


VOLUME V ISSUE #6 JUNE 2012


Community of Light
NEWSLETTER

(A Publication of The University of Melchizedek)


The Power of the Mind

UNIVERSITY OF MELCHIZEDEK
P.O. BOX 2481
GRANTS PASS, OREGON 97528 USA

Email: admin@melchizedeklearning.com
<http://www.melchizedeklearning.com>
© 2012 University of Melchizedek

THE POWER OF THE MIND

THE MASTER'S PAPERS no. 89

The Brotherhood of Light works with you as alignment with the Divine Mind Circuit of true creative activity.¹ This is *the World of Melchizedek* as it manifests now as perfect creation that has been readjusted to the mainstream of King (Creator) Michael's Heart-Mind. The holy sphere of this Intelligence waits for you, the student, now to identify with It as your consciousness and vibrant active *mind*.

Wait no longer. Be vibrant with Melchizedek. Be illumined in the natural outpicturing of God's perfection on earth. You are the example of the divine nature I AM. Now be that divine example and leave that which has gone before you behind. You are the GodSelf in the walk. You *are* the GodSelf!

Flawed no longer by the lies of false information, the time has arrived when those who are ready will walk with the Son of God after the order of

Melchizedek. In the joining of these two together, the Son and Melchizedek radiation, pure thought builds a new Earth of joy and love.

Be centered now. Be clothed in the life energy of the Son Manifest. In this way do you leap into a whole new world of Universal and Divine Mind. It is a City of golden hue. Come be that Immortal as I AM. Deny not your reality. Be forceful and decree the words of My station in you.

The full power of the Melchizedek Order radiates out of its center, the core, a mighty fire of the Mind. This is the University of Melchizedek, the qualified Mind of Jesus The Christ returned to you as your Self.

¹The Brotherhood of Light is one of seven distinct Brotherhoods under the Office of Melchizedek, the Order of Melchizedek.

STAY WITH YOUR FIRST DECISION

THE MASTER'S PAPERS no. 53

Creative action is determined by your stability in the idea.

Once you have made up your mind to take action, stay with it. Your determination ignites the fires of your creativity and connects the Creative Energy to the determined goal or outcome. (Once you separate yourself from the goal, it is gone, not with you any longer. Stay with the original decision!)

If there is a correction to be made, a change, make that change as creatively as the original thought/idea was conceived. Never waiver. If you suddenly find that your first action or goal must be changed to fit a new pattern, make your change without dropping your first determination. Just shift gears but stay in the car!

There will be no hesitation then, the Creative Energy will keep moving.

If doubt, confusion or negative thinking is introduced into the rhythm of creation, you may hinder the Creative Energy from its ultimate expression. You may block your goal.

Be strong in your command. Believe in your vision. And if you have to change direction in midstream, do so as powerfully and as deliberately as when your first decision was made.

An Added Tip

If you receive your idea as "inner guidance" or from the "inner voice" and you decide to follow that guidance, then take responsibility for your acceptance and agreement with this guidance. It is yours now. You come to your own power in it.

No one is telling you what to do, what action to take. You are your own person. Let this shine through you and be powerful in what you are.

With continued blessings,
K.H. (The Master Kuthumi) and Crystal

CONTENTS

2. THE POWER OF THE MIND
2. STAY WITH YOUR FIRST DECISION
3. A Brief Note: ON BEING DECISIVE
4. THERE IS A GREATER JOY
5. FREEDOM, POWER AND AUTHORITY
6. PERSONALITY
7. THE GOD IN YOU

EDITORIAL TEAM

Editors:

Okey Ibezim
Susan Hunt
Karen McOuat
Elizabeth Hunt

Design/Arrangement: Okey Ibezim

A Brief Note: ON BEING DECISIVE

THE MASTER'S PAPERS no. 32

The decision making power is within you.

There are some of you who have said or written that you have trouble being decisive. That you cannot make up your mind to come or go. And that you are not able to connect with your intuitive process as a guide and a direction. Perhaps what I have to say will be helpful.

The inability to make a decision, or to believe in the decision once it has been made, is often caused by a misalignment of the four lower bodies. They are not in the rhythm of the Higher Self! A shock could cause this or increased emotional stress. Often a tendency to over-analyze a situation, to mentalize, can overemphasize the mental body and cause misalignment. One point here to be considered is that when the intuitive process (frequently called the inner voice) begins to function, a student may rationalize and analyze the intuition until it simply closes down; it is no longer a functioning process.

