

"Watch With Me"
Jesus' Vigil of the Hours

Released by
Elizabeth Clare Prophet

Pledge to Jesus Christ

I hereby pledge to beloved Jesus Christ one hour weekly in the giving of his "*Watch With Me*" *Vigil of the Hours* to uphold universal harmony and protection to disciples of Christ, greater understanding among all men, and God-direction for all nations and peoples, that freedom shall not perish from the earth.

My day is _____ My hour is _____

I am freely, lovingly giving my services in prayer, affirmation, and song one hour each week in connection with Jesus' plan for a concentrated, unending effort on behalf of world peace and the increase of the Christ consciousness upon earth. I know that others shall also act as watchmen upon the wall of the LORD, and I joyously pledge to do my best to let my hour be a mighty offering for the expansion of spiritual living upon this planet and the increase of Christly endeavor by all children of God.

(Date)

(Signed)

(For Your Personal Record)

"Watch With Me"
Jesus' Vigil of the Hours

Released by
Elizabeth Clare Prophet

"Watch With Me"
Jesus' Vigil of the Hours
Released by
Elizabeth Clare Prophet

Published by
The Summit Lighthouse®
for Church Universal and Triumphant®

Copyright © 1965, 1975, 1987 Church Universal and
Triumphant
All rights reserved.

For information, write or call Box A, Livingston, MT 59047-1390.
Telephone: (406) 222-8300.

The Summit Lighthouse, Church Universal and Triumphant,
Summit University Press, and are registered trademarks of
Church Universal and Triumphant.
All rights to their use are reserved.

Printed in the United States of America
Summit University Press®

Introduction

And he cometh unto the disciples and findeth them asleep, and saith unto Peter, What, could ye not watch with me one hour? Watch and pray, that ye enter not into temptation: the spirit indeed is willing, but the flesh is weak.

Matthew 26:40-41

For centuries, followers of Christ have felt remorse for the disciples that they did not keep the vigil with Jesus as he prayed in the Garden of Gethsemane during the hours before his betrayal and crucifixion. Perhaps some have thought, "If only I had been there, I might have helped our Lord." Others look for an opportunity in their daily activities to be steadfast in the calling, realizing that his watch is perpetual to the present hour.

Remembering the hours when his heart was heavy for the burdens of the world, Jesus has offered in this day and age to watch with God's children as they go through the trials that he passed through. The following service was dictated to us by the Ascended Master Jesus Christ. It is his offering to a world still fraught with chaos, war, pride, superstition and ignorance. By keeping this vigil sons and daughters of God may pledge their love and faithfulness to watch with Jesus one hour each week as an atonement for those who have failed to do so and in commemoration of those who throughout all ages to come will join them in keeping the faith.

Today followers of all religions still believe that the answer to every problem may be found with God. Prayer is the open door through which all blessings flow. It is the avenue of light between heaven and earth. It is talking with God; it is supplication; it is the yearning of the heart. Through prayer, consciousness is mellowed, fears are assuaged as the children of God gain strength, a greater sense of the Infinite and their own place in God's scheme of things. People the world over become one as they lay their all upon the altar of prayer, and they feel the wondrous joy of the Christ who continues to walk with men. They feel the power of the Holy Spirit and they know that their Redeemer lives.

Those who remember the many admonishments of the Master Physician who healed every form of sin, disease and even death may have concepts concerning his doctrine

which are not necessarily the fullness of all that he has prepared for his flock in this day and age. His promise to those he left behind was "Verily, verily, I say unto you, He that believeth on me, the works that I do shall he do also; and greater works than these shall he do; because I go unto my Father." If men are to follow Christ's example and then do even "greater works," greater understanding must come forth. Christians today must be willing to accept the progressive revelation of Christ as his law applies to the problems of the twentieth century and to the battle of Armageddon in which we are engaged.

Throughout the ages progress has come forth in science, in art and in every area of culture; yet men are reticent to believe that religion, too, must be progressive. When men search for the ultimate and then are convinced they have found it, they close the door to the continuous outpouring of revelation from the heart of God, who gives to each one according to his capacity to receive.

Let all who read this document realize that although they may not understand all of the Divine Science which is behind it, they can feel the effects of that science and its mighty laws through the effectual release of spiritual power brought about in its use. We urge all to maintain an open mind and heart and not to be intimidated by age-worn beliefs. We pray with Jesus that some will accept upon faith that which will be evidenced unto them as they are willing to try a new method of prayer, which will be scientifically proven by its use.

It behooves the Lightbearers of the world—regardless of church affiliation, regardless of occupation—to unite in a world prayer service perpetually offered twenty-four hours a day, that divine assistance might be invoked for the planet and its people. "Watch With Me" Jesus' Vigil of the Hours offers to all the opportunity to build "a new heaven and a new earth" in this day and age in order that the forces of shadow, bent upon world destruction, may be effectively stayed.

Let us not be remembered as the generation which stood upon the barren place and cried, "It might have been." Let us be true disciples who shall stand upon the summit of the mount of attainment and say: "It shall be! We decree it so in the name of our Lord and Saviour, Jesus Christ!"

Elizabeth Clare Prophet

CONTENTS

Jesus of Galilee	7
The First Potential: You	9
Jesus, Master Divine	10
I AM Thy Chalice	12
I AM Lord's Prayer	13
Transfiguring Affirmations of Jesus Christ	14
Compassionata	15
It Is Finished!	16
The Third Potential: The Call	19
To the Seven Archangels	19
Adoration to the Angels.....	20
Decrees for the Guardian Action	23
LORD Michael, Cut Me Free!	23
I AM the Violet Flame	27
More Violet Fire.....	27
I'll Walk with God	28
The End of Banalities	31
Protect Our Youth.....	33
I AM the Way.....	34
I AM the Truth	34
I AM the Life	35
My Life Is Thine.....	36
Prayer for God-Victory.....	37
A Child's Rosary to Mother Mary.....	39
The Keeper's Daily Prayer	40
Call to the Fire Breath.....	41
I AM Lord's Prayer	42
Hail Mary	42
Transfiguring Affirmations of Jesus Christ	42
Glory Be to the Father	43
I Love You Waltz to Saint Germain	43

Explanatory Note

"Watch With Me" Jesus' Vigil of the Hours is a three-part outline of prayer and invocation by Jesus Christ given to the Messengers Mark and Elizabeth Prophet for the protection of the Christ consciousness in all mankind. The three sections, lasting approximately twenty minutes each, combine to form a one-hour service. Everyone who watches with the Master one hour each week commemorates the vigil Jesus kept alone for the world in the Garden of Gethsemane.

