

Radiant Rose Academy

Clarion Calls for Global Peace

Opening Decrees

Beloved I AM Christ Presence, I now rise up into my Fiery Christ Mind and my Higher Mental Body comes forth through this outer self and governs all things Perfectly! You Decree through this Temple Beloved Higher Mental Body and make Your Christ Love felt everywhere throughout the world this day and every day! Thou Mighty Master Presence of the Resurrection! I accept Your Discerning Intelligence acting through this Mind, Body and Feeling world! Let the human creation cease to be and Thy Perfection reign for Eternity!

I AM the Electronic Pattern of the Sword Excalibur, my Master Heart Flames Presence, Power and Will of Command, the Voice of the I AM Surging through these Mighty Decrees! With great Joy we unite with the Ascended Masters as we rise into our Sovereignty and Decree for the FREEDOM of All Life! We Call Forth our Mighty Christ I AM and the Will of Mother Akasha's Rose Pink Ray passing into us and every Decree, as we Demand their instantaneous fulfillment through the consciousness of all Life in this world!

Beloved Lord Kuthumi, Charge Your Ascended Master Feeling of Divine Confidence into us as we give these Calls! Beloved World Teacher, Lady Leto, Charge Your Ascended Master Love into these Calls, compelling Perfection Manifest throughout humankind and the World! Beloved Lady Master Nada, Charge us with Your Ascended Master Feeling of Inspiration to issue these Decrees and be the Victory of the Light in Full Dynamic Action forever!

Mighty Christ I AM, I offer my outer self as Thy channel. Keep me humble and innocent before Thee, in service to the Divine Plan that has given me life in this world, in service to the Divine Plan of the Seventh Golden Age, the Divine Plan of the Untouchables, and the Divine Plan of the Ascended Jesus Christ, Great God Germain and Beloved Mother Akasha!

INVOCATION TO THE ASCENDED MASTERS

Beloved Mighty Christ I AM! Beloved Christ I AM of all the people of Earth! Beloved Akasha and Asun, Beloved Jesus the Christ, Beloved God Germain, Planetary Logos Kuthumi, Beloved Mother Mary, Archangel Metatron, the Seven Great Archangels, the Seven Great Chohans, the Seven Great Kumaras, Goddess Venus, Mighty Victory, the Seven Mighty Elohim of Creation, the Seven Majestic Eloah, Director Logos, Beloved Queen of Light, the Thirteen Goddesses, Quan Yin, Lord Maitreya, Beloved Melchizedek, Ascended Master Elect, Beloved Mother Mary, Beloved Helios and Vesta, Brothers and Sisters of the Golden Robes of the Physical Sun, CHARGE! (3) our Decrees with whatever Sacred Fire is necessary to PURIFY and FREE the consciousness of all Life in this world!

Great Cosmic Beings of Light from the Central Sun, Lord Astrea, Thou Mighty Arcs, Golden Avatars, Immortals, and Great Angelic Host of the Violet Lightning Fire, the Cosmic Christ Blue Lightning Fire, the Rose Pink Flames, the Golden Flames, the White Fire Flames, the Emerald Green

Flames, the Indigo Flames, Come, Come, Come give these Decrees with us and Direct Uncountable Legions of Light to:

FREE, PURIFY, and HARMONIZE the Earth, the atmosphere of Earth and all life, energy and substance upon this Planet now! We are so grateful for Your Instantaneous Answer to our every Call, forever self-sustained!

ALMIGHTY CHRIST I AM! (3)

[Take a moment to feel the love pouring forth from our hearts and opening in the stillness to receive back the Ascended Masters' feeling of Their Ascended Master Charge of Love, Light, Victory, Harmony, Power, Wisdom, and Perfection flooding through our beings and worlds as we enter into these Decrees.]