When the student accepts the intuitive process and *listens intelligently* to the transmission with respect, that inner knowing - for that is what it is - will grow stronger and purer, filling the student with truth and well-being. A sense of peace descends upon the one who listens, a peace that is given by the High Self.

To make a decision based on Higher Law and in agreement with the Higher Self, all lower bodies must be aligned and in positive accord.

- Positive affirmations are helpful in strengthening the body alignment.

- The Seven Vowels, corresponding to the seven basic/key chakras will also assist in the alignment. (These vowel sounds were given through Minerva and are available at: <http://www.melchizedeklearning.com/vowels.html>. A recorded CD version, The Seven Keys, is available in the online store at <http://www.shop.melchizedeklearning.com>. Click on "Additional Recordings")

And a shock can assist the student into a higher range of frequencies. Following a shock, be it psychological, emotional, physical or a combination, the four lower bodies can be assisted in their alignment by breathing at one -- in harmony -- with the Mother. By accepting the Holy Breath as the one breath and concentrating on the purity of this breathing, negative vibration dissolves. Again, the sounding of the vowels daily - once in the morning and at night - will release also the tendency to hold to the false. And do choose positive affirmations (agreements) that will support your balance of energies. You will find that following a shock - however it might come - if you will work in harmony with the process, this will be a determining factor in boosting you into a higher degree of awareness: yes, a new beginning.

Balance is the key. Respect your emotions, but do not overindulge in them. When you have the physical, etheric, emotional and mental bodies in alignment, you will hear

the inner voice, your intuitive process will move clearly. And decisions will be made without a doubt!

LIFE AND THE SEXUAL ENERGY

God is Life. Full, rich. Supply is there. There is no impurity in this life. I AM. No dis-ease, nor is there death. God emits life and is life. Life is Spirit.

When man and woman reach out to one another in the sexual act of union seeking consummation and satisfaction on the physical plane only, the act becomes destructive. The partners in the act cause their energy fields to weaken. They are leaking life. This is because they are not reaching to Me, they are reaching to another. They are seeking satisfaction only on the physical. This is degeneration rather than generation.

When desire comes, seek Me first: the Omnipresence. Seek union with all I AM. In doing so, the true marriage is realized: the union of man and God.

Immense power, the Life I AM, is felt when - as the sexual urge is stimulated - the student seeks the Life within (or God). In doing so, the sexual urge will become the Creative Power, subjective power no longer but the Life I AM.

continued on page 5

THERE IS A GREATER JOY

THE MASTER'S PAPERS no. 7

As one surrenders, gives his/her whole being - heart, soul and mind - to God, and as God accepts this gift of first creation, new life sweeps the body form. And in the heart pounds a rhythmic song: joy supreme.

Living in this kind of joy far surpasses the human sense of joy.

When all is surrendered in the One, when life has no meaning other than union with the Spirit-Mind, and when all desires and attachments are released into the Godhead, then lives a meditation of love.

You see, when one has given up everything, without reservation, there is no "ego" or separateness. No false self. The last and the first have become one. All harmony exists.

Then God sings. The tune is of joy. The joy of Be-ing.

It is worth waiting for, this joy. When experienced, it is comparable to **nothing** else.

It is then you understand why the pain of preparation, why the death of the false dream.

For now the joy of Spirit dwells in you: and there is no other.

The closer you become one with God and know that frequency as your experience, the more you will delight in God finalizing in you as you.

WHEN GOD COMES THROUGH

The personality reflects that God-Consciousness. There are no selfish motives in actions. Ambition is laid aside. Greed is non-existent. You reflect gladness of Be-ing, the pure thought. The personality, altered, from human to divine, becomes like the warm and nourishing rays of the sun, shining on everyone - the great and the small.

Bear this in mind as you take the next step into the Creator-Consciousness. The Son manifested is the divine personality. Every human being carries this promise within as the "Image and Likeness."

The eternal revelation, which is still in progress, is the mind-consciousness of God knowing Him-Herself in rhythms of existence. Thus the Son-Daughter Seed of All-Knowing that rests in you opens to free that God Self to Be: to consciously know Him-Herself and to agree. The God Seed in you when opened becomes that God Being knowing from the point of infinite levels, dimensions and realms of Reality.

A WORD TO THE WISE

There are many who are overly conscientious in regards to vitamins, so-called "right foods," vegetable juices, energy pills and powders. Yes, it is important to care for and to respect your body

temple. However not to the degree that you close off and do not heed your inner voice, that voice of Creative Power that speaks within you and guides you in all ways. You may find that your body does not need nor desire the above mentioned.

