


## World Leaders and Global Finance:

### *Rebirthing a World that Works for All*


**Introduction:** Excalibur and his team of volunteers have compiled these Calls for you from recent dictations from the Radiant Rose Academy, to help us take our collective responsibility in co-creating a new world that works for all beings. These are highly relevant. During the past two years, the Company of Heaven has repeatedly sent messages about the unacceptable imbalance between the ‘haves’ and ‘have nots’ in most of the world. Data from international relief organizations indicate:

- Nearly 1/2 of the world’s population — more than 3 billion people — live on less than \$2.50 a day.
- More than 1.3 billion live in extreme poverty — less than \$1.25 a day.
- 1 billion children worldwide are living in poverty.
- According to UNICEF, 22,000 children die each day due to poverty.
- 80% of the world population lives on less than \$10 a day.
- Oxfam estimates that it would take \$60 billion annually to end extreme global poverty--that's less than 1/4 the income of the top 100 richest billionaires.
- The World Food Programme says, “The poor are hungry and their hunger traps them in poverty.”
- Hunger is the number one cause of death in the world. Malnourished people vulnerable to unethical, corrupt leaders.

Many people are shocked at seeing massive starvation on the news. We as students of the Ascended Master Teachings can be the voice for those who don’t yet have a voice. The following Calls for Divine Intervention will anchor God-Solutions into the consciousness of leaders, while restoring healthy economies as we give them momentum every time we repeat them in the coming months. These Calls also include a personal decree for the financial stability and protection of our student body, so that we can continue to be in service to the Divine Plan, fully supported with all our needs met, with Ease and Grace.

## Participation Tips:

- Our volunteer team provided excerpts at the end. You may find motivation and inspiration from reading those first.
- If you require a Word copy so that you can save printer ink by deleting graphics, contact us at: [rrateleconferences@live.com](mailto:rrateleconferences@live.com).
- If you desire to simply read these online, just open the PDF file on this link: <http://www.radiantroseacademy.com/sanctuary/loving-our-planet-free/your-decrees>.


## Motivational Extracts

Beloved Maitreya (December 2014 Freedom Class): “Your world suffers, governments are involved in shenanigans, powers are misplaced in this world. The imbalance between wealth and poverty is obscene. Now, we must get to work!”

Beloved Maitreya (Diamond Heart Conclave August 2015): “Your Planet Gaia and your bodies have a direct correlation. Gaia, too, has a Higher Mental Body as each of you do. It is well you do not feel Her pain. It is well your Presence protects you from that. We do not desire you to feel it. Cataclysms will unfold in certain areas. We do everything We can that they do not happen in areas that are filled with great numbers of people. Some of these activities must unfold in this 7<sup>th</sup> Golden Age to bring certain purification in these areas, to clear and make brand new the space and place for what is to be lowered from the Ascended Master’s Octave. Do not fear this; you are protected; you are safe and secure in your Presence.

As you stay in the ‘stream’ of the two live decree teleconferences and (alternating Clarion Calls) every Tuesday of the month, then you are not going in and out, in and out. You are staying in, and then this Path of Resurrection becomes so much easier for each of you because the momentum is carrying you, because you’re not going against the Stream. Instead you are letting go and riding the Stream; you are just going with it now. That momentum of its own volition will carry you upon its wings of Light into your Freedom.

We deliver back unto you 60% of that energy and substance you have released through your calls and given unto Us!”

**Note to student:** more helpful excerpts are located following the Decrees.

## EXCALIBUR'S INVOCATION TO THE ASCENDED MASTERS

Our Beloved Christ Presence 'I AM', all the Ascended and Angelic Host of Light, Great Cosmic Beings, Powers and Legions of Light, all in the Ascended Masters' Octave, come forth into action now, hear our call, feel our love, our will, our earnest, sincere determination to see to it that all the peoples around the world are FREE, FREE, FREE of all tyranny, all dictators, all communism, all fascism, all the 'isms that humankind has concocted, all the war, selfishness, destruction, poverty and discord, step forth into action now!

Lead Thy Limitless Legions of Uncountable Angels of every single color of the Sacred Flames of God from the Great Central Sun, from the Physical Sun, and from Thine own Ascended Master Temples onto this Earth, through the atmosphere, into the Powers of Nature, through the Forces of the Elements and all kingdoms of life, and LIBERATE (3) through Thy One Mighty Stroke of The Purifying Flame, through Thy One Mighty Stroke of The Cosmic Blue Flame! Come, Come, Come and release Thy Rose Pink Flames of Divine Love, Will and Grace, open the hearts of the people of Earth, remove all fear, open them and show them the true love, the true being, the true light that each and every one was created to be. Lift each and every one up into their great God Freedom that they may truly be the fullness of the Glorious CHRIST Presence 'I AM'! We love You; bless You and thank You Beloved Ascended and Angelic Host of Light!