1. ASCENDED MASTERS SACRED FIRE FEELING OF ABSOLUTE CONTROL

My Beloved I AM Christ Presence, Lord Maitreya and the entire Ascended Host, I pour my own Heart Flames Sacred Fire Love to You and in the Authority of the I AM that I AM, I Command and Demand that You release and continuously Charge the Master Power Flame of the Ascended Masters' Sacred Fire Feeling that is the Absolute Control of all physical manifestation into my mental and feeling world and physical body and into my physical world that brings about the complete Balancing and Purification of all energy and substance back into its original state of All-Christ Perfection. I clothe myself with the Ascended Masters' Sacred Fire Love, Sacred Fire Mastery and Sacred Fire Control of all physical manifestation!

My Beloved I AM Christ Presence, Beloved I AM Presences of all people of Earth, Great Ascended Host of Light, I Command and Demand that You release and continuously Charge the Master Power Flame of the Ascended Masters' Sacred Fire Feeling of Absolute Control of physical manifestation into the minds and feelings of all the people of Earth to establish permanent balance within their minds and feelings and Wake them up to the reality of their own Glorious God Self I AM!

My Beloved I AM Christ Presence, I AM Presences of all people of Earth, Great Gods of the Earth, Mighty Aries, Neptune, Virgo and Helios, Lord the Maha Chohan, God of Gold, God of Nature, Gods of the Mountains, Beloved Diana Goddess of Fire, Pelleur, I Command and Demand that You release and continuously Charge the Master Power Flame of the Ascended Masters' Sacred Fire Feeling of Absolute Control of all physical manifestation into the Powers of Nature and the Forces of the Elements, into all Kingdoms of life and into all life upon this Earth that Compels the Complete Balancing and Purification!

ALMIGHTY CHRIST I AM! (3)

2. LORD ASUN'S CALL TO DISSOLVE THE SINISTER FORCE

Mighty Christ I AM, and Mighty Presence I AM of all the people of Earth, Great Ascended Host, Great Cosmic Beings, Lord the Maha Chohan, Mighty Victory, Archangel Michael, Lord Astrea, Great God Germain, Lords of the Flames of Venus, and the entire Angelic Host available to the Earth, Come, Come, Come, enter into the lower atmosphere of Earth and DISSOLVE, DISABLE, AND CONSUME the entire sinister force! ANNIHILATE! (3) all strategies and activities used by the

sinister force to produce fear! And replace it all with the Perfection of the Ascended Masters' Octave of Light!

ALMIGHTY CHRIST I AM! (3)

3. ARCHANGEL MICHAEL'S AND GODDESS OF VENUS CALL FOR END OF TERRORISM AND DESTRUCTION

Mighty Christ I AM! Beloved Archangel Michael, Lord Astrea, Seven Mighty Elohim, Beloved Goddess of Venus and Lords of the Flames from Venus! BLAZE Oceans and Oceans and Oceans of the Cosmic Christ Blue Flames in, through, and around every individual involved in terrorist and destructive activities! SEIZE and BIND all evil acting in, through and around them, its cause, effect, record and memory! SILENCE and REMOVE all wholly destructive individuals that are sowing paths of hatred, death and destruction on this Planet! Archangel Michael and Lord Astrea, remove all destructively charged energy in this world, including all carnate entities, and release the stranglehold upon the people that they may continue towards peace and freedom! Let the Peace, Purity, Light and Love of the Mighty Christ I AM unfold the Divine Plan in Perfect Harmony!

ALMIGHTY CHRIST I AM! (3)

4. COLLAPSE OF THE ETHERIC RECORD OF WAR

Mighty Christ Presence I AM Beloved Great Divine Director, Archangel Michael, Lord Astrea, Mighty Surya and Your Uncountable Legions of Angels, we Demand and Command that You *COLLAPSE! all etheric records that support war upon this planet! (3)* DISSOLVE and CONSUME the cause, effect, record and memory from this world and RUSH forth into this world the Perfection of the Seventh Golden Age!

