the flow of all that has preceded it from out the Mighty I AM Presence to produce its Perfection in that very moment.

Now, how does this work? First and foremost, there must be enough Violet Flame invoked into these vehicles, where you visualize seeing that Violet Flame moving in, through, and around all of the planes of consciousness in these lower realms, that means each of the subplanes — even to the very cells of your physical body, the bloodstream, the lungs — purifying all aspects of your physical body. See it filling the emotional body and then the mental body, the memory body so that there is only remaining — following your treatment of the Violet Flame — a crystalline chalice of each respective plane of consciousness, whereby the Hand of God can move and have its Being through you!

What does it take for the students of the Light to desire to give the Violet Flame? Ofttimes, there is not really the understanding, firsthand, of the benefit! Certainly you have heard my instruction, not only rehearsed for you from the previous releases. But even here and now, I stand before you proclaiming the Violet Flame is *the* most important key to you establishing your Victory! For without it there is not the clear Chalice of Being with which to behold the Presence of God! Oh, you may think you can do without it. That somehow you can skirt around the edge of life and not become contaminated by your own returning karma or even the karma of the last few moments of your day. But, blessed hearts, eventually karma will catch up with you. And you will look it squarely in the eye, and it will taunt you. It will shake its fist at you! It will take your outer vehicles by the hair of your head and grab a stranglehold to squeeze out of your conscious awareness all vestige of even the desire to

give the Violet Flame Decrees, to elevate your gaze to the Mighty I AM Presence; that is how tenacious is unreality!

So you, blessed hearts, have been given the opportunity to know the difference. Certainly it would stand to reason that you would choose the Violet Flame over the stranglehold of unreality upon your life, creating a greater struggle for you to move through your life, to eek out a living, to go through dysfunctional relationships, to want for everything of lasting value in your life, for you have such a lack of God's immediate Presence in your life, a Presence that is needed if it is to report to your outer vehicles that all is well and you are truly secure!

The Violet Flame, blessed hearts, will not dispense with the tests and the initiations that you must go through, but it is essential to clearing away all discord within you that must be eliminated in order to allow the Light of your Presence to come into your being so that you *can* pass those tests and initiations!

If you find that you are continually striving to get over, get through or, once and for all, get beyond a particular hurdle that has nagged you since you could remember, have you really sat down and concentrated upon that darkened substance, whatever it might be, and allowed the fingers of the Mind of your own Christ Presence to direct the Violet Flame into the cause, effect, record, and memory of that crippled area of your life? Have you stayed the course of your application until the completion of the desired transmutation? And should that transmutation seem too difficult — to consider that you have within you and your Mighty I AM Presence the ability to move into that attainment and mastery through your own application of the Violet Flame — then you can call to me! For I am never too busy to address the wise use of the Violet Flame for any student of the Light! But be sure that you wish for me to engage! For you may not be prepared to sit as long as my intercession, my instruction may require! Still you will discover that the entire process is easier for you when you surrender that unwanted condition to your Presence once and for all!

When I come to this Altar, it is your opportunity to let go of all that you have allowed to remain in your life that must go into the Flame — all of the limited circumstances, all of the recalcitrant, defiant energies of the human ego. When my Instruction streams forth into your hearing, my words are not the only conveyance that you are receiving from my

Flame during my address. Your outer vehicles are feeling the touch of the Consciousness of God as Love — of the Presence that loves you beyond all measure — a Love more than sufficient to move into that pocket of unreality and negativity that has stained your world, contacting it with the Violet Flame and consuming it on the instant! So that you are no longer burdened by any of the ills that you have allowed to remain! It matters not what unreality it may be, whether it is psychism, gossip, fear, impurity, mild dislike, hatred — even the absence of enough love for God within your heart such that you cannot even perceive that I, Saint Germain, would love you as I do! I do not love your human creation. I do love the Flame that you are — that Presence that is unique, with its Divine Intent and Purpose to be fulfilled!