### ALMIGHTY CHRIST PRESENCE '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 Masters' Charge, Surge of Love, Light, Victory, Harmony, Power, Wisdom and Perfection flooding through our beings and worlds as we enter into these Decrees together.)*

#### 1. PERSONAL PREPARATION CALLS

'I AM' the Electronic Pattern of the Sword Excalibur, my Unfed Flames' Presence, Will and Power of Command, the Voice of the 'I AM' and the Spoken Word surging through these Mighty Decrees! With great Joy and Jubilation we unite with the Company of Heaven, as we rise into our Power and Decree for the FREEDOM of All Life! We call forth our Christ Presence and the Will of Mother Akasha's Rose Pink Ray to be driven into us and into these Calls as we Command and Demand the

instantaneous fulfillment of them everywhere forever! Beloved World Teacher, Lady Leto, pour Thy Ascended Master Consciousness into these Calls, compelling Perfection Manifest throughout humanity and the world! Beloved Lady Master Nada, charge us with Your Ascended Master Feeling of Inspiration to give these Calls and be the Victory of the Light in Full Cosmic Action forever! WE ARE SO GRATEFUL! (3)

Our Mighty Christ 'I AM'! Great Divine Director, We call upon You and the release of Your Almighty Love to:

“ARM our students with the Power of Light!” (3) {Repeat after each Command}

Beloved 'I AM'! (3) By God's own Hand! (3) By God's Great Command! (3) By God's Love Ray! (3) By God's Heart Flame! (3) Today and Forever!

ALMIGHTY CHRIST 'I AM' (3)

## 2. UNTOUCHABLES PROTECTION CALL

Mighty Christ 'I AM'! 'I AM' here to serve the Light of God that Never Fails and the Love of God that Always Fulfills! 'I AM' COME to build the Seventh Golden Age! O Great Beings of Light! Come! Hold us and all the people of Earth in Your Mighty focus of Cosmic Light! Enfold us in a Luminous Sphere of Light! 'I AM' an Untouchable Christ Being living, breathing, moving and dwelling in a Dazzling Sun's Presence of Diamond Shining Crystal White Light, expanded and maintained each and every day!

Beloved Mighty Christ 'I AM' and Great Host of Ascended Masters of Divine Love! Charge all the students of the Radiant Rose Academy with Your Ascended Master Invincible Feeling of absolute Victory and eternal Freedom, that each may move in this world forever untouched by the discord that yet exists. Make each one a Blazing Sun Presence of Your Ascended Master Love, Purity, Peace and Power that Compels all to Love the Beloved Christ Presence 'I AM'! My Beloved Higher Mental Body, Beloved Asun, Emanuel Jesus the Christ, Increase the vibratory action of all the Life, Energy and Substance inside my mind, body, feelings and the atmosphere around me until there is only the Self-luminous, Intelligent Substance of the Cosmic Christ 'I AM' in full visible, tangible, action! I thank You it is Done!

'I AM' THAT 'I AM'! (3)

### 3. GOD CALL TO STRENGTHEN US DURING ECONOMIC INSTABILITY

My Beloved Great God Presence, Mighty 'I AM', Great Ascended Host of Light, Master Jesus, Mother Mary, Lord Maitreya, Lord Melchizedek, Queen of Light, Sanat Kumara, Mighty Hercules, Mighty Victory, Goddess of Justice, Great Great God Germain, Goddess Liberty! BLAZE (3) Your Ascended Master Determination, Feeling, Power and the Victory of Your Sacred Fire Mastery into my feeling body and FILL (3) my feeling body with Your Ascended Master Determination, Feeling, Power and Victory of Sacred Fire Mastery that holds Its Victory and DIVINE LAW and ORDER over any condition that I and my loved ones may be Compelled to face and BUILD and BUILD and keep BUILDING this Mighty Activity, not only in my feeling body, but my Electronic Circle too!

'I AM' ONLY SUSCEPTIBLE TO GOD! (3)

### 4. USE OF FREE WILL DECREE

Beloved 'I AM' Christ Presence! Oh Great Beings from The Great Central Sun, Great Legions of Light! Descend, Descend, Descend! Defend, Defend, Defend! Command, Command, Command! for 'I AM,' 'I AM', 'I AM' the Great Central Sun's Sacred Fire Love, Wisdom, Power and God Command to the people of Earth that Silences the destructive use of all free will today and forever! Replace it with all that is constructive and God's great Purity, Peace, Harmony, Happiness, Liberty and Justice for all!

'I AM' THAT 'I AM'! (3)

*(Visualize the entire area enfolded in the most brilliant Luminous Light where no imperfection can any longer register -- Eternal, Immortal, Cosmic, Luminous LIGHT, LIGHT, LIGHT! Visualize and feel it -- Infinite, endless oceans of pure brilliant God luminous glowing Light.)*

### 5. ASUN'S DECREE FOR ECONOMIES OF THE WORLD

In the Name of My Beloved Rose 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 and Trustworthy individuals the Perfect God Currencies, Treasuries and Economies for 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)

## 6. DECREE FOR FINANCIAL RESTORATION

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

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 our federal reserves! FORCE the PURIFICATION of all corporations! 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!

COLLAPSE all 'one world currency plans'!

COLLAPSE and EXPOSE all activities of the central banks!