ALMIGHTY CHRIST I AM! (3)

5. GREAT GOD GERMAIN'S DECREE FOR THE 'WALL PASS NOT' AROUND ALL THAT IS CONSTRUCTIVE

Mighty I AM Christ Presence, Majestic I AM Christ Presence of all people of Earth and those awaiting embodiment at this time, Great God Germain, Beloved Archangel Michael, Goddess Liberty and Goddess Justice! BLAZE Your Great God Purifying, Protecting Flames and the Ascended Masters' Cosmic Blue Flames Wall Pass Not around the World and hold all that is good and constructive, every person, place and activity in Your Great God Flaming Protection, Freedom and Cosmic Wall of Blue Flames that nothing destructive may enter! I thank you!

ALMIGHTY CHRIST I AM! (3)

6. GOD AND GODDESS OF PEACE, ELOHIM PEACE AND ANGELS OF PEACE

Mighty Christ I AM, Beloved God and Goddess of Peace, Mighty Elohim of Peace, Angels of the Peace Commanding Flame of Divine Love! Descend into the atmosphere of Earth and Project Your Mighty Gold and Emerald Green Flames of Invincible Peace, the Peace Commanding Presence of all energy, substance and vibration everywhere we abide, every moment of every day! Hold in through, and around us, our loved ones and all under this Radiation, Thy Peace Commanding Presence of Divine Love that forever Compels and Maintains eternal Peace! Then Expand That Cosmic Feeling of Invincible Peace Blazing through us into the mental and feeling world of all the people of Earth that are caught in war and violence, and Prove the Power of the Flame of Peace and Its Authority to Silence and Remove all discord forever! Draw forth into outer physical manifestation the Perfection of the Seventh Golden Age!

ALMIGHTY CHRIST I AM! (3)

7. ASCENDED MASTER INTERVENTION ON PREVENTION OF WAR IN SYRIA, THE MIDDLE EAST AND ARAB COUNTRIES

Beloved Christ Presence I AM, Great Ascended and Angelic Host of Light, RELEASE Limitless Oceans of the Sacred Fire Purifying Love, Mercy, Forgiveness, and Redemption, the Diamond Shining Sacred Fire Peace, Harmony, and Unity, into the entire region of Syria, the Middle East and all Arab Countries!

SILENCE and CONSUME all destructive thought forms, all hate and fear and all etheric records of conflicts in these lands with the Cosmic Christ Blue Lightning Fire! And in its place CHARGE Beloved Jesus' All Christ Illumination and Peace, Beloved God Germain's Forgiving Purity and Freedom, and Beloved Akasha's Divine Love, Will and Grace!

We Demand with all of our Will, in the name of the I AM that I AM, in the name of the Great God Presence of everyone living on Earth, we demand Ascended Master Intervention Come Forth now and work through the minds of leaders, politicians, the United Nations, all Leagues of Nations, that FORCES these people to the table, and Demands Ascended Master Solutions to all conditions of this world where the sinister force is acting out through its various channels!

By the Cosmic Law of the Ascended Jesus Christ that has overcome this world! By the Ascended Jesus Christ VICTORY over everything that is of human creation! We say to all energies of war, violence, hatred and oppression:

YOU HAVE NO POWER! (3) YOUR DAY IS DONE! BE CONSUMED NOW BY THE PURIFYING POWER OF THE UNFED FLAME! (3) AND BE THOU NO MORE!

ALMIGHTY CHRIST I AM! (3)

8. COSMIC BLUE FLAME SHIELDS

Mighty Christ I AM Great Ascended and Angelic Host, WE COMMAND AND DEMAND You envelop all peoples in all countries impacted by war, terrorism and violence in the Cosmic Light

Substance lined with Cosmic Blue Flame Shields. Surround them with Archangel Michael's Ring Pass Not, and Protect them and their families from violence, hatred, and harm. Make them Invisible, Invincible, and Invulnerable to the forces of darkness. PROTECT! (3) all those striving for Peace, Harmony, Freedom, and Joy!

SILENCE, CONSUME, and ANNIHILATE FOREVER! all war activities with the Power of the Great Great Silence from the Heart of the Central Sun! Keep this Almighty Decree world enfolding, ever expanding in continuous action and sustained until all are Ascended and Free!