When you exercise the right use of the Violet Flame — and note, I said, “right,” for you cannot merely give lip service to the Violet Flame — you must be *connecting* with the Heart Flame and allowing for *every erg of energy of your being to be engaged in the Call* for it to work! Those who merely give by rote their Calls and Decrees to the Violet Flame or any Call to the Mighty I AM Presence, will find it does not work for them. There may be a Grace of God that you will be blessed with, thanks to those decreeing about you who are truly anchoring the Fire, and you receive a blush of their Fire as the benefit of the collective whole when there are many decreeing together. But what of those pockets of discord in your own life? It is so *vital* they be transmuted. Or will you carry them about with you forever? Making excuses here, there, shaking your fist at God, and saying, “How dare you put me in this position! What did I ever do to you?” Aha! Don’t ask. You do not want to know your past!

Blessed hearts, God loves *you* with a Love that is unending! And when that Love is not reciprocated, when there is not the acceptance of the Love that your Presence has offered you, *unconditionally*, you are the one who is the worse for it! For without God you are left with a meager ration of the Pranas that you are able to glean daily from the universal Mercy of God; there is surely the buffeting about by the riptides of human thought and feeling of the mass consciousness, of the climes of the time that you are subjected to! And for some lifestreams that is enough! They have a roof over their head, they have food in their belly, and they have entertainment to soothe them into oblivion! But they do not have the

Charge of God Consciousness which is wholly another life. It is Life! The other is the non-existence of non-life.

Oh, science may say that it is life. But it does not hold the Cups of God Consciousness that refresh, that transmute, that multiply the Presence of God to bring God Good to the fore, to establish momentums of the pressure of the Light that would move out of their world all unreality and consume it to be no more!

It takes great Courage, born of a Heart that loves God more than life itself to win your Ascension! On the final day of your life, when you decide to give up the ghost of this lifetime, for you are weary and tired, the Angels will not come bearing your Ascension on a golden platter. For it will be too late then to present you with the Rod of Power, the Shield of Protection, the Laurel Wreath of Victory. Your Ascension will not be yours if that is your attitude. You will, of course, prepare at inner levels for coming into incarnation again, should you be one of the fortunate. And I say, "one of the fortunate," for not everyone is granted a *swift return* into incarnation. For when much has been given and much ignored by the lifestream, then, blessed hearts, it comes down to a certain level of trust. Will the Lords of Karma, will the Mighty I AM Presence trust that the Heart Flame will expand sufficiently to take command of those outer vehicles when it comes into embodiment, or will the slumbering heart merely allow those outer vehicles with their remaining karma to come back with a vengeance to rule the day?

You have a Heart that is the *Fire and Consciousness* of your Mighty I AM Presence! That is how close your Presence is to you to effect the change that you require! You have heard time and again: "What God would do *for* you, God must do *through* you!" And where do you think that 'through-ness' comes? Right from within the Threefold Flame of the Heart! This is why you are constantly reminded to expand that Flame, to breathe upon it Love for God that is carried up into the waiting arms of your own Electronic Body. And then, to see the Rays of your Electronic Body moving out, and how your Mighty I AM Presence commands all your vehicles to move with lightning speed when there is a crisis in your life; when there is a necessity of the Law to be exacted; when there is a Divine and Holy Purpose for you to fulfill! All because you prepared the Chalice of Being and you allowed the Flame to be.

But this intercession by your Presence requires the Violet Flame, which is the Love of your Presence, loving you. Loving you enough to strip away all that would stand between you and a loving God so that you could realize that Love. However, it takes a *fiery* constitution on your part, one that will allow those things to be gone. Oh, it may feel at first as though a part of you has been ripped away. But, blessed hearts, it is the divine surgery of the Ruby Fire that goes into those areas of unreality to consume all that is unlike the Perfection of your own God Presence.