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

Render powerless all plans of the Financial Elite! by the Mightiest Outpouring of the Cosmic Light Substance and All the 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' THAT 'I AM!' (3)

## 7. SPIRITUAL AWAKENING OF THE PEOPLE OF EARTH

Beloved Mighty Christ 'I AM'! Great God Presence of all the people of Earth! Beloved Ascended Master Germain, Beloved Jesus, Beloved Mother Mary, Mighty Victory, Lords of the Flames of Venus and Angels of the Sacred Fire, I DEMAND and I AM the Great Central Sun's Sacred Fire Victory! the Cosmic-Christ Illumination and the Cosmic Flame of Freedom flooding into the mental and feeling worlds of the people of Earth and their leaders, the Beings of the Elements and the Powers of Nature! 'I AM' the Victory of the Great, Great Silence BLAZING the Flames of Sacred Fire Peace that now SILENCES all discord and turmoil in all countries of the world, cause, effect, record, and memory! DRIVE and FORCE all political and financial intrigue planned to manipulate nations, their people and resources, into annihilation right now!

'I AM' THAT 'I AM!' (3)

## 8. CALL FOR THE REDEMPTION OF GOLD AND SILVER

Beloved Mighty 'I AM' Christ Presence, Beloved Mighty 'I AM' Christ Presence of all the people of Earth, Beloved Mighty Helios and Vesta, Give the Great Command for Thy Twins, Gold and Silver to be returned to Their Original Divine Stature! Bring Them under the Great Cosmic Law of Redemption! Redeem Them by the Purifying Power of the White Fire! Take Them out of the hands of the sinister force. Cause Them to be the True Foundation of God's Energy and Currency in this world, Influencing all Trade and Supply as was always intended, Increasing the Value of all things constructive and removing forever all things destructive!

ALMIGHTY CHRIST 'I AM!' (3)

## 9. ARCHANGEL MICHAEL'S AND GODDESS OF VENUS' CALL FOR THE 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. Remove it from their being and world now and forever. Silence and Remove all wholly destructive individuals that are sowing such paths of hatred, death and destruction on this planet. 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)

#### 10. A DECREE FOR THE ANGELIC HOST'S SACRED FIRE PROTECTION

Beloved 'I AM' Christ Presence, Mighty Christ 'I AM' of all the people of Earth, Maha Raji Osho, Silent Watchers and Lords of the Flames of Venus! We Demand Limitless Legions of Angels of Invincible Protection Come Forth Now and SEAL! (3) every weapon of mass destruction within the Sacred Fire that they shall never be used against the people of any nation! Bring forth Ascended Master Protection over all computer software systems in the world and protect them from any invasion of destructive forces, eternally sustained until all upon the Earth are Ascended and Free!

We Call upon Limitless Legions of Angels of Invincible Protection to Come Forth and with all the Powers of the Sacred Flames of God and PROTECT! (3) all that is constructive within the three Americas and the entire world!

Beloved Mighty Christ 'I AM'! Great Ascended and Angelic Host of Light! Stop all disruptions to the world's power supply, food and water supply, transportation, digital communications systems, the Internet, computers, telecommunications and... PREVENT! (3) all destructive plans! by the Cosmic Flame of Prevention! (3)

ALMIGHTY CHRIST 'I AM'! (3)

#### 11. LORD ASUN'S CALL TO DISSOLVE THE SINISTER FORCE

Mighty Christ 'I AM', and Mighty Presence 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, Goddess of Venus, 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 that is in the atmosphere! ANNIHILATE!

Clarion Calls for Global Finance and World Leaders: A World that Works For All  
*RadiantRoseAcademy.com*


all strategies and activities used by the sinister force to produce fear, and to target innocent people and communities!

COME! (3) and FLASH! Your Cosmic Christ Blue Lightning Force and SHATTER! DISSOLVE! and CONSUME! the cause, effect, record and memory of all who sustain and govern destructive activities in this octave! CONSUME! all that sustains the entire sinister force in the Three Americas and the world! CONSUME! all human authority in all government, civil and military affairs by the Cosmic Christ Blue Lightning Force of Victory's Victory! and REPLACE it by Ascended Master Germain's Purifying Flame of Eternal Freedom! And the Perfection of the Ascended Masters' Octave of Light!

ALMIGHTY CHRIST 'I AM'! (3)

## 12. LORD SHADEEB'S ALL-CHRIST LOVE FREEDOM AND MASTERY DECREE

Mighty Christ Presence 'I AM', Beloved Arcturus, Lord Shadeeb and Master Alchemist Germain CHARGE! (3) Your Cosmic Fire of All-Christ Love, All-Christ Freedom, All-Christ Mastery through us, then through the environment of our homes, through all our family and loved ones, all the outer activities of our lives that we are involved in and Drive Your Cosmic Fire of All-Christ Love, Freedom and Mastery through the atmosphere of our towns, villages, cities, nations, the inner structure of the planet and through all kingdoms of Life until all become Thy All-Christ Love, Freedom and Mastery to the world!