ALMIGHTY CHRIST I AM! (3)

9. FREEDOM FOR PEOPLE OF UKRAINE

Mighty Christ Presence I AM! Mighty Christ I AM of all the people of Ukraine! Great Ascended and Angelic Host, Beloved Goddess of Justice, Goddess of Liberty, Jesus the Christ and Great God Germain! Seal, Surround, and Sustain Your Cosmic Blue Flames of Liberty and Justice around the people of Ukraine. CUT them FREE and keep them FREE from all destructive energies!

Beloved Archangel Michael and Mighty Astrea, place Thy Circle and Sword of Cosmic Blue Flame around all militia and STOP! STOP! STOP! all military action against the people. Beloved Mighty Hercules, CHARGE the people with Your Cosmic Blue Flame Strength, Power, and Protection this instant and forever!

Beloved Mother Akasha, Goddess Rose, Goddess Charity and all the Goddesses, CHARGE and DRIVE the Great Love Flame of Divine Will through the feeling side of life of the people of Ukraine, expand their right use of Will and dissolve and consume the cause, effect, record and memory of all imposed suppression, tyranny, violence and crime!

I AM the Law of the Cosmic Will from the Great Central Sun now acting in full Victory!

ALMIGHTY CHRIST I AM! (3)

10. DECREE FOR THE COUNTRIES OF AFRICA

Beloved Mighty Christ I AM! Beloved Archangel Michael, Mighty Astrea, Beloved Oromasis, Mother Akasha, Goddess of Light, Beloved Jesus the Christ, all Ascended Masters who over-light Africa, and all the Great Cosmic Legions of Angels under Your direction! RELEASE wave after wave of Thy Sacred Fire Love, Purity and Power throughout the great continent of Africa!

DISSOLVE AND CONSUME all destructive etheric records and everything that does not serve the Light and Love of the Cosmic Christ! Great Cosmic Beings step through the atmosphere and FREE (3) Africa today of all tyranny, dictatorships, violence, abuse, poverty and disease, by Thy Cosmic Christ Blue Lightning Purity and Beloved Goddess of Liberty's Liberty! Restore, Resurrect, and Redeem reverence for the Divine Feminine -- the Mother's Presence of Love -- in all the people of Africa! CHARGE and PROTECT all who stand for Africa's democracy and God-Government with the Seven Mighty Elohim's Sevenfold Flame of Perfection!

I AM the Resurrection and the Life of God's Abundance, Purity, Freedom, and Divine Plan fulfilled for Africa, Her people and Her resources by Beloved Akasha's Rose Pink Flames and Beloved Jesus' Golden Illuminating Flames! I AM The Cosmic Christ Eternal Fulfillment of this Decree!

ALMIGHTY CHRIST I AM! (3)

11. CALL FOR THE WOMEN OF THE WORLD

Mighty I AM Christ Presence, Mighty I AM Christ Presence of all the people of Earth, Beloved Goddess of Justice and Beloved Goddess of Liberty we call on You to fill the Hearts and Minds of all men and women with Love, Kindness, Respect and Honor for the Divine Feminine Principle of Life, the Heavenly Mother's Presence, the Holy Spirit, the Holy Ghost, the Soul!

Beloved Mother Mary, Akasha, Charity, Quan Yin and all Ascended Master Goddesses, pour Your Heart Flames Sacred Fire Love, Purity, Power, Healing and Redemption into all women and Raise them into their Christ Consciousness now!

ALMIGHTY ROSE CHRIST I AM! (3)

(Visualize and feel Beloved Master Jesus' Luminous Presence and Mother Akasha's Luminous Presence, stepping forth visible and tangible in the lower atmosphere of Earth, commanding the Cosmic Christ Freedom of all Life Streams in Feminine Embodiments.)

12. CALL FOR QUAN YIN'S FLAMES OF REDEMPTION

Mighty Christ I AM, Mighty Christ I AM of all the people of Earth, Beloved Quan Yin, Jesus the Christ and Mighty Astrea, we Command the God Flames of Redemption BLAZE! (3) throughout the lands of America, Europe, India, Asia, Africa, Australia and all places experiencing karmic debts!

