


Harmonies of the Golden Age

Pealing,
Freedom's
Flame!


FREEDOM CONCLAVE
JUNE 28 - JULY 2, 2017

Descending from the
Realms of Akasha in
streaming Ribbons of
Fire, bands upon bands
of Angels wing their way
earthward.


Glad in a magnificent
effulgence of Purple,
Gold, Violet, and Ruby,
their trumpets resound —
summoning all to a most
regal Jubilee.

THE TEMPLE OF THE PRESENCE®

Harmonies of the Golden Age

Pealing Freedom's Flame!

The heralding call of the Angels sweeps forth as the glorious Music of the Spheres — a Symphony intoning the Fullness of God Love and reverberating pedal tones of God Freedom. Joyful choruses echo! Trumpets rejoice in a New Day! And Akashic Bells in a multiplicity of Harmony ring out effervescent Joy and excitement!

In concert one with the other — in the flow of the rhythm of the Heartbeat of God — these Violet Winged Messengers fly to your side to extend an invitation to you:

Attend to the Freedom Conclave, *Harmonies of the Golden Age: Pealing Freedom's Flame!* Enter into the boundless Freedom of God! Rejoice in Liberty! And join our Celebration of Violet Flame and Saint Germain's Dawning Golden Age.

This invitation — delivered by the Angels of Freedom's Flame — is deposited upon the doorstep of every Son and Daughter of God.

But will they answer the call? Will they don the Wedding Garment of Light — the Royal Purple and Gold Robes of Christhood? Will they come to the Wedding Feast and sit at the feet of the Ascended Masters to receive the many Blessings and Gifts proffered to them?

The banquet table is heavy-laden, bowed down in the richness and opulence of the Gifts of the Gods for the Golden Age. Upon it rests an exquisite display of the Abundance of God Life and Momentum from the Realm of Akasha — Fiery Momentums of God Good, Emerald Truths of Cosmic Law, Golden Elixirs of Divine Illumination, Divine Attributes of Ascended Master God Consciousness, and Perfect Patterns of the Golden Age.

Come, enter into the glorious Banquet Feast of the Lord, and bear witness to the Light of God. Breathe in the Life Essence of the Presence, drink of the Currents of the Rivers of Life, and break the bread of the Body Consciousness of God's Living Presence in reverent and Holy Communion.

Moment by moment with every beat of your heart descends the intent of your God Presence and the Great I AM to bequeath to you the treasury of God Reality, Perfection, and the Abundant Life that is truly the inheritance of the Sons and Daughters of God.

From the Company of the Secret Love Star, from the Beloved Goddess of Liberty and our Knight Commander Saint Germain comes the resolute determination to proclaim God Freedom throughout the land! God Freedom is the Destiny of every Son and Daughter of God — grasped by the Will of the Godhead Charioteer.

The Godhead Charioteer follows a path of self-mastery, of resolute God Vision and determination. His noble, wild steeds have been tamed in discipline by the steady hand of God Control. He knows his path not to be one of escapism, but overcoming Victory. He draws forth the Fohat and Lightning of the Power of God into this outer world, into his personal affairs, into world conditions — producing all necessary change by the overwhelming Power of the Light that Never Fails!

- ≈ From the innermost proximity of the Holy of Holies of the Electronic Body, from the Realm of the Great Central Sun descends the Fohat of the Presence.
- ≈ Fiercely intense, blinding Bolts of Lightning, bold and quivering, of an otherworldly intensity and frequency, brings to bear the Power of the Light of God into the outer world.
- ≈ Behold the Divine Outpouring of the Threefold Flame — Fohat, the Will of the Presence, the Messenger of that Will.

The Causal Body: Its Purpose for Being

This Freedom Conclave, magnificent Dispensation and Teachings on the Causal Body will be afforded to the Sons and Daughters of God. Attuning and utilizing this Body of Light is a science of such immensity as can hardly be dreamt of by the students.

When Strains of Light from your Causal Body — Currents of Sound, Momentums of Power, Patterns of Perfection — are passed through the Nirvanic Realm into your conscious awareness, a new world will open for you.