You are asked to have one candle burning before you as you open your meditation with one minute of silence. Our Lord stressed the need for prayer from the heart and for a momentum of regular weekly participation at a specific hour by those who will accept the program. Some will desire to give it every day, and those who can are encouraged to do so. The program is so widespread that at every hour of the day and night someone somewhere is giving this service with you. And so we remember Jesus' promise "Where two or three are gathered together in my name, there am I in the midst of them."

"Watch With Me" Jesus' Vigil of the Hours is available on cassette. On this recording Elizabeth Clare Prophet with disciples of Jesus join you in full voice as you give your Watch each week. The choir and musical accompaniment will enable you to participate in the singing of the hymns of praise that form a part of the service.

Also included in this booklet as well as on the tape is the Child's Rosary to Mother Mary given to Elizabeth Clare Prophet for the celebration of the Divine Mother in the temples of Her sons and daughters. This is also our response to Mother Mary's Fatima call to give the rosary for intercession on behalf of all souls of Light on the planet during this time of great trouble. The concluding song to Saint Germain gives honor to Saint Joseph, the protector of Jesus and Mary, whose love and strength enabled them to fulfill their mission. In this hour of the destiny of the nations, we give our love to Saint Germain, the sponsor of America and the Lightbearers of the world.

You are invited to study the lost teachings of Jesus and the prophecy of Mother Mary and Saint Germain as well as the Ascended Masters' weekly Pearls of Wisdom sent to you on a love-offering basis of \$40 annually, \$20 biannually, or \$10 quarterly. For information on these and other publications, audio- and videocassettes, write to The Summit Lighthouse, Box A, Livingston, Montana 59047-1390 or call (406) 222-8300.

Jesus of Galilee

In fancy I stood by the shore one day
 Of the beautiful murm'ring sea
I saw the great crowds as they thronged the way
 Of the Master of Galilee.
I saw how the man who was blind from birth
 In a moment was made to see
The lame were made whole by the matchless skill
 Of the Master of Galilee.

And I felt I could love him forever
 So gracious and tender was he
I claimed him that day as my Saviour
 Our Jesus of Galilee.

His look of compassion, his words of love
 They shall never forgotten be
When sin-sick and helpless he saw me there
 This Master of Galilee.
He showed me his hand and his riven side
 And he whispered, "It was for thee."
My burden fell off at the pierced feet
 Of the Master of Galilee.

And I felt I could love him forever
 So gracious and tender was he
I claimed him that day as my Saviour
 Our Jesus of Galilee.

I heard him speak "Peace" to the angry waves
 Of that turbulent, raging sea
And 10, at his Word are the waters stilled
 This Master of Galilee.
A peaceful, a quiet, and holy calm
 Now and ever abides with me
He holdeth my life in his mighty hands
 This Master of Galilee.

And I felt I could love him forever
So gracious and tender was he
I claimed him that day as my Saviour
Our Jesus of Galilee.

Come ye who are driven and tempest-tossed
And his blessed salvation see
He'll quiet life's storms with his "Peace, be still"
This Master of Galilee.
He bids me to go and the story tell
What he ever to you will be
If only you let him with you abide
This Master of Galilee.

O my friend, won't you love him forever
So gracious and tender is he
Accept him today as your Saviour
This Jesus of Galilee.

"Watch With Me" Jesus' Vigil of the Hours

Part 1

THE THREE POTENTIALS

The First Potential: You

To the Beloved of God,

Like the keystone of an arch, you are the sum total of divine potential when with God our Father you determine to envision all creation within the celestial majesty of the rainbow of eternal promise connecting you and all mankind with the fullness of being which is God.

It has been my hope of the first magnitude to hold contact with an army of Light upon earth who would draw forth and sustain such power of Truth and action held in the invincible matrix of Truth that would enfold all of my children, regardless of their state of consciousness. The very essence of Light invoked thereby will enable all to become illumined to that state where they, in preparation for everlasting life, may express the fullness of that love which framed the universe with holy radiance.

On each occasion when you begin your "Watch With Me," will you read my foregoing words and those which follow in memory of the high esteem with which we vest you. Only by so doing can the current of God's omnipotence, his omniscience and his omnipresent love flow with the intensity necessary to penetrate man's densities in order to magnetize and raise him into the new sense of righteousness which brings awareness that "the earth is the LORD'S, and the fullness thereof."

Devotedly, I AM

Jesus

Jesus, Master Divine

Jesus, Master divine
 Jesus, sweet Brother mine
Let thy Light through me shine
 Possess my world today.
Take thou my hand and hold it fast
 Let me express thy peace at last
Flood now my world with all thou hast
 I claim thy Vict'ry now!

Jesus, thou art my Lord
 Jesus, the I AM Word
Blue lightning is the sword
 Which cuts me free today.
Hold thou for me my God-control
 Now purify, complete my soul
Keep me up-reaching toward my goal
 Thou art the guide for me!

Jesus, I love thy name
 Jesus, its pow'r and fame
Transmute by violet flame
 All shadows of this world.
I call thee now, come blaze thy Light
 Come, set me free, make all things right
Help me to be God's I AM might
 My plan divine fulfill!

Jesus, victor supreme
 Jesus, thy whole lifestream
A God-example's been
 To all evolving here.
Help me the Christ in all to see
 Thy full example true to be
Help me express God-mastery
 In all I do each day!

