

144

virtues

Embodying the Virtues to Transform Ourselves and the World in 2012 and Beyond

A woman with blonde hair tied in a ponytail with a pink flower, wearing a white t-shirt and a plaid skirt, is seen from behind, sitting in a meditative pose on a rocky mountain peak. She is looking out over a vast landscape of green hills and a winding river under a hazy sky. A large, vibrant rainbow arches over her, and a bright sunburst with rays emanates from behind her head, creating a spiritual and ethereal atmosphere. The text "God-vision" is overlaid on the left side of the image.

God-vision

Inner Vision and Co-Creation

Affirmations for Perfect Vision by Cyclopea (from M.U. Course 1110)

- 1. I have beautiful eyes.**
- 2. My eyes are full of light.**
- 3. My eyes reflect the glory of God.**
- 4. I see immaculately.**
- 5. God's All-Seeing Eye sees through my third eye.**
- 6. I choose to see consciously.**
- 7. I behold God face-to-face within every face I behold.**
- 8. I AM one-pointed as I see and consciously choose to see the God, the good within all.**
- 9. I AM happy and know perfect sight.**
- 10. I AM loving seeing.**

- 11. I see clearly as through pure water.**
- 12. My vision is God's vision manifest through my glorious eyes.**
- 13. My eyes project light to all beings and through all space.**
- 14. I AM consciously seeing the truth of my Reality, my True Self.**
- 15. I AM beloved, for I AM constantly being loved by God!**
- 16. I AM seeing the present, the past and the future clearly and consciously.**
- 17. My eyes are transmitters of beauty, joy, grace, love and light.**
- 18. My vision is corrected naturally because I am choosing light.**
- 19. Through my conscious awareness I am viewing all with crystal clarity and my vision is perfect.**

- 20. I AM whole for I AM wholly God's, I AM wholly God.**
- 21. A beautiful world is before me and I see it now and forevermore.**
- 22. I AM realizing my Buddha nature through my real eyes, my all-seeing, all-knowing inner sight.**
- 23. I consciously choose to behold my Self through Cyclopea's corrective lens which animates higher seeing, God-Vision within.**
- 24. My rods and cones work perfectly and allow me to adjust to any situation with Buddhist mindfulness.**
- 25. I see beauty, I see joy, I see grace, I see love. I see immaculately.**
- 26. I co-create my new world through conscious seeing.**

Amen

from Predicting Your Future Understand the Cycles of the Cosmic Clock

by Mark L. Prophet and Elizabeth Clare Prophet, p.77

Cyclopea is one of the seven mighty Elohim, the “seven spirits” of Revelation who sit before the throne of God. He is also known as the Elohim of Music, and it is through the music of the spheres that he governs the activities of speech, hearing and sight.

Cyclopea and the Lords of Form occupy the ten o'clock line of the hierarchy of Scorpio, which teaches the correct use of the creative energies through God-vision. One of the initiations of Scorpio is that of the single-eyed vision, which was lost when mankind took on the consciousness of a dual mind by partaking of the fruit of the tree of the knowledge of good and evil. If we have this single-eyed vision, this knowledge of only good, we can have the light to create.

from **The Masters and their Retreats**

by Mark L. Prophet and Elizabeth Clare Prophet, p.70

Cyclopea and Virginia are the Elohim of the fifth ray (green ray) of truth, healing, constancy and the desire to precipitate the abundance of God through the immaculate concept of the Holy Virgin.

Holding the focus for the All-Seeing Eye of God and the purity of the science of precipitation, these twin flames assist mankind and elemental forms of life to precipitate the abundance of the Spirit of God into manifest form.

The cosmic consciousness of Cyclopea ensouls the vision of the Creator. Creation is an action of the faculty of God's vision. Cyclopea holds the vision for all of life, and thus he is known as the All-seeing Eye of God.

from **The Masters and their Retreats**

by Mark L. Prophet and Elizabeth Clare Prophet, p.382

Through the focus of the All-Seeing Eye of God in the third-eye chakra in the center of each one's forehead, Cyclopea and Virginia radiate the truth of the original divine plan through a single green flame emitting the seven color rays of the Elohim. This is a focus of the purity that ennobles man through the caduceus, the symbol of light raised to the point of the third-eye chakra.