As an illustration: I have been enjoying raw vegetable juices for the past few months. In fact I had just purchased several packages of raw vegetables...A few days ago I thought to myself, "This morning I will make vegetable juice." Following this thought, I felt a warning - a pushing away from drinking the juice. "Well, this is interesting!" I thought to myself. I quizzed my inner Being concerning this and the following thought came to me:

There may be "times" when your body will reject the above; when you will feel not to take the juice or the pill.

Anything to increase physical energy or stimulate physical body vibration **may not be advisable** at specific times. This is because the High Self or the Soul is declaring itself through you. The energy being emitted from the soul level is to dominate and is to reign Supreme. Listen very carefully, and stay with the Spirit. It is important that you do so.

continued on page 7

FREEDOM, POWER AND AUTHORITY

THE MASTER'S PAPERS no. 4

I have found myself lately really stressing the importance of each student, disciple or chela to find his or her own unique and very special inner freedom. I cannot do it for you, nor can any other "teacher." It is your task to find that freedom within your own soul, live in it and really nourish it.

The work that I give you here, as a contribution from the University of Melchizedek, is given to key you into your own memory records and to ignite you, whenever possible, to the Light within your own soul.

We are not offering a religion here, nor are we insisting this is the only way to discover Truth. We know that this is not so. We are here to key you into your own records, to clarify He Who Was Sent and to introduce new and very vital Melchizedek documents to Earth.

As you study and contemplate the lessons through this University, you should know that through the word alignment given in the records presented (there is a word count or degree of releasing the precise order of the word) you will receive a revelation. Study to discover your own inner Truth. And learn to listen to that

Voice, which is your own "Way and Truth and Life." Listen! For the corridors of the mind and heart will open and you will know. And you will be rhythmically satisfied in the Christ order of Being.

Students sometimes tell me, "I can't remember what I have just read in the lessons." Or, "Sometimes my stomach (solar plexus) hurts so badly when I study these lessons that I can't continue." In the first instance, you are not encouraged to memorize the words in the documents presented. They are not for memorization. You have your own words and feelings. We want you to begin to read your own precious Book of Life. We want you to know the beauty of your own inner being. You are here to light the world.

And second, if and when your stomach or solar plexus seems to tighten while studying: take a deep breath and breathe in the Spirit. Relax. Then reread the statement that has disturbed you. Get in touch with yourself. As long as you, yourself, believe in what

you are reading, then receive the truth and know it as your own. It is much like digesting your food. Remember you are making a new path in your subconscious, breaking up old habits and thought forms. This can hurt! Gently and lovingly, feed your subconscious mind small bits of infinite reality - until the subconscious fights no more and the good food is digested.

Let me add here that as you can take responsibility for everything that has happened in your life, not blame circumstances on anyone else, if you can do this you are well on your way to assuming authority of the Life Force.

Take charge of your life! You create your own environment and the circumstances in which you live. But you must take responsibility for this creation. Take the helm of your ship. Once you can do this no one can hurt you. You have found an inner freedom no one can touch.

A Brief Note: ON BEING DECISIVE

continued from page 3

When you have the Power of God in you activated by kundalini fire, you have life eternal. Let those who have the ears to hear, hear.

For those who are sensing a direction to cease sexual intercourse, listen to the direction.

There are times when a student is preparing for initiation that all concentration must go to that moment; and there are times of purification when the student is asked to forgo sexual practice for a time to facilitate the rising, awakening

kundalini (spiritual force). Listen to the words of your master, of your own Higher Self and abide in them. For the days are shortened.

Crystal, with Kuthumi's blessing

Personality

THE MASTER'S PAPERS no. 38

Too much attention is still being paid to the personality. I cannot emphasize this too much. *This is a form of attachment.*

There is in Truth the Oneness. This is the key and it is the Law, the eternal Law of Existence. Only in the Oneness will you find Truth. Only in the Oneness will you find *life*. And this life must not be given false identification.

The Law is I AM. There is but One universal Law in Truth. There is no other. Read your *GodSelf* lessons carefully. Study the words. They will tell you of this.

When you decree "I AM," you do not decree against something. This is important. Because when you do this, you are setting up error, feeding it and giving it life. The *I AM is the Life within you*, and this Life must express outwardly if and when you are resting in that I AM, seeing Truth not evil, not even the personality. You must live in the Presence to have the Presence objectify. And this must be written over and over until you understand. The Word – the eternal Word of the Creator -- is I AM. When there is no other in your consciousness -- only then -- forsaking all else -- will I come to you as universal Being to objectify Myself as That which is needed or desired for all creation. You see, the minute you rest in Me as I then God is. The firm and positive identification with the GodSelf does the work.