And what are you left with? It is not a void — not an absence of mind or void of real being. On the instant, when the Violet Flame has performed its Perfect Work, there is that renewed vitality in your outer vehicles, whereby you stand straight and tall; you feel the current of God Love passing over, in, through, and around you. And you are sure that you must have already made your transition into the Inner Octaves of Light! But really you have merely just awakened to the Truth of your Identity in God! And that Truth does not shrink back, wither, and die. Once you have experienced it, you hold fast to it! And you allow it to continue to carry you on — to expand!

This Truth of God Identity has many layers that will be revealed, even as they have always been. Your Presence did not start working with you just yesterday. And when you begin to tap into that conscious awareness of your Presence active in your life, it feels as though you have arrived home; for it is familiar, far more familiar than the unreality that you have created for many lifetimes that has been lodged in the memory body. No, blessed hearts, this is the Divine Memory of the God who wishes to elevate you, to clear away all that stands between you and the Mind of God, that is able to chart your course.

You can use many analogies for how important is the precision of the Mind of God once you have gained a certain momentum in the Light. But think for a moment, if you were Christopher Columbus, striking out across vast seas and oceans, would you really know from the beginning where you were to go? Would you just simply throw caution to the wind, elevate the sails and see where the ship would wander? Or would you take out those tools that allowed you to have the precision of direction and know full well where your ship of state was to be directed?

When you bring the analogy back to your outer vehicles, every day you must have a certain precision of conscious awareness of what is expected during that day for your lifestream. And it does not matter if it is only cleaning up your house or putting your attention on what prescription your Presence has shown your Heart Flame you must enact when you invoke the Flame of God at your altar for your wealth and health and clarity.

This is where you become the scientist, the alchemist, if you will — a term sometimes overused in these days by those who do not really know what it means to be a true alchemist. They think of mixing potions to make one feel better. I say it is drawing forth particular Rays of Light and God Quality that will effect an outcome of great proportion and Divine Intent for the outer vehicles. So that divine prescription that your Presence desires to bring to the fore in your consciousness when you go to your altar, you would want to adhere to. You would want to make the Call — audibly or silently if necessary. But let that Call be imprinted upon your lips, your Heart, your mind as the etching upon the Chalice of your Being that says: “I surrender. I AM ready. I AM here. Fill me. Love me. Prepare me.” And in that preparation, blessed hearts, you are ready for your day, your life, for the destination of your incarnation that will carry you to the Ascension.

But you cannot take a vacation from this awareness! There is no such thing as saying, “Well, let me set aside the Light and the Teaching. And, oh yes, Saint Germain, you sit over there, and leave me alone for a while.” Foolish mortal! For it is the mortality of the human creation that would even think such a thought, let alone utter it. If they had ever felt the Light! If they had ever witnessed the signs in their own vehicles of consciousness of the Presence of God! If they had ever been moved to tears of Joy at the touch of the Mighty I AM Presence, or where the Ascended and Cosmic Beings had stirred their emotional body!

This, blessed hearts, is a Path that is fraught with all manner of initiations and cycles that you will move in, through, and around as you gain your mastery. Not all of your mastery is gained in one lifetime. Some of you have already achieved certain masteries, but they are locked away so that you will not abuse them. Or even for a time, so that you will focus upon those other talents that have not come so easily to your

mastery and attainment. Thereby you are not allowed to follow the path of least resistance into those existing Causal Body momentums of Good and Victory. Oh, they are there! They will not dissipate! They will not be lost forever while you are learning other things. They are protected by the Law of Octaves so that at the appointed hour they may come to the fore, when it is deemed by your Mighty I AM Presence that you are ready, when there are those Ascended Master Sponsors that will stand in your aura and say, "Try this on for size. After all, this is Attainment you have already garnered." And they give you that sensation of the remembrance of the finer bodies and even the gross physical sense of what it means to have a momentum of attainment in an area of life that you are inherently good at, that you don't have to struggle to bring to the fore — that you know so well. It comes as easily, as you are many times are wont to say, 'like riding a bike.' You merely jump on and take off!