God-qualities and the Cosmic Clock: “the 12 within the 12”

Definition (Webster's on-line dictionary)

Vision

- something seen in a dream, trance, or ecstasy, especially a supernatural appearance that conveys a revelation
- a thought, concept, or object formed by the imagination
- a manifestation to the senses of something immaterial
- the act or power of imagination
- mode of seeing or conceiving
- unusual discernment or foresight, “a person of *vision*”
- direct mystical awareness of the supernatural usually in visible form

Vision

Medical definition (Webster's online dictionary)

- the act or power of seeing
- the special sense by which the qualities of an object (as color, luminosity, shape, and size) constituting its appearance are perceived through a process in which light rays entering the eye are transformed by the retina into electrical signals that are transmitted to the brain via the optic nerve

Etymology

- Latin noun: visio - act of seeing, sight, thing seen
- Latin verb: videre - to see

Beloved Cyclopea

David C. Lewis November 20, 2004

Livingston, Montana

The message of vision I bring!

I come in the sign of Scorpio to
cleanse your third eye.

Would you have us lift the veil
so that you may see as we see?

© *The Force of Faith* by Mario Duguay

continued...

If so, then put aside the attention upon the unreality and gaze upon our vision for you and for life, and create those scenes and images of perfection yourselves—images of a golden age captivating the hearts and minds of the people by love scenes of perfection—golden temples of light,

mystery schools where the higher truths are taught; landscapes of beauty and glistening, clean cities whose very citizens are enlightened by the sun of Helios and Vesta flowing directly into those crystalline homes, domed abodes ready for the light of Cyclopea and Virginia to flow!

Ladakh, Nicholas Roerich, 1937

continued...

You should commission your talented artists to deliver to you scenes of grandeur, awakened from your memories of past golden ages, so that your focus and attention may be upon those positive images which move you forward—never backward—but up, up, up into the very realms in which we abide and into which we would draw you!

Lightness ©Mario Duguay www.mario.duguay.com

Yes, we would draw you on our cosmic canvases as immortal ones, gleaming with the light upon your brow that is cleansed, one-pointed and does anchor our light within your very being—of perfection, perfection, perfection.

continued...

Seeing is believing, beloved. What you see is what you get; and if you would get God, then see God in yourself, in others and in everything.

Yes, we see you as perfect beings. When will you join us and get with the program and see yourselves as we see you, I ask you?!

There is no time or space, for we have vanquished it on your behalf; and you can dissolve all those past records, past encumbrances around your vision, around your heart and mind and soul, and be perfection here and now. Once you hitch your heart to our star, the star of the All-Seeing Eye of God-Vision, nothing shall be impossible to you; for if you can see light, light, light then you can be light, light, light!

The Last Angel, Nicholas Roerich, 1912

Beloved Virginia

David C. Lewis

April 11, 2007 Bahia, Brazil

With God-Vision the People Flourish

You have heard the adage that without vision the people perish, but I say that the corollary is that with God-vision the people flourish.

And it is only when certain visionaries [who have garnered the accelerated energies of their third eye] come forth in nations and peoples to hold that vision until the many can also hold it for themselves and for their world that truly a greater manifestation of light may occur within those societies.

continued...

Thus, blessed ones, look to those in your midst who can perceive from the etheric octaves and above the full-blown plan of the Great White Brotherhood as it is conveyed to them by the ascended masters.

And incorporate into your prayer services, your vigils and your events time—quiet time before you launch into the long sessions of your prayers and decrees—when you can focalize on a single visual or thoughtform or geometric shape together as a group with the conductor or leader of these sessions there and, if possible, with those, visuals that you can also look upon that can clue you into the higher world at a greater level and give for you an acceleration in the amount of spiritual work that you can do because of your one-pointed focus.