The Second Potential: Expanded Awareness of Earth's Evolutions

Mankind are all children of God when holding an awareness of his gifts of love and freedom. That they may know thee, the one true God, is our prayer to penetrate the darkness of delusion and false conceptions.

At this juncture, let all be aware that the hour is coming and now is when many who are dead in the sense of unreality and shadow shall become suddenly illumined because of the magnitude of our Father's release of illumination's flame in this dawning golden age when my reality shall blaze forth as the noonday sun into the marts of mankind, flooding all with light.

See them then as children of aloneness (all-oneness) finding in the silent glow of the mighty flame a connecting link between hearts the world around, forming a perpetual Angelus at all hours to breathe forth awareness of the oneness of hearts tied to their Great God Source. Let yourself flow in divine awareness as a director of infinite fire into the world; and go with God's fire to learn and live in all that breathes as divine awareness the pulsating fragrance of angelic communion at the altar of the Most High God.

I AM Thy Chalice

I AM the true life of the Flame
A focus of God's I AM name
Descending cycle from the sun
My radiant source, thou Lovely One.

I AM thy chalice ever free
My purposed aim like thee to be
A ray of Light's expanding love
A focus for God's Comfort Dove.

Thy ray now anchored in my form
Does my divinity adorn
Thy Flame, a rising sacred fire
Each moment takes me ever higher

Until at last, made purer still
Eternal focus of thy will
I AM thy crystal chalice pure
An anchor of thy love secure.

A healing fountain to the earth
I AM real proof of Life's rebirth
Which by the power of thy name
Ascends today thy love to claim.

I AM thy radiance crystal clear
Forever pouring through me here
Thy living joy fore'er expanding
I AM with thee all life commanding!

I AM Lord's Prayer

Our Father who art in heaven
Hallowed be thy name
Hallowed be thy name
Hallowed be thy name, I AM.

I AM thy kingdom come
I AM thy will being done
I AM on earth even as I AM in heaven,
in heaven, in heaven
I AM on earth even as I AM in heaven.

(I AM in heaven, I AM in heaven)

I AM giving this day daily bread to all
I AM forgiving all life this day even as
I AM also all life forgiving me,
life forgiving me, life forgiving me.

I AM leading all men away from temptation
I AM deliv'ring all men from ev'ry evil condition
I AM the kingdom
I AM the power and
I AM the glory of God in eternal, immortal
manifestation-
All this I AM, all this I AM, I AM.

(all this I AM, all this I AM)

Transfiguring Affirmations of Jesus Christ

I AM THAT I AM

I AM the Open Door which no man can shut

I AM the Light which lighteth every man
that cometh into the world

I AM the Way

I AM the Truth

I AM the Life

I AM the Resurrection

I AM the Ascension in the Light

I AM the fulfillment of all my needs and requirements
of the hour

I AM abundant supply poured out upon all life

I AM perfect sight and hearing

I AM the manifest perfection of being

I AM the illimitable Light of God
made manifest everywhere

I AM the Light of the Holy of Holies

I AM a son of God

I AM the Light in the holy mountain of God

GOD ... GOD ... GOD

Compassionata

With feeling deep and wisdom pure
My soul draws nigh to thee
I AM thy gratitude expressed
In ev'ry part of me!
For earth and sea and sky are all
Within thy kingdom fair And I AM also a real part
Of life that's ev'rywhere.

Now when a part of this vast life
Believes itself alone
And feels left out and quite apart
As though real joy had flown
Let us who can by heaven's grace
The breach of fear now seal
And bring assurance to each soul
That God will always heal.

Then practice is the way to preach
The gospel of delight
That acts to free mankind from fear
And steers each soul aright.
So let us go and make this known
That God be daily thanked
For each small grace he gives to all
From heaven's cosmic bank!

It Is Finished!

It is finished!

Done with this episode in strife,
I AM made one with immortal Life.
Calmly I AM resurrecting my spiritual energies
From the great treasure-house of immortal knowing.
The days I knew with thee, O Father,
Before the world was-the days of triumph,
When all of the thoughts of thy being
Soared over the ageless hills of cosmic memory;
Come again as I meditate upon thee.
Each day as I call forth thy memories
From the scroll of immortal Love,
I AM thrilled anew.
Patterns wondrous to behold enthrall me
With the wisdom of thy creative scheme.
So fearfully and wonderfully am I made
That none can mar thy design,
None can despoil the beauty of thy holiness,
None can discourage the beating of my heart
In almost wild anticipation
Of thy fullness made manifest within me.

o great and glorious Father,
How shall a tiny bird created in hierarchical bliss
Elude thy compassionate attention?
I AM of greater value than many birds
And therefore do I know that thy loving thoughts
Reach out to me each day
To console me in seeming aloneness,
To raise my courage,
Elevate my concepts, Exalt my character,
Flood my being with virtue and power,
Sustain thy cup of Life flowing over within me,
And abide within me forever
In the nearness of thy heavenly presence.

I cannot fail,
Because I AM thyself in action everywhere.
I ride with thee
Upon the mantle of the clouds.
I walk with thee
Upon the waves and crests of water's abundance.
I move with thee
In the undulations of thy currents
Passing over the thousands of hills
 composing earth's crust.
I AM alive with thee
In each bush, flower, and blade of grass.
All nature sings in thee and me,
For we are one.
I AM alive in the hearts of the downtrodden,
Raising them up.
I AM the Law exacting the Truth of Being
In the hearts of the proud,
Debasing the human creation therein
And spurring the search for thy Reality.
I AM all things of bliss
To all people of peace.
I AM the full facility of divine grace,
The Spirit of Holiness
Releasing all hearts from bondage into Unity.

It is finished!
Thy perfect creation is within me.
Immortally lovely,
It cannot be denied the blessedness of Being.
Like unto thyself, it abides in the house of Reality.
Nevermore to go out into profanity,
It knows only the wonders of purity and victory.
Yet there stirs within this immortal fire
A consummate pattern of mercy and compassion
Seeking to save forever that which is lost
Through wandering away
From the beauty of Reality and Truth.
I AM the living Christ in action evermore!

