

THE VIOLET FLAME VOICE

Quarterly Newsletter of the Teachings of the Ascended Masters
As Taught by Mark L. & Elizabeth Clare Prophet
No. 8, Winter 2017

From the President's Desk

December 20, 2017

Dear Readers,

We are pleased to bring to you the eighth issue of our quarterly newsletter, "The Violet Flame Voice." During the last six months, we have been busy planning and undertaking several outreach activities in Delhi and other places, namely:

- In September, we held a mini-weekend retreat at the ashram which was widely attended by the local community members.
- The twice-a-week Victory workshops at the ashram have been underway since October and are being attended by the community members.
- On Sundays, the violet flame decree sessions have been successfully held at the ashram from noon to 2:00 pm.
- In a first-of-its-kind outreach endeavor, a weekend workshop on the violet flame was conducted in Jaipur in early December.
- The Hindi version of the popular pocketbook, "Violet Flame to Heal Mind, Body and Soul" is in its final stages of completion.
- The pocketbook, "Are You Kalki? Avatar to the Rescue" is in its final stages of being sent to a publisher.
- The Chananda's Children: School in the Park project has entered its second year of helping educate the children of the park employees.

Among our goals for the next year, we have included:

- Launching a first-ever YouTube channel for sharing the teachings of the ascended masters in Hindi in January.
- Preparing to hold a weekend spiritual retreat in Jaipur sometime in March by invoking prayers for clearing the city of negative energies, and
- Conducting a weekend Summit University retreat in New Delhi in April "Experience the Light Within" for clearing of the seven chakras.

We thank the community for your encouraging participation and active support that is helping the teachings of the ascended masters become a household word in Mother India -- slowly but surely---by the grace of God!

Wishing you and yours a happy and prosperous New Year!

Sincerely,

Jaspal S. Soni

Jaspal Soni

President

Chananda Cultural Society

7/5 Kalkaji Extension, New Delhi 110019

Email: Chananda55@aol.com

Websites: www.chanandaculturalsociety.org; www.myiampresence.org

THE VIOLET FLAME VOICE

Quarterly Newsletter of the Teachings of the Ascended Masters
As Taught by Mark L. & Elizabeth Clare Prophet
No. 8, Winter 2017

Mini Retreat at the Ashram

On September 5 and 6, we conducted a two-day mini-retreat at the ashram with two visiting members of our organization from the USA, Lois Drake and Ana Maria Dean, who had arrived a few days earlier. More than 30 community members assembled each day at our ashram in Kalkaji from 3:00 pm to 6:00 pm. They enjoyed listening and sharing the teachings of the ascended masters on various topics including the Chart of the I AM Presence, the science of the spoken word, and the violet flame.

We felt the presence of the masters and angels reflected in the smooth flow of communicating the teachings through the prism of Hinduism. We did a few group decrees also to . Many people asked questions and shared their testimonials about the teachings of the ascended masters and how the teachings were making a remarkable difference in their lives. Everyone enjoyed the traditional Indian refreshments served afterwards. Many people stayed for a long time following the event to continue conversing with others.

Victory Workshops at the Ashram

Inspired by the webinar given by The Summit Lighthouse (USA) this summer, we began a series of eight Victory Workshops at the ashram on November 4 entitled "You Can Heal Your Life & Achieve Your Goals Through Seven Simple Steps." The purpose is to share the teachings of the masters about working with our own I AM Presence in a partnership role to achieve life's goals. To fit our audience, we adapted seven practical steps involving five inner and two outer steps.

Because of the scheduling challenges faced by some people in attending on Saturday, we decided to conduct the workshops on an additional day and chose Thursdays. The timings of workshops on Saturday are from 2:30 pm to 4:30 pm and on Thursdays from noon to 2:00 pm. The workshops are free and a total of 20 people have been attending--10 on each day. Some of them are new seekers.

CLAIM YOUR VICTORY NOW!

You Can Heal Your Life & Achieve Your Goals Through Seven Simple Steps!

(Based on the Spiritual Teachings Given by the Ascended Masters)

Workshops every
Saturday 2:30 pm-4:30 pm
beginning November 4, 2017

Venue:
7/5 Kalkaji Extension, 3rd Floor, New Delhi 110019
(5-minute walk from the Govind Puri Metro Station, Violet Line)
Admission is Free, Donations gratefully accepted!

For more information:
please call Poonam Chugh 9711057877

Presented by:
Chananda Cultural Society
Website: <http://chanandaculturalsociety.org/>
Facebook: <https://www.facebook.com/ChanandaCulturalSociety/>

Jaspal Sant

THE VIOLET FLAME VOICE

Quarterly Newsletter of the Teachings of the Ascended Masters
As Taught by Mark L. & Elizabeth Clare Prophet
No. 8, Winter 2017

**I AM a being of Violet Fire
I AM the Purity God desires!**

Try this simple mantra every day for 15 minutes
You can heal your Life with Violet Fire!