Many times these are graces afforded to the initiates on the Path so that they will begin to see that even though there may be a sense of struggle that goes on for a time, there will be that moment when the gates of past Victories will be open; and you will have coming to the fore the many talents to serve you in these outer vehicles, so that they in turn may serve God. And the more that you attain, the more that you receive, the more you will desire to serve. And it will pain your heart from time to time when your service is rejected. But nonetheless, you are quickly soothed by the Love of your own God Presence and that Love continues to flow forth unabated. For you do not wish to call it back; you desire it to continue to go forward. For at some point, there will be the healing and reconciliation with the part of life that has rejected your Love. Even when the outer memory forgets those occasions, God will know, and all will be well.

Think how many circumstances in your own life there have ever been or ever will be where that example would ring true. That is why the Love of your God Presence is so magnificent! That is why the Violet Flame is so gentle *and yet so tenacious to hold to the Patterns of Perfection!* For when the Ruby Fire comes forth in that most intense action of God's Love, it is not gentle at that moment; it merely *pierces* on the instant that unreality, which on the instant is consumed.

So you see, blessed hearts, Love is not passive. It is not weakness. It is the fuel for your Courage! It is the acceleration and exaltation of your

Joy and your Gratitude to God! It is the delicate Love of a rose petal. But a petal that can only come forth if the stalk and the stem of that plant have been strong enough to carry the nutrients to that petal to allow it to be most glorious in light, color, dimension.

You are a rose to your Mighty I AM Presence! One, however, that I trust is thornless. For you will have put those menacing attitudes, agitations, and angers into the Violet Flame so that you do not prick another with your jagged edges. And you will stand tall in the noonday sun, drinking in the glorious Sun of your Mighty I AM Presence; and as that glorious Sun moves through you and touches life all about you, that life will be blessed!

Now that you understand those intense, albeit delicate, actions of God Love, how do you suppose you are to move through life protecting your own forcefield so that it will not receive the onslaught of the negativity that will come your way, either consciously or unconsciously, personally or impersonally? For after all, you are a Christ becoming! That Christ Light threatens the unreality in the Earth! That is an impersonal activity. It has nothing to do with who you are, what you have said, or where you will go. But most assuredly, you, blessed ones, carry a Light that on the instant you come in contact with an energy forcefield bristling with negativity, you will either have enough Love emanating through you, enough Light, and yes, the Shield of Blue Flame going before you, that that one's discordant energy will be consumed by the Love in your own forcefield or it will be turned back.

When such energy, blessed ones, is consumed by the Love of your Heart, that constitutes the most divine and beautiful opportunity for the instigator of that negative energy as well as an opportunity for you to bring about greater Peace, greater Harmony, greater Love in the Earth. But what if you, in your formative years of discipleship, have not enough Love, and the barrage keeps coming? That is when the Blue Flame Shield of the Will of God will seal you from receiving any anger or malintent. Understand, blessed hearts, that the Path is intense; but it is, oh, so worth all the inconvenience, all the striving, all that you must muster right from within your own Heart Flame, drawing it out as Attainment, as Virtue, and streaming forth by the Grace of your God Presence the

God Qualities that you must manifest so that the Golden Age of your lifestream will take hold.

The Golden Age of the Earth can only come forth when there are those capable of standing in the Light of the Golden Age of One! So you see, blessed hearts, as much as there is a collective endeavor that we desire and yes, require, first and foremost our concern is your individual Path, for you have an Individual Mighty I AM Presence! And that verticle Pathway to the Heart of your Presence in the Ascension in the Light will come forth — *and must come forth!* For that is the Decree that has gone forth from your Mighty I AM Presence!