It is finished!
Death and human concepts have no power
in my world!
I AM sealed by God-design
With the fullness of that Christ-Love
That overcomes, transcends, and frees the world
By the Power of the three-times-three
Until all the world is God -victorious-
Ascended in the Light and free!

It is finished!
Completeness is the Allness of God.
Day unto day an increase of strength, devotion,
Life, beauty, and holiness occurs within me,
Released from the fairest flower of my being,
The Christ -consecrated rose of Sharon
Unfolding its petals within my heart.
My heart is the heart of God!
My heart is the heart of the world!
My heart is the heart of Christ in healing action!
Lo, I AM with you always, even unto the end,
When with the voice of Immortal Love
I too shall say, "It is finished!"

The Third Potential: The Call

O Great Shepherd of Souls, Lord Jesus, thou Christ of God and Son of the Most High, we call unto thee and the great hosts of heaven to assist us as we call in thy name to all souls upon earth to hear the voice of Love, Wisdom and Power that invokes for them communion and blessings without limit, that gives to all a new sense of freedom and hope and that awareness of thee which is oneness in purpose, plan and infinitude.

O consecrated essence of the sacred fire, descend, we pray, upon all lands and seas and sky. Bless elemental life and all that we pass by with the healing power of the hem of thy trailing garment of ever-new delight in the law of thy being. This is the Law of Love, eternally sustaining the brightness of thy concepts over the earth and the souls of all men. Make them one, even as we are one.

To the Seven Archangels

Michael, Michael, Michael
 Prince of the Archangels
From the grateful hearts of all
 Do songs of praise arise.
For thy heavenly presence
 All on earth adore thee
God from the Sun
 In all the name implies.
Michael, Michael, Michael
 May the guardian angels
From thy heavenly legions
 Stand forth to set all free.
Purify, illumine
 Manifest the glory
Of Light's perfection
 That each one may be.

Jophiel and Chamuel
Gabriel and Raphael
Uriel and Zadkiel
And mighty hosts of Light.
Cherubim and seraphim
From the realms of glory
Rend now the veil
That dims our human sight.
Blessed Seven Archangels
For illumination
We invoke thy presence
In hymns of praise to thee.
Keep us consecrated
To God's plan fulfilling
In purity
Thy ministers to be.

Adoration to the Angels

Dear angels, bright angels now hov'ring above
Are watching, protecting, and guiding with love
Dear angels of heaven, our songs rise to thee
In quiet communion thy beauty we see.

Dear angels, blest angels, send comfort to earth
In minist'ring, healing, and giving rebirth
Perfection's great light now enfold every soul
To teach us and help us to all reach our goal.

Dear angels, God's angels, thou cohorts of Light
Though presently veiled from our earthly sight
God's peace and God's love are the keys to your heart
We love you and pray that you never depart.

Then one day, dear angels, we'll rise up to thee
To dwell in the realms of thy creativity
We then shall ascend borne on Light's shining ray
Majestic, triumphant, bring in the new day.

"Watch With Me" Jesus' Vigil of the Hours

Part II

THE GUARDIAN ACTION Prologue

In a universe of absolute goodwill and perfection, it must be recognized that the freedom to choose, known as free will, has permitted mankind to depart from the perfection of God and to act as a creator in his own domain. Hence there have sprung into manifestation, along with the good men are wont to do, myriad forms and concepts which utilize divine energy to spawn a shadowed veil of substance and thought which is distinctly antichrist in nature.

As the warning sounded forth of old to beware of the antichrist, so mankind in this hour of trial must understand that the earth has a very old residue comprising the energy records of past history. These have been sustained largely through custom, and they exist as a temporary force of evil until challenged by the power of Light-for evil has no permanent reality except in the continuous misqualification by mankind of the pure energies of God released to all daily.

The reactivation and revitalizing of ancient foci of evil is accomplished, then, by contemporary man in most cases inadvertently, but in accord with a scheme perpetrated by the hordes of shadow, who have to the present hour refused to bend the knee and acknowledge the power of Light in their own beings or to confess the divinity of the Christ radiance as the divine mediator between God and man.

"And there was war in heaven: Michael and his angels fought against the dragon; and the dragon fought and his angels, and prevailed not; neither was their place found any more in heaven. And the great dragon was cast out, that old serpent, called the Devil, and Satan, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him.

"And I heard a loud voice saying in heaven, Now is come salvation, and strength, and the kingdom of our God, and the power of his Christ: for the accuser of our brethren is cast down, which accused them before our God day and night.

"And they overcame him by the blood of the Lamb, and by the word of their testimony; and they loved not their lives unto the death. Therefore rejoice, ye heavens, and ye that dwell in them. Woe to the inhabitors of the earth and of the sea! for the devil is come down unto you, having great wrath, because he knoweth that he hath but a short time.

"And when the dragon saw that he was cast unto the earth, he persecuted the woman which brought forth the Manchild." (Revelation 12:7-13)

A guardian action to protect the children of the Light must be effected daily and hourly. This includes the protection of right action that it might succeed for and on behalf of each individual and the planet as a whole.

Decrees for the Guardian Action

I AM the Guard in Archangel Michael's Name!
I AM the Guard in Archangel Michael's Name!
I AM the Guard in Archangel Michael's Name!

LORD Michael, Cut Me Free!

1. LORD Michael, LORD Michael,
I call unto thee-
Wield thy sword of blue flame
And now cut me free!

Refrain:

Blaze God-power, protection
Now into my world,
Thy banner of Faith
Above me unfurl!
Transcendent blue lightning
Now flash through my soul,
I AM by God's mercy
Made radiant and whole!