Beloved Virginia

David C Lewis

July 2 2008 Big Sky Montana

We Lend our Cosmic Vision to Increase The Amperage of Light Through that Vision that You Hold

As you rise in consciousness to perceive with new eyes and with the one-eyed matrix and grid of fire, you may assist us in performing this cosmic alchemy of raising an entire race and civilization and planet itself into the new vibrations and wave patterns of cosmic gnosis whereby all may know the God-reality of pure beingness.

Jacob's Ladder William Blake, 1806

continued...

When souls such as yours collectively and firmly hold within the single-eyed vision of perfection this grid and flowfield of cosmic beingness, even for five minutes a day, there can be the streaming forth of cosmic rays from other star systems and cosmic beings that engulf the planet with these new Aquarian frequencies.

And thus there may be [both] a gradual [and] a tremendous uplift and upsurge of the light from deep within the Earth, for the core of Terra receives that intent set forth by these sentient ones.

© 2007 The Hearts Center

continued...

We are about our father's cosmic business of holding this pattern of purity, blessed hearts.

And as above, so below within microcosm and the macrocosm of the individual and the society, the patterning and the waves of light energize and flow daily. And as you are able to receive and assimilate these higher rays you become a new creature within this crystal grid of light.

Beloved Cyclopea

David C. Lewis

July 3, 2011 Frontenac, Minnesota

**It Is up to You to Co-create Your
World with Great Joy and Beauty**

I choose to use this opportunity to speak to the lightbearers upon Earth to call you higher and to see where there may be progress, there may be an acceptance of the virtues of God, there may be a new investment of your own visionary resources toward the ends of the fulfillment of the capstone of Earth's victory in the light.

© 2008 The Hearts Center

continued...

You see, dearest ones, though I could go into a vision of the future as we see it realized already, it is up to you to co-create your world with great joy and beauty as you commune with the Beloved and enter into the scientific application of all of the virtues and gifts of the Spirit through your life lived to the glory of God.

What may seem so complex in one sense as the initiatic path with all of the tests along the way can truly be boiled down to this: love is the key. Beingness within God's heart will win the day, and therefore the education of the heart is essential for a new spiritual rebirth in Aquarius to occur.

Beloved Cyclopea

David C. Lewis

December 31, 2008 Dallas, Texas

In the New Age, Science and Spirituality Merge as One True Science

I say this day, consider placing your attention fully upon God, for then what would you become, I ask? [Audience replies, "God!"]

Yes, it is so. It is a simple equation. You know that what you ingest and you eat, you assimilate hopefully and you also become. So if you would become God, what must you eat, blessed ones? ["God."] God.

How do you do this, I ask? How do you eat God? With your attention, with your focus. And so I have provided now this emerald light within your third eye to focus your attention with pinpoint accuracy, for that which you with a laser beam action of light focus your attention upon becomes reality for you.

continued...

The platform for God's creativity is always locked within your heart. And through a heart open to divine possibilities, you become the chalice through which the flow and the tap is opened and these new conceptualizations may come into the world of form-full-ness.

Many of you are studying the science of Buddhist emanation and desire to enter into formlessness. When you truly understand this highest aspect of Godly being, blessed ones, you will then be able and capable of conceiving and receiving original ideations of the Godhead that will bring forth divine form and structure within your world itself.

continued...

Therefore it is a Zen equation whereby when you let go of form, the formlessness of the Divine takes effect within your world.

But if you are attached to form, to substance itself, then that attachment is the block for the divine movement to manifest within your world in new and noble ways.

This letting go process is all about acceptance, which is an aspect of pure vision. As you visualize and conceive in purity, so God sees and issues forth beingness through you.