RELEASE! such Sacred Fire, Love, Mercy, and Forgiveness into the people, that undoes all mistakes, past, present and future, their cause, effect, record and memory! We call upon the Great Cosmic Law of Redemption, Mighty I AM Christ Presence and I AM Christ Presence of all the people of Earth, in the words of Jesus the Christ: *'Forgive them for they know not what they do!'* (3)

Beloved Ascended and Angelic Host of Light! SATURATE the people, the atmosphere, the lands, the waters and the structure of Earth with the Mightiest Activities of the Sacred Fire required to clear all discord that is impacting all Life, assisting the peoples into their next evolution that brings about such a desire for Peace, Purity and Harmony!

Great God Germain, CHARGE Your Heart's Flame Love, Mercy and Forgiveness into the hearts and feelings of the Japanese people and SATURATE the Japanese Islands, Purify them of all discord! We COMMAND the Mighty Chohans of the Elements, Mighty Helios, Aries, Neptune and Virgo to DRIVE (3) the Sacred Fire into the Powers of Nature, the Forces of the Elements and into the movement of the tectonic plates that Purify and Restore Balance to the Planet, and all the kingdoms of life upon Earth! CHARGE the Cosmic Light Substance into all areas that have been cleansed and purified and Compel the visible tangible beauty of the Seventh Golden Crystal Age!

ALMIGHTY ROSE CHRIST I AM! (3)

13. MOTHER META'S DECREE FOR THE PEOPLE OF INDIA

My Beloved Mighty I AM Christ Presence, Mighty I AM Christ Presence of all the People of India, God and Goddess Himalaya, Mother Meta and all in the Cave of Light in India, Great Ascended and Angelic Host, we call upon You to bring within the Indian people a conscience of God, that brings an end to the racial class structure. We command and demand the Sacred Fire Blaze through the minds and hearts of the Indian people and make them know that they are all one!

We call upon the Sacred Fire Love of the Ascended Masters and Angelic Host to find constructive leaders and advocates in every community who will stand up to discordant individuals, and declare the end of all class racism. We Demand and Command the restoration of Peace, Kindness and Harmony amongst all in the lands of India!

ALMIGHTY CHRIST I AM! (3)

14. ASUN'S DECREE FOR A LEAGUE OF NATIONS

Mighty Christ I AM, Great Ascended and Angelic Host, we command the All-Seeing Eye of God REVEAL courageous and constructive individuals in all Nations. EMPOWER them to find their voice, influence governments and orchestrate a coalition of the entire League of Nations, over-lighted by the Ascended Masters Consciousness that compels the dissolution of all activities against life! And the Creation of New activities that spread Joy, Purity, Peace, Beauty, Freedom and Perfection!

ALMIGHTY CHRIST I AM! (3)

15. ASUN'S DECREE FOR ECONOMIES OF THE WORLD

In the Name of My Beloved Rose Christ Presence I AM! I Demand the All-Christ Freedom, Power, and Illumination of the Seven Mighty Elohim of Creation, Come Forth into the world of Economy and draw into outer manifestation through Honest, Courageous, Trustworthy, individuals the Perfect God Currencies, Treasuries, and Economies of all Nations of this World!

I AM the Resurrection and the Life of God's Perfect Management, Possession, and Control of the World's resources of Ore, Agriculture, Industries, and Products! I AM the Resurrection and the Life of the Ascended Masters' new Economy for each nation now made Manifest!

ALMIGHTY CHRIST I AM! (3)

16. DECREE FOR FINANCIAL RESTORATION

Beloved Mighty Christ I AM! Beloved Ascended Master Germain, Beloved Master Jesus, Beloved Akasha and Asun, Lord Kuthumi, Beloved Director Logos, Beloved Seven Mighty Elohim, Goddess Liberty, Mighty Victory and all who are concerned with the Freedom of America and the World!

Charge the Master Power Flame of the Ascended Masters' Sacred Fire Feeling that is the Absolute Control of all physical manifestation into all financial systems and economies of this world! Lift all individuals and countries out of discord and debt forevermore!