2. LORD Michael, LORD Michael,
I love thee, I do-
With all thy great Faith
My being imbue!

3. LORD Michael, LORD Michael
And legions of blue-
Come seal me, now keep me
Faithful and true!

Coda:

*I AM with thy blue flame
Now full-charged and blest,
I AM now in Michael's
Blue-flame armor dressed! *(3x)

Archangel Michael, Help me! Help me! Help me!
Archangel Michael, Help me! Help me! Help me!
Archangel Michael, Help me! Help me! Help me!

I AM, I AM, I AM, with the full power of my being, consecrating the precious energies thereof upon the altars of universal Light and Christed intelligence.

I AM calling forth now from the heart of God the purity of concept and right action which will enable me to radiate forth into the world as a whole the selfsame identifying vibratory action that will vibrate in consonance with the Word which "in the beginning" sent forth into the void the form of cosmic perfection and purity.

I AM, I AM, I AM the strength, joy and beauty of God sustaining his immortal concepts of light, symmetry and universal intuition everywhere I radiate.

I AM, I AM, I AM affirming the might and power of the Spirit of God and his Law to take its dominion over all outer conditions and circumstances now and forever.

I call now in the holy name of God to my own divine Father-Mother Presence of Life and to Archangel Michael and his legions of Light, the guardian angels of right action, for myself and for all mankind, for the constructive souls presently embodied upon earth and for the unfolding of the planetary plan. And I call now to the great Masters of Wisdom-who have already overcome outer limitations and conditions to become wholly Christ-identified-to pour forth the limitless radiance of cosmic, universal, spiritual protection to my life and to the lives of all constructive individuals everywhere to protect, perfect and direct the unfolding of the universal plan everywhere upon this planet here and now, instantaneously invoked now and forever and sustained as the pure thought of God which cannot be denied or interfered with by any force whatsoever, for

There is no power but God that can act!
There is no power but God that can act!
There is no power but God that can act!

In radiant manifestation of victory for myself and all individuals who serve his Light everywhere and for the planet earth, world without end.

I AM come that ye might have Life
and that more abundantly
I AM come that ye might have Life
and that more abundantly
I AM come that ye might have Life
and that more abundantly

I AM come that they might have Life
and that more abundantly
I AM come that they might have Life
and that more abundantly
I AM come that they might have Life
and that more abundantly

I AM come that all might have Life
and that more abundantly manifest
I AM come that all might have Life
and that more abundantly manifest
I AM come that all might have Life
and that more abundantly manifest

There is no power but God that can act!

I AM the Guard reinforcing the angelic ministrants of pure concepts upon the planet and establishing the prevention everywhere of vain and foolish human gossip or unseemly conversation.

I AM the Guard establishing everywhere at all times a perfect identification for all life upon this planet with the pure design of God-goodness which the LORD God envisioned "in the beginning" when he spoke the fiat of Divine Truth "And God saw every thing that he had made, and, behold, it was very good!"

I AM the Guard that prevents the waste and expenditure of my energy and the energies of all mankind in base and senseless endeavors, holding the concept of pure reason which affirms the holiness and wholeness of God's own energy and directs that energy in right action for my own freedom and for the freedom of all mankind.

Thy will be done on earth as it is in heaven!

I AM, I AM, I AM calling to the Great Central Sun, to the celestial City Foursquare builded therein, to the thrones, principalities, and powers of regenerate and celestial divinity, to the Divine Reality of the Godhead, and to celestial principalities and powers of Light to protect the Divine Plan in every man, woman and child upon this planet, and especially within myself as a servitor of Light and within all those servitors of Light who recognize the majesty of the Godhead and the mediator-ship of the Christ consciousness.

I AM calling for an impenetrable shield of cosmic light substance to be placed around each such an individual and his original God-design and around those persons, places, conditions or things which require protection from the Godhead invoked by mankind here below, to be called forth now until the coming of the kingdom into complete planetary manifestation.

I accept this done right now with full power. I AM this done right now with full power. I AM, I AM, I AM the fullness of the Divine Plan of infinite protection from the heart of Archangel Michael and his legions of protection and goodwill, from the heart of the mighty Elohim of the First Ray and the Chohan thereof, until God's will is come into outer manifestation everywhere.

I AM the Violet Flame

I AM the Violet Flame * in action in me now
I AM the Violet Flame to Light alone I bow
I AM the Violet Flame in mighty Cosmic Power
I AM the Light of God shining every hour
I AM the Violet Flame blazing like a sun
I AM God's sacred power freeing everyone

More Violet Fire

Lovely God Presence, I AM in me,
Hear me now I do decree:
Bring to pass each blessing for which I call
Upon the Holy Christ Self of each and all!

Let Violet Fire of Freedom roll
Round the world to make all whole
Saturate the earth and its people, too,
With increasing Christ-radiance shining through!

I AM this action from God above
Sustained by the hand of heaven's Love,
Transmuting the causes of discord here,
Removing the cores so that none do fear.

I AM, I AM, I AM
The full power of Freedom's Love
Raising all earth to heaven above
Violet Fire now blazing bright
In living beauty is God's own Light
Which right now and forever
Sets the world, myself, and all life
Eternally free in Ascended Master Perfection!
Almighty I AM! Almighty I AM! Almighty I AM!

*The seventh-ray aspect of the sacred fire of the Holy Spirit, the violet flame, a violet fire, transmutes the cause, effect, record, and memory of sin, or negative karma. Also called the flame of transmutation, of freedom, and of forgiveness, the blessed violet fire conveys the baptism of the Holy Spirit and the healing power of the angelic hosts.

Recognizing and affirming the truth of the foregoing in your own being, as you sing "I'll Walk with God" attune inwardly with the protective aspects of the Godhead which you have invoked thus far in your Watch and affirm inwardly in the fourth dimensional world of being the absolute established power of the spoken Word to produce from the seeds of righteousness which you have called forth the full manifestation of this guardian action of protection for the Lightbearers and Keepers of the Flame everywhere upon earth. Let your affirmation "I'll walk with God" be your divine decree-a vow to serve Him all the days of your life unto the victory of your ascension in the Light.

I'll Walk with God

I'll walk with God from this day on
His helping hand I'll lean upon
This is my pray'r, my humble plea
May the Lord be ever with me.