ALMIGHTY CHRIST 'I AM'! (3)

## 13. ASCENDED MASTERS' SACRED FIRE FEELING OF TRUE CONTROL

My Beloved 'I AM' Christ Presence, Lord Maitreya and the entire Ascended Host, I pour my own Heart Flame's Sacred Fire Love to You and in the authority of the 'I AM' that 'I AM', I Command and Demand that You release and continually Charge the Master Power Flame of ten thousand Ascended Master Heart Flames, 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 continually Charge the Ascended Masters' Sacred Fire Feeling of Absolute Control of physical manifestation into the minds and feelings of all people of Earth to remove all anxiety and fear and 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, I Command and Demand that You release and continually Charge 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)

#### 14. CALL FOR THE STUDENTS OF THE RADIANT ROSE ACADEMY

Mighty Christ Presence 'I AM'! 'I AM' Christ Presence of all the people of Earth! We Demand and Command God's Legions of Angels and Ascended Beings who oversee the students of the Radiant Rose Academy of Mother Akasha's Dispensation upon the Earth to Release into each one this instant: Your Ascended Master's Consciousness, Experience, Feeling and Momentum of God Victory in their health, finances, relationships and loved ones, the fulfillment of their Hearts' Desire and their Divine Plan!

Expand this Mighty Intervention to include the families and loved ones of each of these precious students! Expand this Call to those who are yet to respond to Mother Akasha's prompting and enter their eternal freedom!

Remove Now and Forever all barriers, challenges and limitations from every student of the Radiant Rose Academy! Charge all their Noble Visions and Divine Plans with Beloved Victory's Heart Flame of Invincible Victory! We ask that all we have Called Forth be equally given to all students of Light who Strive to Live a Good and Constructive Life!

Clarion Calls for Global Finance and World Leaders: A World that Works For All  
*RadiantRoseAcademy.com*

Beloved Goddess of Venus and Lords of the Flames of Venus, we call upon You to project out in front of us a permanent vortex of Sacred Fire Cosmic Love Supreme that will protect us from all that is destructive and will project its Purity out ahead of us into every condition and place we enter. We thank you!

'I AM' the Resurrection and the Life of the Eternal Fulfillment and Unlimited Amplification of this Victorious Call!

ALMIGHTY CHRIST 'I AM!' (3)

## 15. A CALL FOR VISIONARIES

Beloved Mighty Christ 'I AM!' the Giver, the Doer, the only Presence and Power acting! Great Cosmic Beings and Great Angelic Host! Beloved Lanto and all the Great Ones from the Royal Tetons directing the Power and Authority of the All-Seeing Eye of God! Find and Charge recipient minds on Earth with the Ascended Masters' ideas and future solutions in governments, banking and financial systems, insurance companies, science, agriculture, in all areas of technology and positions of trust and authority!

'I AM' the Ascended Masters' Sacred Fire Protection, Discrimination, Illumination and Courage, CHARGING their feelings, minds, beings and worlds with Beloved Lady Master Nada's Flame of Cosmic Inspiration! I DEMAND and I AM the Great Central Sun's Protection of those who dare to speak out, and bring forth all DIVINELY INSPIRED ideas and SOLUTIONS that end world problems! I DEMAND and I AM the Great Central Sun's Protection of their audience and all those who are constructive!

'I AM' The Seven Mighty Elohim's' Cosmic Fire of Creation, Power and Manifestation bringing forth Ascended Master solutions, God's laws, God's ideas, God's way of life, the Perfect life, the Ascended Masters' Life for this Seventh Golden Age! 'I AM' the Great Central Sun's Eternal Fulfillment of this Decree!

'I AM' That 'I AM' CHRIST PRESENCE bringing forth God driven and inspired transformation of all that is wrong in this world, HARMONIOUSLY and PERMANENTLY!

'I AM' THAT 'I AM!' (3)

## 16. ENLIGHTENMENT OF GOVERNMENTS

Beloved 'I AM' Christ Presence, Mighty Christ 'I AM' of all the people of Earth, Beloved Great God Germain, Goddess of Justice, Goddess of Liberty, Angels of the Purifying Flame, Beloved Mighty Victory and Your Limitless Legions of Angels of Victory!

United We Stand and Demand that You BLAZE (3) LIMITLESS OCEANS (3) of the Great Central Sun's Mightiest Sacred Fire Miracles of Eternity! Into the governments, tax systems, institutions, businesses and corporations of our Nations (your country), the three Americas and the World! in, through and around everyone in a position of Leadership, Responsibility, Trust and Influence and Authority!

Dissolve all opposition to the manifestation of God's Will as a way of life and service for every voter, candidate, elected official, appointee and every employee in the federal, state and local governments in America and the World, NOW and FOREVER.

REMOVE! and EXPOSE ALL who are destructive and selfish! by THE LIGHT OF GOD THAT NEVER FAILS! Strengthen and Protect those who are Constructive and Ready to Serve the LIGHT!

BLAZE! (3) God's Will into the Heart and mind of every person associated with the governments of this Planet! Seal all governmental positions, individually and collectively, in the radiance of GOD'S WILL! Give each person the spiritual courage, wisdom and desire to fulfill the Divine plan perfectly and DISSOLVE and CONSUME! the etheric records of all war and all injustice!

ANCHOR! (3) into the feeling side of Life an increased desire for the Unity of all Nations under ONE GOD (The MIGHTY CHRIST 'I AM'!) 'I AM' THAT 'I AM' Christ Presence bringing forth the Perfect Divine Plan, the Perfect Ascended Masters' Solutions and the Perfect Cosmic Christ ILLUMINATION into the minds and hearts of all in positions of trust and authority! Let the LIGHT OF GOD THAT IS ALWAYS VICTORIOUS enlighten and lead the voters, the candidates, and ALL Humanity everywhere!