FLOOD our lands from border to border with every activity of the Sacred Fire! And...

FORCE the Purification of all in our Governments! FORCE the Purification of all corporations! FORCE the Purification of all privatization! FORCE the Purification of all banking systems!

FORCE the Purification of all political activities and all politicians and Eradicate all destructive activities planned against the Three Americas and the World, all people and resources, by the Power and the Authority of the Seven Mighty Elohim's Great Command!

Come forth into the physical affairs of humanity and Eradicate all corrupt financial institutions of this world!

Expose and Collapse all destructive activities of the central banks!

Render powerless all Elites of the Bank of International Settlements and of all Central Banks!

Render powerless all destructive plans of the Financial Elite! by the Mightiest Activities of the Cosmic Light Substance and All Sacred Fire Powers of Creation!

COMPEL them to change their ways and COMPEL all to fulfill the Ascended Masters' Divine Plan the Ascended Masters' Way! And Replace it all by the Sacred Fire Love, Will, Grace and Consciousness of Mother Akasha's Presence in the Great Central Sun that brings forth God's Perfect financial activities all throughout the world! I AM the Resurrection and the Life of God's Miracle financial restoration and sustained prosperity of every country in the world!

I AM THAT I AM! (3)

17. TO LEADERS OF ALL NATIONS ON EARTH

Mighty Christ I AM, Mighty Christ I AM of all the people of Earth, we DEMAND the Invincible Victory of God's Heart possess, rule and direct every leader in all Nations of this World for the fulfillment of the Divine Plan for this Seventh Golden Age. We visualize a shaft of Golden Light of the God Presence of each leader coming down through and expanding out around them, a Light so bright that each leader disappears into that Light, and the Christ in us speaks to each one:

"In the name of the Great God Presence I AM, the Light and Love of God compels you to make the right decisions. The Light and Love of God compels you to protect your people, your nation's resources and ALL the people of this world. In the Name of the Ascended Jesus Christ, We the People command ever-lasting Peace on Earth!

We command that these decrees and all visualizations, intentions and calls for World Peace ever sent forth throughout the history of Earth- now be amplified 7 times 70 billion in the Central Sun!

ALMIGHTY CHRIST I AM (3)

18. I AM THE RESURRECTION AND THE LIFE DECREES

In the Name of the Ascended Jesus Christ that has overcome all human creation and human law:

I AM the Resurrection and the Life of the Cosmic Christ Forgiving Love and All Christ Flames restoring Peace, Prosperity, and Unity in America, Syria, the Middle East, Arabia, Asia, Africa, Australia, Europe, Russia and Ukraine now, eternally sustained!

I AM the Resurrection and the Life of a League of Nations under Ascended Master Guidance that Renders Powerless all activities of the sinister force!

I AM the Resurrection and the Life of Beloved Akasha's Love, Will, and Grace freeing all women from oppression, discrimination, violence and abuse! Reveal, Purify, and Consume the cause, effect, record, and memory of all beliefs that have degraded the women of the world!

I AM the Resurrection and the Life that restores Sacred Reverence for the Feminine side of Life, the feeling side of Life in all countries of the world, now and forever!

I AM the Resurrection and the Life of the Safety, Security, Protection and Freedom of all refugees and survivors of terrorism, tyranny and war, now and forever!

I AM the Resurrection and the Life of Angelic Protection for all first responders and journalists involved in situations of emergency!

I AM the Resurrection and the Life of the Peace of God that passeth all understanding, taking Its dominion in the minds and hearts of all the people of Earth!

I AM the Resurrection and the Life of Mother Akasha's Divine Plan fulfilled for every Life Stream embodied and awaiting embodiment. Peace be Actualized by every Life Stream right now!