There is no death, though eyes grow dim
There is no fear when I'm near to him.
I'll lean on him forever
And he'll forsake me never.

He will not fail me
As long as my faith is strong
Whatever road I may walk along.

I'll walk with God, I'll take his hand
I'll talk with God, he'll understand
I'll pray to him, each day to him
And he'll hear the words that I say.
His hand will guide my throne and rod
And I'll never walk alone
While I walk with God!

Words by Paul Francis Webster. Music by Nicholas Brodsky. Copyright © 1952, 1954 by Loew's Inc.

"Watch With Me" Jesus' Vigil of the Hours

Part III

THY KINGDOM COME Prayer of the Christ

Our Father, may thy kingdom come now into manifestation. May the senseless delays and frustrations imposed by ignorance and the spirit of vain competition be stayed; for these have separated brother from brother and splintered the wholly innocent thought of faith-the Divine Credo-into manifold arrows of mortal hostility.

Gather thou from every corner of the earth and from the four corners of the heavens the spirits of just men made perfect by Love; and let their daily offerings and sacrifices flow forth now as pure light energy to bless thy infinite habitation. For they are also born of thy radiant crystal fire mist, which mirrors in part the stream of thy invisible radiance and renders the invisible Holy One visible unto thy children.

May thy luminous essence draw all men unto thee and thy supreme purpose, that thy coming kingdom may be made a reality by the many hands offered in supplicant service to thy Holy Cause, by the many hearts beating in unison with thine own, and by the many minds perceiving the paradise creation reappearing from the secret place of the Most High.

For it is thy love which beareth fruit in the garden of men's souls and leadeth them gently by the hand through the straight and narrow gate of thy kingdom of infinite expansion, where the artificial senses and defenses of humankind melt in the sunburst of thy light and dawning illumination.

Let brotherhood, peace and progress become land-marks of attainment. Let unity of purpose be assured and let the cities of this earth become cities of God. Let the planet earth, which thou hast drenched with thy rains of Divine Mercy and showered upon with the bounties of thy harvest of spiritual grace, be raised now to the height of God-attainment. Gather thou the souls of men into thy kingdom through thy holy seasons and cycles of manifestation.

Two thousand years ago I sat upon my Mother's knee and felt her holy innocence flowing into my soul, reestablishing the matrix of the Motherhood of God even as thou expressed in thy ever-near Presence, revealing thyself unto me as my heavenly Father. Be thou the All-in-all to all men. Let every child of thy heart drink deeply of the draft of immortality.

Let the great seed of thy Word, thou sower of expanding souls, be disseminated anew upon the fields of the world. Let the Holy Spirit touch all with the light upon the mount-yea, upon the summit of attainment. Let freedom be cast abroad and honored upon thy altars and let liberty waft upon every breeze the sweet air of divine inheritance.

Thy kingdom come! Thy Victory be established! Thy Way be made plain! Let thy Deliverance to the family of nations come forth now! We decree it so; and thou, O LORD, shall establish it from generation unto generation henceforth and forevermore.

The End of Banalities

Our Father, thy kingdom come!

They shall not prevail who scatter seeds of discord and unrest among the brethren.

They shall not prevail who seek to be held in repute by mankind.

They shall not prevail who seek earthly honor and pay not homage unto divine opportunity.

They shall not prevail who give not freedom to man-kind to accept the progressive revelation of God.

They shall not prevail who hearken unto the spirits that are not just and that are not perfected in God.

They shall not prevail who abuse their bodies and minds by taking in impure substance knowingly.

They shall not prevail who seek by the action of violent drugs to raise their consciousness to a more exalted state.

They shall not prevail who give not God the glory for each accomplishment.

They shall not prevail who carry water upon both shoulders, thinking to serve both God and mammon.

They shall not prevail who senselessly waste the hours God hath given them in the continuous seeking of pleasure.

They shall not prevail who shall not gird up their minds and hearts and fortify themselves for the victory.

They shall not prevail who shall lean upon the arm of flesh and shun the support of the LORD God.

They shall not prevail who shall run with the masses and desire the support of visible numbers in affirming their right action and conduct.

The Judgment Call
"They Shall Not Pass!"

In the Name of the I AM THAT I AM,
I invoke the Electronic Presence of Jesus Christ:
They shall not pass!
They shall not pass!
They shall not pass!
By the authority of the cosmic cross of white fire it shall be:
That all that is directed against the Christ within me,
within the holy innocents,
within our beloved Messengers,
within every son and daughter of God
Is now turned back
by the authority of Alpha and Omega,
by the authority of my Lord and Saviour Jesus Christ,
by the authority of Saint Germain!

I AM THAT I AM within the center of this temple
and I declare in the fullness of
the entire Spirit of the Great White Brotherhood:
That those who, then, practice the black arts
against the children of the Light
Are now bound by the hosts of the LORD,
Do now receive the judgment of the Lord Christ
within me, within Jesus,
and within every Ascended Master,
Do now receive, then, the full return-
multiplied by the energy of the Cosmic Christ-
of their nefarious deeds which they have practiced
since the very incarnation of the Word!

Lo, I AM a Son of God!
Lo, I AM a Flame of God!
Lo, I stand upon the Rock of the living Word
And I declare with Jesus, the living Son of God:
They shall not pass!
They shall not pass!
They shall not pass!
Elohim Elohim Elohim [chant]

Protect Our Youth

Beloved heavenly Father!
Beloved heavenly Father!
Beloved heavenly Father!

Take command of our youth today
Blaze through them Opportunity's ray
Release Perfection's mighty power
Amplify cosmic intelligence each hour
Protect, defend their God-design
Intensify intent divine
I AM, I AM, I A M
The power of infinite Light
Blazing through our youth
Releasing cosmic proof
Acceptable and right
The full power of cosmic Light
To every child and child-man
In America and the world!
Beloved I AM! Beloved I AM! Beloved I AM!