Never mind what people feel and think. Stop trying to appease the personality of your loved ones, your

boss, your teacher. For these things will cause a block in your consciousness. It will stop the flow of Life Intended.

The appearance has no power as you rest in the Oneness that is My Be-ing. My Thoughts are greater than any thoughts in the material field. When you allow yourself (for it is always by your choice) to be drawn into the personality of another, you lose your consciousness to that one. You have placed yourself in the prison of personality. You have caused affliction upon your body and your mind. You have trespassed!

Be not concerned with another's reactions. What they are doing or feeling. You have no time for that now. You must walk as light and release yourself at last from the mortal fields of existence.

For many eons, many of you who read this have been caught in the debris of this planet, caught and bound in the respiratory system of the false gods who are now emerging as the planet is being cleansed for her transformation. Many a cloud arises that you must not claim. You must recall your strength in Me and leave all behind. Hear the Master's Call, the Call that rings forth in the heavens, "Leave your nets. Come follow Me!"

Now in these last days of a false world, train yourself to stay -- I say stay -- in the Light of the One. Read *The GodSelf*. It has been especially written for you for these times. Raise your consciousness into the Light and

free yourself -- O My daughters and sons. To Heaven's Gate you must come! Free at last!

Pay absolutely no attention to the personalities of others! Do not mingle in the false personality that is your "downfall." You must leave everything and everyone. Come join the Master now. As He speaks so it is. *Forever it shall Be. For I send My Light to you that you might be returned to Me as the Christ.*

Leave the personality. Leave the false world. I want you free. Free in Me that I might begin to live in you as is The Plan for all in All. Do not tangle with the false name. Free yourselves! Enter now My Life. For that is the World I have made for you under My Sun. Sananda has spoken when He says: *Go free!* Stand ready to ascend!

Eternal blessings are given from the World of Light,

Kuthumi and Crystal

World Mother Scripts

Script 121

Have the powers given you to do good in this world.

Let go of all impossibilities. There are none.

Your Christ within knows the way.

University of Melchizedek

The God In You

THE MASTER'S PAPERS no.103

Beneath the surface of awareness is the God in you, the place of immortality and rhythms of perfection. Why don't you let the God in you be? Let this perfect alignment with all life intended express in ways that you cannot understand yet. Why not be ready for the radiation shift *that is now taking place* on your planet? Why anticipate disasters *when you can have it all* in abundant expression? Why linger in the weak fields of humanity when you can receive the I AM Presence as yourself?

Beneath the surface of your concentrated "cross" lies the rhythm of Sananda: He who placed His foot upon the earth as Jesus and reclaimed the earth through you as brilliant energy of light and love. Be clothed with His spirit now as He is ready to receive you into Himself and

return you to the Heavenly Father, your awareness of God in you.

Sananda is the ascended name of Jesus of Nazareth. He reclaims the earth and tells it to be calm in the face of upheaval. He quiets her as she begins to evolve into light particles of new expression. He is constantly with her, watching over her, as she receives her God within as new creation. And then the fields will grow with a constancy that is My revelation. It is a beautiful sight to see what God has planned for His life intended.

As you assist your planet in her struggle, so you will reap the benefits of her initiation into light! For as her fields begin to blossom with new wheat, she will give to

you of her abundance, *abundance such as you have never seen on this planet.* Breathing into you is the immaculate Spirit of the I AM Presence. Let earth feel your breath as you breathe with energy of the God in you. Help Us to help her and you will prosper by the light of her transition into love, light and God's message.

Today, this hour, look to God in you. Release the God in you that you may become aware of who you are and why you are here on planet Earth.

Peace be with you in the Love of Christ.

Sananda with Crystal

THERE IS A GREATER JOY

continued from page 4

MAN AND WOMAN PATH

Conflict between man and woman oft times becomes acute as the two tread the Path together. The only adjustment that can be made is in the recognition of God the Body, and God the Spirit. That is to say, that in God there is no domination. In allowing God to be recognized within the human relationships, right balance is achieved. For in God Man and Woman are equal and neither can or will dominate the other.

So we see again the surrender is necessary for a stable and ascending relationship between man and woman.

With Infinite Blessings,
Crystal

World Mother Scripts

Script 215

Live in trust and God's guidance will follow. When the Presence, the Divine Word, is with you, that is your Authority and Law. Trust in the Word. Put your faith there and creation will stir and behold itself as Truth.

Living in prosperity is living in God, the Divine Presence. See this Truth as real and true for you. *You are My Abundant Life.*

University of Melchizedek