'I AM' the Resurrection and the Life of the Eternal Fulfillment of this CALL!

ALMIGHTY CHRIST '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 and demand everlasting Peace and God's-Will for all 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!

ALMIGHTY CHRIST 'I AM' (3)

## 18. DIVINE INTERVENTION FOR LEADERS AND CONFERENCES

Beloved Mighty Christ 'I AM'! 'I AM' Christ Presence of all the People of Earth! Beloved Akasha, Master Teacher Asun, Beloved Lord Kuthumi, Director Logos, Master Jesus, Serapis Bey, El Morya, Goddess of Light, Quan Yin, Lord Buddha, Beloved Meta, Lord Chananda, Cha Ara, Electra, Najah, Princess Mary Magdalene, Beloved Mother Mary, Beloved Ascended Master Germain, Lord Maitreya, Beloved Victory, Goddess of Venus, Sanat Kumara, Lady Leto, Maha Raji Osho, Master Hilarion, Seven Mighty Elohim, Seven Majestic Eloah, Mighty Silent Watchers and all the Ascended and Angelic Host connected with the Divine Plan for the people of Earth!

'We the People' Demand and Command that You over-light and Illumine all current and future world conferences, summits, and meetings in the Three Americas, Europe, the Middle East, Africa, Asia (add your country) and all countries of the world, guiding the minds and hearts of all leaders to make the right decisions for the people and the Planet!

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!

Blaze oceans of Sacred Fire Purifying Love through the people of Earth to lift all people and countries out of anxiety, fear, lack, debt and corruption forevermore!

'I AM' the Resurrection and the Life of God's Miracle Financial Restoration and Sustained Economic Prosperity of every country in the world!

'I AM' that 'I AM' the Eternal Flame of Victory's Everlasting Fulfillment of this Call!

### ALMIGHTY CHRIST 'I AM' (3)

#### 19. 'I AM' THE RESURRECTION AND THE LIFE DECREES

In the Name of the Ascended Jesus Christ, by the Power of the Ascended Jesus Christ Great Command and use of the Statement: 'I AM' the Resurrection and the Life, I Decree with all my Heart Flame's Fiery Love to Thee Beloved 'I AM' Presence!

'I AM' the Resurrection and the Life, the FULL Active Force of the Magdalene Energy within my emotional body now READY for my constructive use when I require it!

'I AM' the Resurrection and the Life of God's Sacred Fire Safety, Security, Protection and Defense around myself and all that is good and constructive!

'I AM' the Resurrection and the Life of my unlimited Supply of every good thing, to Serve the Light and be the Victory of Christ Love everywhere forever!

'I AM' the Resurrection and the Life of the All-Forgiving Violet Fire of Cosmic Christ Love Calling Ascended Master Friends to restore God's Government, God's Laws and God's Supply of every good thing in, through and around all nations of the world!

'I AM' the Resurrection and the Life of the most Forgiving Love of the Cosmic Christ that restores Peace, Prosperity and Divine awakening in all Countries of the world!

'I AM' the Resurrection and the Life of the Miracle Economic Recovery, Restoration and Prosperity of all Countries of the world! Now made Manifest and eternally sustained!

'I AM' the Resurrection and the Life of the Ascended Masters' Management of the Global Economy now made manifest!

'I AM' the Resurrection and the Life of the consciousness of all the people of Earth lifted up into Christ Consciousness now!

'I AM' the Resurrection and the Life of Mother Akasha's Power of the Eternal Magnet's Presence to Life, *drawing to me my own* Eternal Storehouse of Infinite Money and Supply that I may live my Divine Plan to Life in the fullness of God's Abundance!

'I AM' the Resurrection and the Life of the Perfect God Currencies and Treasuries of all Nations of this World!

### ALMIGHTY ROSE CHRIST PRESENCE 'I AM'! (3)

#### 20. MOTHER AKASHA'S CALL FOR PURIFICATION AND MASTERY

My Beloved Mighty 'I AM' Christ Presence! BLAZE Your Sacred Fire of Love, Mercy and Forgiveness and REMOVE from my life anything and everything in my mind, body, feelings and world that does not fulfill the Divine Plan of my life or that could prevent the fulfillment of the Divine Plan that you, my Beloved Presence, have for me in this world, and anything that could prevent me from actively participating in the Ascended Masters' Divine Plan for this Seventh Golden Age!

Beloved 'Mighty I AM', Beloved Master Alchemist Germain, Beloved Archangel Michael, BLAZE (3) Your Purifying Flames and Your Cosmic Blue Flames of Purity and Power through the very substance of my mind, body and feeling side of life and take out of this outer self any and all fear that might remain so I may go forth fearless and be a greater instrument for the great Love and Light of my Christ Self to Come Forth through this outer self! I thank you!