I AM the Way

I AM the Way up from the plain
To the summit of happiness' reign.
I AM the Way o'ercoming each hour
By the flame of Christlike power.
I AM the Way appearing now
In victory's Light to which I bow.
I AM the goal of freedom's might,
I AM the strength of heaven's Light.
Through Christ I pass each test aright,
Through purity I AM God's might.
Receptive to the Christ within,
I AM the Way that now begins.
The strife is o'er, his Way is peace-
By Victory's flame of full release,
I AM the Way's resurging glow
That's with me then each step I go,
Until the gate of freedom won,
I rise transcendent to the Sun!

I AM the Truth

I AM the truth of my being, the immortal concept of God's plan for me, which is my passport into the kingdom of heaven.

I AM, I AM, I AM resolutely affirming my desire to see myself and all mankind one in the Spirit of perfect harmony, together with the elementals and the angels and all of the evolutions of God manifesting here and in thy kingdom come.

I AM, I AM, I AM the whirlwind action of the LORD of hosts that descends with centrifugal force into the planet earth as a rushing mighty wind, fanning the earth and all thereon with the power of the LORD'S Spirit so as to produce a great stirring for perfection in the hearts of all mankind.

I AM the Life

I AM the Life triumphant,
I AM God-identified!
God is my life established
That cannot be denied.
I AM thyself in action,
I come and go in thee.
I AM thine own perfection
For all eternity.

All finite choices done with,
Behold reality!
Through ritual of becoming
I AM all one in thee.
The scarlet stain transmuted
Into thy essence white,
As snowy wings enfold me
In dazzling rainbows bright,

Ascends as confirmation of
Thy presence full of love
From the chalice of my being
To God's great heart above.
I AM thy life all-seeing
As shades of darkness flee.
The touch of thy great being
Now rends the veil for me!

Before me is the goalpost,
Through mist its light I see;
And though I walk the valley
Of shadow I AM free.
I know that thou art with me,
Thy rod does amplify
The power of my freedom-
Life's every need supply.

My Life Is Thine

All that I had thought my own-
My name, my fame, my contacts
 (fears and blames)-
I cast them all within thy flame;
And in the glow of mastery
My Christed radiance now I see
Descending from the heart of God,
A special gift of thine own love.

-Descending now, thy Presence fair
In answer to my humble prayer
Reveals thyself as Light in me;
The Presence of Eternity
In time consents to honor thee
And be restored to rightful place
Wherein my eyes behold thy face
Appear transcendent as the dawn,
The brightness of a cosmic morn
Where sweet surrender then is born
And consecration comes to me
Forevermore to be like thee.

I AM thyself in action here;
Thy grace, O God, in me appears!
Thy kingdom come-my life is thine-
And thus we triumph over time!

Prayer for God-Victory

Thy holy and eternal prayer for God-victory, for life itself, is mine to offer and to accept: I AM thy Kingdom come.

I accept the kingdom of God upon earth as a divine reality now. I declare that all that is not the perfect Divine Plan fulfilled, all that is builded upon the sand of human foolishness, must pass away by the power of Light that maketh all things right.

I call for the immediate disclosure of all that is done in secret which is not honest, straightforward and according to the highest calling and purpose of the Father's plan.

I call for right action on the part of the children of the Light to disclose the wrong attitudes of the wicked and all of their plots and strategies to bind mankind. I call for the angels of Victory to give mankind their freedom from these oppressors, whether embodied in human form or not, and I declare with God that "the earth is the LORD'S, and the fullness thereof."

Thy kingdom come! That thy kingdom may speedily come, I affirm that thy will is done upon earth as it is in heaven.

I AM, I AM, I AM the whirlwind action of the Holy Spirit, dissolving and consuming all that is dross from the consciousness of mankind and transmuting, by the power of the infinite light of God that never fails, all the shadowed substance of human creation that has resulted in a flood of unconscionable material for the minds of the youth of the world.

I declare that all that binds or seeks to bind the mind of man-whether it be drama, literature, or art, or so labeled-that is not expressing the perfection of God but rather the stereotyped patterns of human creation, shall be put to the spiritual torch and consumed by the fires of heaven to assist those spiritual intelligences who, together with Jesus, the beloved Son of God, seek to bring in the kingdom of God among men.

As I periodically give "Watch With Me" Jesus' Vigil of the Hours in its entirety, I therefore decree:

The kingdom of God that will produce nothing but perfection and beauty everywhere upon earth ought to be, shall be, and is established now among mankind. The fruit of this Cosmic Christ accomplishment must manifest, then, in accordance with the word, the spoken Word, which I now declare on behalf of my own life and the lives of all mankind.

Therefore I say: Remove the veil of ignorance that blinds mankind to the right course of action, that keeps them bound to those desires which enslave the soul, and see that the chains they have ignorantly forged are broken by thy Spirit, O God.

Take thy dominion now over all the earth and its evolutions. Take thy dominion now over all my thoughts and feelings, over all my ambitions and wants, over all my aspirations and plans. See that the crystal clear image of thy perfection forms itself around me by the sacred fire, by the divine power of God, by the Cosmic Christ image and by universal love, so that

I AM now and always a complete focus for and on behalf of the spiritual hierarchy of this planet, for and on behalf of the Great White Brotherhood, for and on behalf of the beloved Ascended Master Jesus, the beloved Ascended Master Saint Germain,* the beloved Mother Mary and all who serve to set this earth and her evolutions free.

I AM, I AM, I AM, by all God's love I know I AM the full perfection of the divine Edenic image, the enfolding radiance of the golden age of illumination, which removes on the instant every barrier to the incoming kingdom and establishes for all time the mighty perfection of divine genius within the very flame upon the altar of my heart.

I AM right now and forever a part of God—a manifestation of God—a child of the Light!

I AM right now and forever affirming this selfsame goal for all mankind upon this planet, and I remain an advocate for the faithful. So help me, O God, our Father. So help me, O beloved Jesus, our Lord. So help me, O powers of Light and infinite grace!