ALMIGHTY ROSE CHRIST I AM! (3)

19. PRINCESS MARY'S ALL-CHRIST SACRED FIRE FLAMES DECREE

Beloved Great Presence I AM! Beloved Jesus the Christ, Mother Mary, Princess Mary Magdalene, Grandmother Anna and All the Beloved Ones from the House of David! By the Ascended Jesus Christ Great Command, LEAD Limitless Legions of Angels of the ALL-CHRIST SACRED FIRE FLAME and:

BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME into all abuse of power everywhere upon the planet and replace it with remembrance of the One Presence, Power and Intelligence of the Mighty Christ I AM that is everywhere present!

BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME into all radicalization and darkness driven against youth, children, their homes, schools and activities! Beloved Youth, *'You are here to serve the Light of God that never fails!'* We call on the Ascended Master Youth to charge Their Ascended Master Consciousness into the fulfillment of this decree!

BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME into all consciousness of lack and limitation to eliminate all poverty everywhere and bring God's Divine

Inheritance and Abundance to all people of Earth right now and forever!

BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME into all who defend our countries, police, military and all first responders. Provide greater protection and see to it that their powers are only used constructively and never against the people!

BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME into Goddess Charity's Call that all women of the world be treated equal to men! The women of the Radiant Rose Academy in Canada, the United States, New Zealand, Australia, Europe and all countries of the free world, rise into action and by the Power of Command, DECREE THIS SHALL BE SO!

BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME into all extreme weather patterns, into the Powers of Nature and the Forces of the Elements, Purifying, Balancing and restoring God's perfect climates upon the Earth!

BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME into all racial violence and prejudice throughout the United States of America and the World. Open all hearts and Compel Peace, Kindness and Harmony amongst all peoples everywhere!

ALMIGHTY ROSE CHRIST I AM! (3)

Beloved Great God Germain's Oath of Allegiance

This day, I give allegiance to my Beloved I AM Christ Rose Presence, to the Ascended Masters, and the Great Angelic Host for Their Divine Plan for (Nation) America and this Seventh Golden Age, FULFILLED! This day, I swear to live by Freedom's Flame Code of Conduct: Courage, Respect, Obedience, Silence, Honor, Truth, and Chivalry!

I AM WHAT I AM! I AM WHO I AM! I AM THAT I AM!

****Please insert your own Nation in this Oath of Allegiance****

20. AMPLIFICATION DECREES TO MULTIPLY OUR CALLS

I AM the Law of God's Sacred Fire Power and Authority Charging into every Decree ever given and those yet to come, the Ascended Masters Consciousness and Beloved Akasha's Will of the Great Central Sun that now COMPELS! (3) Its instantaneous fulfillment and manifestation! Beloved Master Germain, AMPLIFY our Decrees 7 times 70 Billion times to make up for those who are not yet calling!

Great Host of Ascended Masters, Send Unlimited Legions of the Angels of the Sacred Fire to Blaze into all un-awakened constructive individuals who are calling and praying for Peace and trying to make a difference on this Planet! Silence and Remove all Fear from their consciousness and AMPLIFY their Prayers and Calls 7 times 70 Billion, and Charge them with Your world enfolding Victory!

I AM Mighty Victory's Feeling of Cosmic Victory Manifest through every Decree! We are Mighty Victory's Cosmic Victory in all we think, feel, say and do, fulfilling the Ascended Masters' Divine Plan for the Earth, Its atmosphere and all Life everywhere forever until ALL are RESURRECTED, ASCENDED and FREE! To all Life journeying the way of the Earth, we say in the Words of Beloved Mother Mary:

"I Bless you, I Bless you, I Bless you, with the Ascended Masters' Sacred Fire Hearts' Flame Love, Purity, Power and Victory of Eternal Peace"!

The Light of God Never Fails and the Love of God Always Fulfills!

ALMIGHTY ROSE CHRIST I AM! (3)

Concluding Sacred Fire Meditation: Please remain quiet and as still as possible for a few minutes to absorb the Electronic and Magnetic Currents of Light and Love from the Angelic Host, Ascended Masters and Great Cosmic Beings, Who desire to bless us at this time for all we have Called Forth to Free all Life, Energy and Substance upon this Planet forever! Welcoming the Seventh Golden Crystal Age!

May the Flame of Compassion be With You and all Your Loved Ones!