

Messages from The Masters

www.WalkTheEarthAsALivingMaster.com

September 30, 2010

Discover your Original Divine Encoding

Part II

You are in a cycle where the foundation on which you have based your physical existence is being realigned with your original encoding. That encoding has been preserved within a Spark of Diamond/Opaescent Light within your heart. That “Spark” is the true foundation of your existence and everything that you call “Source” is replicated within that Spark.

~ Archangel Metatron

The Queen of Light

As more and more Light is being brought into your bodies and your world, the Divine Spark within your heart is pulsing forth all of its potential to assist you in living as your Presence in a new Golden Age. As Unity Consciousness is being established on your planet, the memories that have been living in the mind, heart and body of every soul are coming to the surface to be transformed and set free.

The Opalescent Light of Divine Grace, which I oversee within the Order of the Opalescent Heart, is being released into your world to assist you in transforming all memories that are no longer serving you or humanity. These memories, which are illusions held by the mind as being important, are simply coming forward to be transmuted and loved free so you can be realigned with your original encoding from Source.

This action of Divine Grace is being overseen by your Recording Angel, who up until now has been sustaining your memories to give you a sense of continuity within your third dimensional existence. As you shift your consciousness into the 5th Dimension, you are being given ways to connect to your Presence so these limited memories will no longer be necessary.

You are now being given the Grace to see even the most ancient patterns in your family tree for what they are ~ thoughts that are locked into the past or the future because they were believed and nourished as true. When you transform these beliefs back into the Light of Source, you are assisting future generations from having to use the heart primarily as an alchemical chamber for burning off the karma of the past.

The Heart was meant to hold compassion for all of life and to assist you in living in unconditional love. As you embody more of the consciousness of your Presence, your heart will continually expand the Love and the Light you truly are. Memories will only be useful if they connect you with the gifts you have carried forward from previous incarnations. When you embody these gifts, the rest of your memories can then be reabsorbed back into the Light of your own Divine Spark.

Representatives from the Councils of Shamballa

Many of you know by now that you volunteered specifically for these times. You may discover that you have ancient gifts that you have

carried forward through many lives to be resurrected to meet the needs of these times. You may discover talents you did not know you have and their reactivation may deepen your sense of purpose or even increase your abilities to love and be loved.

A Golden Age is always created by those who are willing to manifest outside of the existing paradigm ~ in this case outside of the duality matrix that has driven humanity into separation and fear for thousands of years. Every level of your Earth life has been preparing for these times, either consciously or unconsciously.

Many of you are now choosing to be lifted out of any systems founded in the belief that there must be opposing forces in order to create. As duality myths dissipate, the deep intelligence of love that is seeded in your heart can be used to reprogram the mind into unity thinking and feeling. To create in the Oneness of the Divine without being dependent on the energies of an opposing force has not been experienced in your world since the last Golden Age of Atlantis.

Directing one's life and activities based on the desire to respect all of life, no matter what that life looks like, is a major key for moving into the next Golden Age. For many, this will demand a shift of focus ~ from the personal concerns of the self to the concerns of the whole.

Can you do it? Can you love so unconditionally that it takes precedence over your survival? Can you let go of the persona you have learned to project and protect through generations?

We are all here to support you in remembering your greater purpose ~ to love from the depth of the One Heart we share and to create using the true intelligence of the One Mind that you share with all of life.

To further support you to live, love and create as a Golden Age man or

woman, we have created **The Golden Age Man and Woman Course** to personally mentor you to live an unlimited life of freedom, abundance and joy as your Presence, and co-create a new Golden Age of Freedom.

To learn more about *The Golden Age Man and Woman Course* created by the Masters, go to: www.WalkTheEarthAsALivingMaster.com and click on *Golden Age Man & Woman* from the menu.

“Walk the Earth as a Living Master” is now available as an Online Course. To learn how you can work personally with these Masters to achieve your own mastery, go to: www.WalkTheEarthAsALivingMaster.com and click on *Mastery I* from the menu.

The Courses at www.WalkTheEarthAsALivingMaster.com have been designed by the Ascended Masters to assist you in reclaiming your Spiritual Heart and living in freedom and abundance.

The Courses to **Walk the Earth as a Living Master** are offered by the *Unveiled Mystery School of the Ascended Masters*, created by the Masters to assist humanity in living their mastery. The receivers of the Masters’ transmissions, facilitators of the Courses and coordinators of the school are Kamala Everett and Sharon Rose. Kamala is the author of “Heart Initiation: Preparing for Conscious Ascension” and has been receiving transmissions from the Masters for over 35 years. Sharon has been in communication with the Masters for over 30 years and has written more than a dozen spiritual books.

Copyright © 2010 Diamond Light Foundation. Copy freely and share. However, we ask that you share this newsletter in its entirety, including the copyright.

To subscribe, click on info@WalkTheEarthAsALivingMaster.com and put “Subscribe” in the subject line. We respect your privacy and will never share your email address with others.

If you no longer wish to receive this newsletter, send an email to info@walktheearthaslivingmaster.com and put “unsubscribe” in the subject.