So do thou, O God, establish thy magnificent perfection upon the earth, that the everlasting kingdom that shall never be overthrown may shine in full radiance upon this beloved planet now and forever.

Thy Kingdom come!

*Joseph

A Child's Rosary to Mother Mary

Ave Maria

Being of sanctity
Flower of immortality
Revered thy flame of consecration
O Mary, hallow'd is thy name
Your soul a symphony, holy and pure
to the Christ in man.
O Father, bless her for her faith in thee
Expand her holy mantle of Light
Inspire the great, magnificent concept
The image lovely, so gentle and mild
Born of Divinity.

Holy Madonna
Pure in soul and mind
We bow to the Light you bore the earth
The Christ who enters each heart to raise
All to love, the goal of self-mastery-
the path of great worth.
Dear Mary, we invoke thy blessed rays
Of healing power that flows from your heart
O Raphael, consecrate our pathway
And help us cosmic grace impart
Light, teach us all thou art!

Blest Queen of Heaven
Great art thou!
Instruct and bless our youth and children
Enfold them with thy Presence now
Restore the mem'ry of their holy vows
from the inner planes.
O Mother of the World, we are thy flames
Our holy God-design we claim
Rejoice, rejoice, O heavenly powers
For earth does seek thee, the God Star our aim
Victory in God's name.

In the name of the Father and of the Son and of the Holy Spirit, in the name of the Cosmic Virgin, Amen.

The Keeper's Daily Prayer

A Flame is Active-

A Flame is Vital-

A Flame is Eternal.

I AM a God Flame of radiant Love
From the very Heart of God
In the Great Central Sun,
Descending from the Master of Life!
I AM charged now
With beloved Helios and Vesta's
Supreme God Consciousness
And Solar Awareness.
Pilgrim upon earth,
I AM walking daily the way
Of the Ascended Masters' Victory
That leads to my eternal Freedom
By the power of the sacred fire
This day and always,
Continually made manifest
In my thoughts, feelings, and immediate awareness,
Transcending and transmuting
All the elements of earth
Within my four lower bodies
And freeing me by the power of the sacred fire
From those misqualified foci of energy
within my being.
I AM set free right now from all that binds
By and through the currents of the Divine Flame
Of the sacred fire itself,
Whose ascending action makes me
God in manifestation,
God in action,
God by direction and
God in consciousness!
I AM an active Flame! I AM a vital Flame!
I AM an eternal Flame!

I AM an expanding fire spark
From the Great Central Sun
Drawing to me now every ray
Of divine energy which I need
And which can never be requalified by the human
And flooding me with the Light
And God-illumination of a thousand suns
To take dominion and rule supreme forever
Everywhere I AM!
Where I AM, there God is also.
Unseparated forever I remain,
Increasing my Light
By the smile of his radiance,
The fullness of his Love,
The omniscience of his Wisdom,
And the power of his Life eternal,
Which automatically raises me
On ascension's wings of Victory
That shall return me to the Heart of God
From whence in Truth I AM come to do God's Will
And manifest abundant Life to all!

Call to the Fire Breath

I AM, I AM, I AM the Fire Breath of God
From the heart of beloved Alpha and Omega.
This day I AM the Immaculate Concept
In expression everywhere I move. Now I AM full of Joy,
For now I AM the full expression of Divine Love.
My beloved I AM Presence,
Seal me now within the very heart
Of the expanding Fire Breath of God.
Let its purity, wholeness, and love
Manifest everywhere I AM today and forever.
I accept this done right now with full power!
I AM this done right now with full power!
I AM, I AM, I AM God-Life expressing Perfection
All ways at all times.
This which I call forth for myself
I call forth for every man, woman, and child on this planet.

I AM Lord's Prayer

Our Father who art in heaven,
Hallowed be thy name,
I AM. I AM thy kingdom come
I AM thy will being done
I AM on earth even as I AM in heaven
I AM giving this day daily bread to all
I AM forgiving all life this day even as
I AM also all life forgiving me
I AM leading all men away from temptation
I AM delivering all men from every evil condition
I AM the kingdom
I AM the power and
I AM the glory of God in eternal, immortal
manifestation- All this I AM.

Hail Mary

Hail, Mary, full of grace.
The Lord is with thee.
Blessed art thou among women and blessed is the fruit
of thy womb, Jesus.
Holy Mary, Mother of God,
Pray for us, sons and daughters of God,
Now and at the hour of our victory
Over sin, disease, and death.

Transfiguring Affirmations of Jesus Christ

I AM THAT I AM
I AM the Open Door which no man can shut
I AM the Light which lighteth every man
that cometh into the world
I AM the Way
I AM the Truth
I AM the Life
I AM the Resurrection
I AM the Ascension in the Light

I AM the fulfillment of all my needs and requirements
of the hour
I AM abundant supply poured out upon all Life
I AM perfect sight and hearing
I AM the manifest perfection of being
I AM the illimitable Light of God
made manifest everywhere
I AM the Light of the Holy of Holies
I AM a son of God
I AM the Light in the holy mountain of God

Glory Be to the Father

Glory be to the Father
And to the Son
And to the Holy Spirit
As it was in the beginning
Is now and ever shall be
Life without end
I AM, I AM, I AM.

In the name of the Father and of the Son and of the
Holy Spirit, in the name of the Cosmic Virgin, Amen.

I Love You Waltz to Saint Germain

Saint Germain, I give my heart to you
Come fill me with love, my soul renew.
o divine Master! show me the way to go
Life's holy purpose I would know.

Dear one, send forth your Light sublime
The ladder of love I climb into your heart.
O my beloved! hear my resounding
Word Forevermore echo as "I love you."

Note: The balance of your vigil of the hours kept by you weekly may be taken up with decrees to Archangel Michael and the Elohim Astrea for the guardian action, violet flame decrees for the transmutation of world karma, and healing decrees for yourself and loved ones and all who mourn in the earth. Call for the LORD'S judgment of the persecutors of our children and youth and for divine justice in the governments and economies of the nations.