- ≈ You will experience great magnitudes of God Power flowing through your feeling world.
- ≈ Memories of your Identity in the Electronic Body and in the Realms of Eternal Perfection will reemerge into your conscious awareness.
- ≈ You will be blessed by a super-saturation of Light in your four lower bodies.

Proclaim Freedom Throughout the Land!

Listen and you will hear the Clarion Call of Freedom — trumpeting, resounding, rejoicing — pealing forth Akashic Tones of Perfection.

In its fierce, undaunted Spirit, the Liberty Bell — a cauldron of white hot intensity, a Fiery Engram of fierce, radiant heat — rings out across the land proclaiming God Freedom for all!

The Akashic Liberty Bell . . .

- ≈ The Intonation of the Akashic Keynote of Freedom!
- ≈ A Fiery Engram lowered from the Heart of the Great Central Sun!
- ≈ A Sacred Paradigm in the Presence of God containing the Divine Design for life on Earth.

From the height of God Consciousness in the Shekhinah Pillar™ to Freedom's New Frontier in the Five-Fold Expression of God Life resonates the many Harmonies of the Golden Age.

These resonant tones of Perfection, held in the Heart of God, unroll as spools of Golden Thread — unraveling the mystery of how the Golden Age will come to pass.


Stepping down the high frequencies and intensities of the Limitless Patterns in the Heart of the Great Central Sun, the Causal Body translates them into Living Currents of Sound and Harmonies containing all of the elements that are to unfold on the Earth.

All the ingredients for the Golden Age are there in the Great Causal Realm of Akasha . . .

- ≈ All Momentums of Divine Light, Life, and Love
- ≈ All necessary Impetus and Power
- ≈ All varieties and variations of Buddhic Patterns of Perfection

Blessed Sons and Daughters of God! I, the Goddess of Liberty, proclaim Freedom's Flame! And my Liberty Bell rings out to proclaim your Victory! That Victory, blessed ones, that is already assured. For the Heart of your God Presence has reported it so.

GODDESS OF LIBERTY — JULY 7, 2013


The Divine and Royal Estate of the Godhead Charioteers

Their
Greatest History
Long Forgotten,
Never Told,
Now Restored!

Acropolis Sophia
July 3 - 9, 2017

Students of the Light, join us this Acropolis Sophia for an Enlightened Renaissance and Divine Romance with the Presence of God! Remember from whence you've come and to where you're going! Harken to the voice of the Ascended Masters who reveal to you the Face of God — the Perfection, the Attributes, the Splendor of your own Beloved Mighty I AM Presence.

This Acropolis Sophia, the Ascended Masters as the greatest of all artists — master painters, sculptors, writers, philosophers — bring to the students a renewal of God Life, a rebirth of Divine Culture. In the footsteps of the Master Craftsman, these Ascended Adepts in full reverence and devotion to the Perfect Patterns of the Presence usher in a Divine Renaissance of Golden Age Ideals.

Unlike the painters of old whose brushes colored Mona Lisa's smile and depicted God's creation of man upon a frescoed ceiling — the Ascended Masters paint the portrait of man's True Identity. With precision and detail they illumine the Truth of his Source as the God of Very Gods, chronicling the unbroken continuity of his Selfhood with the Heart of the One Presence.

- ≈ As they paint a picture of his True Identity, they present a most noble and majestic Portrait — a character sketch of uniqueness, individuality, and unbroken Oneness.
- ≈ Sculpting with exquisite detail, they unveil the Face of God. Chiseling away unreality, misconceptions, and preconceived notions, they reveal his *Noble Architecture, August Stature, and Royal Countenance*. His character traits depict Facets of Divinity — a visage of Beauty, Perfection, and Purity.
- ≈ With their cosmic paintbrushes of the Akashic Realm they sketch exquisite landscapes of timeless forgotten worlds — portraying the Nature of God's Presence as it unfolds into creation.

And with great élan they tell a story of epic proportions — an odyssey of high adventure and overcoming Victory. Their heroic tale speaks of a prodigal son far from his homeland, a wayfaring stranger among foreign peoples and places, lost in a world of vanity, maya, and illusion.

Bringing with them the Wisdom of the Ages, the Ascended Masters assist his Divine Awakening, his Remembrance of the Source from whence he has come. And through tales of high adventure, they speak of his Sacred Labors as he embarks upon an arduous journey upon the Steep Path to Christhood and makes his way homeward to the Heart of God.