That is what we, the Chohans, come to instruct and teach. So that you will have in the forefront of your awareness the importance of your individual Path and how those individual Mighty I AM Presences, working through the Christ incarnate, come together in the collective whole that is the Mystic Rose of the Cosmos. You begin to see how the cycles of Causal Body Momentum, how the consciousness and the momentum is accelerated ever upward, and when all of these Presences in God come into a collective whole of unified action, consciousness, determination to be virtuous, to move in, through, and around the Elemental Forces of Nature, commanding their Light to infuse the body consciousness, you truly realize the Mystic Rose of the Cosmos.

This, blessed ones, is the Mission that you have been on. And many more will join you in that Mission who have not been called to the wedding supper just yet. They will indeed recognize their role in time. And, oh, it is very Good. For The One, The Good is present at the core of Being that has allowed the Great Magnet of God's Love to draw you in. I am humbled at the Presence of each one's Mighty I AM! It is one thing to address the mass consciousness to awaken, but it is another to bow before the Light of the many I AM Presences that have incarnated in the Earth and that, even now, have a Holy Purpose, have responded to the Call to assist the Earth to usher in a Golden Age.

So the next time that you have the slightest tendency to let self-condemnation ride into your life, to think that you are not worthy, blessed hearts, look immediately to the Heart of your Mighty I AM Presence and give Love and Gratitude to that Presence for having initiated you into this cycle. So that your Presence, who is the worthiest of all, can

show you what still remains in your life that plagues your consciousness to think that you are unworthy and that stops the flow of the expansion of your own Threefold Flame into your outer vehicles. All that must go into the Flame!

And as your Presence reminds you of the clear chalice you must be — fortified, strong, courageous, beaming with Light — you will bend the knee in honor and gratitude for the opportunity that your Presence has extended to these outer vehicles that have been fashioned, having free will, yes, but only so that the Heart Flame might take up its Christ Command in the outpost of these Elemental Forces of Nature. The Heart cannot do so if there is not the inner fortitude to command the mind, or if this outer mind desires to feed upon the mass consciousness; as the emotions desire to experience great peaks and valleys in order to have some sensation of life, which drains the Charge of the Life Force of the Mighty I AM Presence; and as the appetites of the physical body go through their paces of the routine of many incarnations, absent the guiding Presence of the Mind of God directing it, charging it, healing it, accelerating it!

I, Saint Germain, have spoken slowly today so that I could see just how long you could sit in this Fire; how long you could hear my Instruction and absorb it into your consciousness; what is your tolerance for the Light of God? Only you at this moment and my Heart Flame will know. But I can tell you, blessed ones, you have surpassed what I thought was possible! What you are doing must be working! For you have held an awakened consciousness of Illumination! You have had sufficient Love that the Flame of Love from your Heart leaps in Joy for my Instruction! And the yearning for the Will of God has never been stronger!

So as you move forward in this cycle of honoring the hallowed nature of space, the rhythmic flow of time, take the opportunity to draw to your conscious awareness all cowardice or fear that prevents God from having full entrée into your life. Remove every one of those barriers that you have artificially placed which keep you at a certain modicum of vibration for fear that if your life accelerates, you will somehow so change that your families may not recognize you or that you will be required to move about the furniture of your life.

Blessed hearts, you have come to the Light! Let the Light then perform the work that you desire. It will take a mighty effort for some. For others

it will be as though you have turned the dial of consciousness, just a hair, to allow a greater communion. But let the fortitude of the collective whole of the Love for God that is present here amongst this company, be your support. Draw upon the Consciousness of the Mighty I AM Presence that streams forth in the collective Decrees and Affirmations that are given so that you might benefit from those who have already stepped up their own momentum, thereby parting the seas of turmoil in your life and restoring you to Peace.

The Presence of God Loves you! As I, Saint Germain, Love the Flame of God that you are!

Saint Germain


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, *The Voice From The Temple*, and Acropolis Sophia Books & Works are trademarks, and *The Temple of The Presence* is a registered trademark of The Temple of The Presence, Inc.

All rights to their use are reserved.

Copyright © 2013 The Temple of The Presence, Inc.