### ALMIGHTY ROSE CHRIST 'I AM' (3)

## 21. PROTECTION CALL FOR OUR FAMILIES

My Beloved Mighty 'I AM' Christ Presence! I Call to You and on behalf of my family and my loved ones, I Call to each of their Individualized Mighty 'I AM' God Presences' to BLAZE! the Sacred Fire in Its Love, Mercy and Forgiveness through each of my family members, my extended family and all my loved ones, through any mistakes they have made in this or any other embodiment and free them from all karmic debt! And replace it with the Perfection of their Higher Mental Body!

Beloved Great God Germain, Beloved Archangel Michael and Beloved Mighty Astrea, Establish a permanent action of your Cosmic Violet Lightning Protection and Your Cosmic Christ Blue Flame and Blue Lightning Protection around my loved ones and all that is constructive in this world! Compel and Quicken their awakening and Keep them Safe and Secure from the sinister force that is yet in this world! I thank you!

BELOVED ROSE CHRIST 'I AM' (3)

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

Beloved Great Presence 'I AM'! Beloved Jesus the Christ, Mother Mary, Princess Mary Magdalene and All the Beloved Ones from the House of David!

BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME into the selfishness of all in positions of trust and authority!

BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME into all political, economic and legal authorities and procedures of our Nations!

BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME into all discord on the Earth, its atmosphere and all within it! COMPEL it all to be Purified by the Piercing Spears, the Piercing Swords of the Brilliant Cosmic Christ Blue Flame POWER! (3) this very hour! And Replace it all with Ascended Master Solutions and Divine Manifestations of the Cosmic Light Now!

BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME PROTECTING and HOLDING my family and loved ones in Invincible Sacred Fire Love, Wisdom and Power!


BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME and the Flames of Redemption and protection for all that is good and constructive within our lands, our nations and by the Great Central Sun's greatest dispensation of the great love of the Sacred Fire!

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 used against the people!

BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME that compels the Ascended Host to STOP and PREVENT all destructive plans of those who control the world's finances!

BLAZE! (3) AND FOREVER BLAZE the ALL-CHRIST SACRED FIRE FLAME into the consciousness of all the people of Earth and Compel the Final Purification of all discord now and forever! Let the Light, Love, Joy, Kindness, Beauty, Strength, Harmony, Freedom, Victory and Perfection of the Seventh Golden Age be all that IS!

ALMIGHTY CHRIST 'I AM'! (3)

### **Beloved 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\*\***

### **23. AMPLIFICATION DECREES TO MULTIPLY OUR CALLS**

'I AM' The Commanding Presence of the 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

Clarion Calls for Global Finance and World Leaders: A World that Works For All  
*RadiantRoseAcademy.com*

COMPELS! (3) Its instantaneous fulfillment and manifestation! Beloved Master Alchemist Germain, AMPLIFY our Decrees 7 times 70 Billion 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 for Peace and trying to make a difference on this Planet! Collect all their Calls, AMPLIFY them 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! The Light of God Never Fails and the Love of God Always Fulfills!

### ALMIGHTY CHRIST 'I AM' (3)

Concluding Sacred Fire Meditation: Please remain inwardly quiet for a few minutes to absorb the Electromagnetic Currents of Love and Light from the Angelic Host and Ascended Masters, 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!

Adonai, Adonai, Adonai


### **Extracts to provide context for these Clarion Calls**

#### **Tree of Life Class: 26<sup>th</sup> August 2015 – Father Asun (Speaking into the potential of a financial collapse):**

25.25 ... Again I'm going to end up with, keep developing yourselves spiritually. You've got to bring the Presence of God into your outer self because that Presence will look after you, it will make sure you have all the money and supply, it will make sure that whatever currencies the world chooses, the Presence will be able to manifest that right out of thin air. So the most important thing is keep developing yourselves precious hearts. And we're putting the pressure on this autumn ... let's start bringing the Christ energy through, let's start pouring it through, and let's start elevating, because if we can elevate your vibration of your mental and feeling body you are going to get into the Silence easier. If you can get into the Silence and you are open, then you have the onrush of your God consciousness rush out into

Clarion Calls for Global Finance and World Leaders: A World that Works For All  
*RadiantRoseAcademy.com*

your outer consciousness. That is where you see everything being looked after, so what are you going to worry about money for, you have an infinite supply of money if that is what you need. Make the call 5-6 times a day: My Beloved Great God Presence, Mighty 'I AM', Great Ascended Host of Light, Master Jesus, Lord Maitreya, Lord Melchizedek, Queen of Light, Sanat Kumara, Mighty Hercules, Mighty Victory, BLAZE (3) Your Ascended Master Determination, Feeling, Power and the Victory of Your Sacred Fire Mastery into my feeling body and FILL (3) my feeling body with Your Ascended Master Determination, Feeling, Power and VICTORY of Sacred Fire Mastery that holds its VICTORY and DIVINE LAW and ORDER over any condition that I and my loved ones may be COMPELLED to face and BUILD and BUILD and keep BUILDING, not only my feeling body, but my ELECTRONIC CIRCLE. Keep repeating: 'I AM' ONLY SUSCEPTIBLE TO GOD!"