Remember Your Divine Estate in the Heart of God

I AM the Christ. I AM Jesus. And I extend my hand so that all might have the reactivation of their own memory of the Christ Consciousness, the Purity of mind, the single-eyed vision upon God, the compassionate Heart, caring for the young and the innocent, instilling within every aspect of Life all about each one the Truth of the Law. For absent this Truth, there is no true Wisdom that can be gained. All else is mechanical, manipulative, thought-form begetting thought-form from the intellect, from the human emotion and desires that does not allow for the blossoming of the Christ Consciousness in everything you touch, glorifying the garments you wear and making them Garments of Light.

BELOVED JESUS — OCTOBER 19, 2003

This Acropolis Sophia the lilting aspirations of your blessed Heart Flame can soar into the Heart of God. Upon the wings of Faith, Hope, and Charity they take flight — rising, ascending to the Presence.

And upon the return current stream Ribbons of Connectivity from the Great I AM. Currents of Harmonies pour forth from the great Causal Realm of Akasha — circulating as broad Macrocosmic Rivers — containing Divine Memories and Perfect Patterns of God Life.

These Divine Memories — poignant, beautiful, powerful, magnetic — draw upon the strains of the Heart. In them, the ephemeral whisperings of the Heart are honored and fulfilled. In them, the Mighty I AM Presence seeks to reach through to the outer consciousness and send it on a quest to remember its High and Holy Calling.

On the marketplace of the world, where do you see held up before the masses and the youth a character study like that of the Godhead Charioteer?

Indeed across the face of the Earth there remains a vacuum — a void of the High Ideals of man's true nature. Even history books, mythologies, and poems hold only scattered and obscure, sparsely sprinkled references that have endured the ravages of time and religious bigotry and leave but a little trail of bread crumbs to the Higher Truths of Cosmic Law.

The inherent need for belonging felt by so many — the need for sharing and communion, for knowing one's history and origin — are the promptings of the Heart that can only be fulfilled by the Mighty I AM Presence. While many seek to substitute human interactions to fill an empty place within, in truth all can be found in the Divine Records and Memory of God, restored to them by their own God Presence

- ≈ All Unity, Oneness, and Wholeness
- ≈ Every Harmony, Peace, and Tranquility
- ≈ Every Strength, Courage, and Fortitude
- ≈ Every Faith, Hope, and Charity

I have glorified thee on the earth: I have finished the work which thou gavest me to do. And now, O Father, glorify thou me with thine own self with the glory which I had with thee before the world was. — Beloved Jesus.

JOHN 17:4-5


During the week-long study of Acropolis Sophia, the Ascended Masters bring the greatest encouragement to the students on the Path, as they unveil Divine Mysteries from the Secret Chamber of the Heart and celebrate the continuity of what has always been and always will be.

In restoring Divine Records of the many Attributes of the Presence, Emissaries of the Brotherhood desire to lift you up into Attunement and At-Onement with your own Mighty I AM Presence. They stand brandishing the Truths of Cosmic Law to cleave asunder the Real from the unreal, championing your Victory in the Light, so that shackles of blindness and ignorance fall away and Illuminating Rays of Wisdom reveal God's Laws to you.

In a true Golden Age, enlightened Sons and Daughters of God have restored to them the memory of their Divine Estate in Christhood. This they claim as the Law of their Life and the Law of their Being. Holding to a sense of oneness and unbroken continuity with the Beloved Mighty I AM Presence, they experience their own Royal Beginning and Transcendent Nature in God.

Knowing themselves bequeathed the Kingdom of God, Firstborn of their Presence, they don Royal Robes of Christhood and embrace their Destiny in the Sun. Never leaving that high attenuated level of Attunement, they victoriously conquer all elements of time, space, place, and condition.

This is your story — the True Story of the Godhead Charioteer. Come this Acropolis Sophia, embrace all that the Ascended Masters have prepared for you, and enter into *The Divine and Royal Estate of the Godhead Charioteers!*


THE TEMPLE OF THE PRESENCE[®]

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

www.TempleOfThePresence.org

Copyright © 2017 The Temple of The Presence, Inc.

We reserve the right to refuse admittance to anyone.