Beloved Cyclopea

David C. Lewis

June 30, 2010 Paradise Valley, Montana

A Cosmic Visioning Session with the Elohim

Dearest Hearts,

When you were born, as an ideation in the heart and mind of the Divine One, it was for the purpose that God could play with you and that you could play with God. And yet through some sort of delusionary, unconscious aberration, mankind has lost the sense of his and her childlike nature to be able to play with God and the universe within.

© Pregnancy, Birth and Beyond

continued...

Therefore, feel how you felt as a child in this life when you were at your peak in being happy and suffuse this nature of divine joy again through your entire being by accepting the cosmic principle of perfect vision within every cell of your being today.

The Elohim, in addition to being the creators of worlds, are playmates of God. Yes, we have always abided in this spirit of co-creativity. And it is within this manifestation that we bring the whole essence of our nature into play, into being, blessed ones.

continued...

Yes, you are recreated in this hour again in the image, likeness and holy architecture of that original ideation of you as God that the Lord held inviolate within his mind's eye, the All-Seeing Eye, the all-knowing, all-feeling, all-hearing, all-smelling, all-being nature that is embedded within that one point of divinity that is the All in all within the center of the Cosmic Hub.

continued...

As you enter into a playful spirit again and again and again in your mind's eye, the universe in all of its glorious manifestations, permutations, exultations and revelations is yours to experience, to know, to intuit, to realize.

Right within this word “realize” you see that it takes real eyes to realize who you are! And those real eyes become the one eye of unity and perfect vision to know God, the beloved, as that All in all within you.

Beloved El Morya

Advanced Studies of the Human Aura MU 1002

David C. Lewis May 26, 2010

#8 Ideation, Conceptualization and Imagination

Blessed Students of the Divine
Sciences of Life,

Ideation is creation in its initial thrust. The Godhead's cosmic Mind-Thought initiates an auric field through which the ideation is manifest first as concept. This energy, sustained within the beautiful mind of the Creator, is then clothed with the miraculous light of imagination which allows its divine blueprint to be expressed and to exist in form within the formless dimensions of Presence.

continued...

Every image conceptualized within the mind is composed of the energy of thought. These images are **live beings**, though as yet unmanifest or actualized within time and space.

A key to precipitate these images into manifest form is to clothe them intently and magnanimously with the energy of feeling and then victoriously and joyfully with the physical energetic sensations of touch, taste, hearing, sight and smell.

These lower senses allow the immaculate and imaginative creations held within an auric field of love-wisdom to be birthed in form by anchoring them through the power of conscious awareness.

continued...

Ideations flow from the Superconscious Mind to the conscious mind of men and women through a transfer or procession of electronic light when the aura is clear of memory, mental, emotional and physical aberrations that constrict or block their free transmission.

Silent meditation with a focus upon the solar rays of divine thought allows these ideations to be received with great fluidity and clarity.

Devotional practices that expand the love-fires of the heart naturally oil the holy emanations from the Divine One so that their resting place for deep reflection and assimilation will be within the secret chamber of the heart rather than within the lower mind.

Mother of the World, Nicholas Roerich, 1930s

continued...

Every co-created work is really about play. Therefore, in a playful attitude of gratitude, let your work be easy, choose to make it simple, redefine it from this day forward as your "sacred playful labor of love", blessed hearts. No longer toil or sweat through your work, but relax and enjoy life in the play that is ongoing and the scenes and the acts within those scenes or those scenes within those acts that are outplaying on the stage of life within you.

Peace be yours forevermore, holy friends of light. Amen. Thank you.

A woman with blonde hair tied in a ponytail with a pink flower, wearing a white t-shirt and a plaid skirt, is seen from behind, sitting in a meditative pose on a rocky cliff. She is looking out over a vast landscape of green hills and a winding river under a hazy, sunset sky. Overlaid on the right side of the image is a large, semi-transparent rainbow with a bright sunburst effect emanating from its center, creating a spiritual and ethereal atmosphere.

God-vision

Inner Vision and Co-Creation

Copyright © 2012

*The
Hearts Center Community*

www.heartscenter.org