**Extracts from three Tree of Life Classes in October 2013**, that have relevance to our role as creator beings in supporting transformation

**Tree of Life Class 16<sup>th</sup> October 2013 Lord Asun – on the importance of holding vision:** “And a glorious good God evening to each of you, Asun is with you.. Would you like to know a little secret? ...Vision requires no detailing, but it does require one tremendous strong quality yet a strong quality that comes because you're spiritually illumined and you are able to embrace that quality, faith. Whether its vision for yourselves, for your lives, whether it's a vision that you have for your loved ones, your children, a vision that you have for the world, whether it is holding a vision that wise minds and courageous will and hearts will prevail in the economic rulers of the world,... that is a vision that doesn't require details, it requires your *knowing*...and all of you dear hearts you have a powerful ability to hold a vision for world leaders and to hold a vision in your own life.

I wish every one of you when you put the body into the sleep at night to ask your Higher Mental Body to come into your dream state...Your Higher Mental Body is exceptional in the area of vision, giving you a vision, having you see something in a dream state that has deep meaning to it. **This world will more change by the vision you have of it than by focusing in through fear.**

*“My Beloved Higher Mental Body as I place this body into the sleep tonight I invite you to speak to me in my dream state, speak to me in my dreams, advise me, tell me of everything you wish me to know not only for myself, for my loved ones, and all students facing the Light at this time.”*

**So now it's about each of you holding a vision, not of economic collapse, but of economic transformation;** not another world war, but a silencing and undoing of all weapons of war, of each of you holding a vision where your cities are safe, where each of you hold a vision where people who are homeless, (or live in

shacks) are (now) looked after better...This is a part of the Messiah Consciousness, this is the part of greeting the Christ in you, holding a vision....

**Vision is a part of the inner activity... and I'm asking you to set into motion two visions...**

Create a life wheel for this world...so what are the important things in this world? ...water and food, the powers of nature and the forces of the elements, world commerce, banking systems, feeding the children, security for women in this world, disarmament of all weapons of war, governments of justice and liberty... So you could create your six or eight point World Wheel. Once you have your World Wheel and then you go back to your own wheel. This is a milestone...you are powerful and capable of holding a meaningful vision that can make a difference both in your own life wheels and the world wheel that I'm asking each of you to think about.

**You are visionaries, you are gate keepers, you are opening the way for The Christ to come into this world.** You are opening the way for the Seventh Golden Age to come in. You, your 'I AM' Presence, the Christ of you, the Glorious God Being of you. This is not about the Ascended Masters coming into this world it's about God of each of you coming into the world. The Ascended Masters are on the foothills there to help you in the process...We make contact, but we've got to get more in touch with our creativity, more in touch with what's the vision...One word... **Perfection!**...What's your Highest Truth? 'I AM' Perfection...Yes. Never leave God unqualified. Qualify God into action, dear hearts. You're not the people who've come to do the hard work; you've come to do the inner work. You can change the world, you've done it *out there*, you're not going to do it out there anymore, you're going to do it all in your consciousness. In your consciousness you're going to know every Truth about every department of your life, you're going to know the Truth and you're going to allow consciousness to interface with the Impersonal I AM that is in the fabric of all life to bring your vision of perfection manifest fully. And then create the World Wheel and say, "these are the world conditions that most interest me; ending homelessness, preventing all war, the disarming of all weapons of war, the cleansing of the powers of nature and the forces of the elements..." whatever it is, right? So what's your vision for each of these areas? Perfection, transformation from a world of duality and calamity and collapse to a world of perfection...Generally miracles don't require time, they require vision and faith.

This is a world of duality. The world of the 'I AM' Presence is One Presence One Power One Intelligence...so this next stage also is about inviting, in your spiritual application, when you're driving off to work, when you're out for a walk, just internalize this... (inwardly affirming): *"I invite the individualized God Presence, the Mighty I AM Presence to be the only Presence Power Intelligence, the only Light and Love acting in my mind body and feelings."* Keep inviting that forth now,

because next year is a lot about declaration because you've got to have the declaration, the qualification, the knowing, the vision, then as the Christ emerges in you all of this has caused the human duality to fade away and your mind is a friendly place to the Incoming Christ that holds the vision for only perfection, and wherever you go everything that is sympathetic to your state of Beingness will simply be healed or restored to a state of perfection, that's what's coming ladies and gentlemen... God bless you dear hearts.

### **Tree Of Life Class Oct 23<sup>rd</sup> 2013**

The whole process for 2014, while in the world many things crash, chaos and unrest, and then the people start to rise up by hundreds of millions, all of you have one mandate before you, it's a little bit of Zen, it's a little bit of yin, little bit of yang, it's about staying in your spiritual consciousness.

What helps you stay in your spiritual consciousness? Well, do your spiritual application each day: (1) Enter into your decrees, (2) Call forth the protection, (3) Enter into the Sacred Fire as we're teaching you, and (4) Pray, meditate, make sure that you have that little bit of time set aside each day.

And then for the mass of the people in this world, YOU have to resurrect into your knowing and vision. So what is it that you know? What is your vision? What is it that you know is going to happen? You're a Spiritual Being, you know that everything wrong in this world is going to be exposed; you know that it's your Light and the Light coming from sources that's behind that exposure and you know why it's happening because it's broken and it has to be fixed, it must be re-birthed. So out of every crash, out of every collapse, what is it that you know? You're going to stay in your higher spiritual center and you're going to hold the vision and the knowing... *"These things must come down because our economy must be transformed, people must have jobs again, we must return our nations to great resource manufacturing nations, we must have great governments, small governments... These things must collapse because something better is going to come forth; a transformation is going to come forth. The people's hearts will be strong; the people will be fed by great strength from their own hearts. We the people will resurrect, we the people will rise and before the people of this Earth stand before their governments and demand the end of corruption."*

**Tree of Life Class – October 30<sup>th</sup> 2013 Father Asun instructs us on the severity of the world situation, and exhorts us to make the difference we are here to make:** "God bless you my precious hearts Asun is with you... Some day in the future the people of Earth will have an opportunity to look back on all the civilizations that have existed on this planet and shake their heads and with the realization, *"We just didn't know, we didn't know that we could help our planet, we*


*didn't know that there were powers upstairs, and Beings that we could turn to that could help stabilize things on the planet."*

Right now, of the seven billion people incarnate on the planet there are a few million people that know of the 'I AM' Presence, know of the Ascended Masters, know of the Angelic Host and know about their powers mostly the Sacred Fire. So, a few million people are talking to the 'I AM' Presence, talking to the Angels, talking to the Ascended Masters using their free will, using what they have been taught and rising up in their homes in their groups in their temples and are decreeing to the Ascended Host to release enough of the Sacred Fire to begin to balance the planet and all life upon this planet. So you've got a few million people that are doing this. Then you have a *mass* of people, you know, around almost seven billion, in which in that seven billion you might have another 500 million who are waking up out of their- what we call- willful blindness, in other words... *'I don't want to know about it, I don't want to know about it, don't talk to me about the fact that the ocean's broken, don't talk to me about the oil spills in the ocean, what can I do? What can I do? I don't want to hear these things. Don't talk to me about the economic collapse that's coming.'* And at the end of the day the big question will be asked, "Did you make a difference?"

**Asun speaks about the importance of calling for the minds of the people to be illumined....**At some point you can't just keep calling the Ascended Masters... the Angelic Host to stabilize your planet through the Sacred Fire, ...at some point the minds of the people have to be illumined so they start coming up with brilliant ideas for new civilizations that are not destructive? Doesn't there need to be more illumination in the minds of scientists and the people where they bring on the next level of invention so they stop using destructive things?...At some point there's got to be a break-away into something else and that's you precious hearts taking the time to demand that the minds of the people of Earth that they not be given a choice, that people's minds on earth be *compelled* to wake up, that the full force of the Cosmic Christ Golden Flames of Illumination come into the minds of *everyone* on Earth which will illumine them, they'll come up with wonderful ideas. But those ideas are not going to go anywhere, mind doesn't work by itself you know that dear hearts. Mind is balanced with heart and that's the Love... and the Rose Pink Flames charged into the people, the feeling body, will make the people feel more love and caring... So at some point we have to come up with something and I'm encouraging all of you to dream it, not think it just put it into your heart so let's see what your hearts do with this, because, you can stabilize the planet, you can heal the oceans, all these things, but if tomorrow people are going to come back and be just as destructive you're going to have to do it all over again. Do you understand what I'm trying to say? So at some point we've got to release the powers of the Godhead and the Ascended Host to illumine people's minds, get enough Love into

their feeling body so they stop being destructive, and get enough of the Violet Flame purifying their bodies so that they can really get on with living life.”

**“We must take our responsibility as Creator Beings.** You see precious hearts you’ve just got to wrap your mind around this one; you’re Creator Beings so that means any help that comes to you from Higher Power has to be directed by you because this planet was loaned to you; it is under your authority! The surface of this planet in the third dimension is not held under the authority of the Ascended Masters it’s held under the authority of the people who are living here, so you have to *invite* us, do you understand? Everything is going to count. You know you’re outside, you’re walking to work or the store you know, make better use of your time. You could be quietly saying, “God bless this planet, God bless the atmosphere, God bless the water element!” There is so much you could be doing precious hearts and you’re doing *a lot* - but We are going to need more. That is what it comes down to; We are going to need more!”


## **Making the Most of Your Clarion Call Experience!**

- **Tuesday Help Our Planet Decree Events:** Due to multiple global crises, we are dedicating some time **each Tuesday in 2015**. Email [rrateleconferences@live.com](mailto:rrateleconferences@live.com) to the Calls we work on each week.
- These Decrees originate from the Radiant Rose Academy’s monthly and weekly Discourses: Tree of Life Class, Masters Class (formerly Freedom Class), Miracle Class, Alchemy, Abundance Class, the Weekend Series and Conclaves. These Decrees were compiled by student volunteers of the Radiant Rose Academy with the Final Edits completed by Messenger Excalibur. For more information about these wonderful discourses, subscriptions and membership options and to sign up for free e-newsletters, visit the Radiant Rose Academy at [www.RadiantRoseAcademy.com](http://www.RadiantRoseAcademy.com).


***Visioning and Voicing Calls to Manifest Heaven on Earth!***

Clarion Calls for Global Finance and World Leaders: A World that Works For All  
[RadiantRoseAcademy.com](http://RadiantRoseAcademy.com)