HAPPY LIFE ABUNDANCE HEALTHY RELATIONSHIPS

Spiritual Meetings: Every Sunday, 12:00 noon to 2:00 pm FREE

7/5, Kalkaji Extension, New Delhi-110019 (5 Minute Walk from Govind Puri Metro Station)
Telephone: +91 9713057877, +91 9771123483 | Website: www.chanandaculturalsociety.org

Violet Flame Decree Sessions on Sundays

For the past three years, Chananda Cultural Society has been hosting violet flame decree (prayer) sessions on Sundays from noon to 2:00 pm. Several long-time members and new seekers from the neighborhood join us for this spiritual experience. These sessions are open to the public.

Did you know that Violet Fire brings Happiness, Joy, Peace and Abundance into your life?

Try This Simple Mantra Every Day

**I AM A BEING OF VIOLET FIRE
I AM THE PURITY GOD DESIRES!**

Violet Fire is a Gift from God for Everyone

Learn about the miraculous powers of the violet flame

Meetings every Sunday, 12:00 noon - 2:00 pm

Venue:
7/5 Kalkaji Extension, 3rd Floor, New Delhi 110019
(5-minute walk from the Govind Puri Metro Station, Violet Line)

Admission is Free. Donations gratefully accepted!

For more information:
please call Mrs. Poonam Chugh 9711057877

Presented by:
Chananda Cultural Society
Website: <http://chanandaculturalsociety.org/>
Facebook: <https://www.facebook.com/ChanandaCulturalSociety/>

Violet Flame Workshops in Jaipur

VIOLET FLAME WORKSHOP COMES TO PINK CITY

Did You Know that Violet Fire Can Help Overcome All Your Problems?
Try This Simple Mantra Every Day

**I AM A BEING OF VIOLET FIRE
I AM THE PURITY GOD DESIRES!**

Violet Fire is a Gift from God for Everyone

Violet Fire Brings into Your Life:
• Happiness • Joy • Peace • Abundance

Learn about the miraculous powers of the violet flame

Workshops on Saturday, December 2 and Sunday, December 3, 1:00 pm-4:00 pm

at Barwall House, A-22, Nemi Nagar, Opposite Honda Showroom, Gandhi Path, Vaishali Nagar, Jaipur, Rajasthan, 302021

Speaker: Mr. Jaspal Soni, M.E. (USA)
(Practitioner of violet flame for 40 years)
Energy Exchange: Rupees 100

For more information:
please call Mrs. Poonam Chugh 9711057877
Mr. Bhanu Pratap Singh 7023048239

Presented by:
Chananda Cultural Society, 7/5 Kalkaji Extension, New Delhi 110019
Website: <http://chanandaculturalsociety.org/>
Facebook: <https://www.facebook.com/ChanandaCulturalSociety/>

During her pilgrimage to India in 1980, Mrs. Prophet revealed the seven chakras of India. She said the chakras of India were as follows: Crown (Sri Nagar); Third Eye (Rishikesh); Throat (New Delhi); Heart (Jaipur), Solar plexus (Mumbai), Seat of the Soul (Hyderabad) and Base-of-the-Spine (Chennai).

Chananda Cultural Society conducted two workshops to share the teachings on violet fire in the Heart Chakra, Jaipur, on December 2nd and December 3rd. We prepared a PowerPoint presentation entitled, "Many Blessings of Violet

Agni" in English and Hindi along with a workbook given to the participants. It was a God-success as many seekers came and asked interesting questions. They seemed to have enjoyed the workshops. We have formed a WhatsApp group for the Jaipur students and plan to visit the Pink City again in February.

Chananda's Children—School in the Park

Across from the ashram there is a beautiful spacious park used by the neighbors for walking, jogging, meditating, and relaxing. Caretakers for the park are hired on a contract basis and live onsite with their families in small, makeshift huts. Currently there are 10 children of the contract

THE VIOLET FLAME VOICE

Quarterly Newsletter of the Teachings of the Ascended Masters
As Taught by Mark L. & Elizabeth Clare Prophet
No. 8, Winter 2017

employees who have nothing to do during the day. After talking with the parents, Chananda's Children School in the Park Project began almost a year ago. Now CCS pays a teacher who comes to the park in the late afternoons and teaches the children during the week days.

The pre-school age children have learned a great deal during the past year including their alphabets in both Hindi and English, counting numbers, reciting rhymes in English, and coloring. Their parents are very pleased with the progress. CCS also provides periodic gifts of clothes, toys and educational material which they love very much. The children's parents, who are often illiterate, want their offspring to have a better future.

The Summit Lighthouse Introduces Free Lessons on Sanat Kumara, Archangels, Karma and Chakras

(1) Introducing Free Lessons about Sanat Kumara to learn about your Spiritual Heritage

Sanat Kumara is mentioned in several religious traditions of the East and West. He is revered in Hinduism as one of the four or seven sons of Brahma. They are portrayed as youths who have remained pure. The Sanskrit name Sanat Kumara means "always a youth." He is the most prominent of the Kumaras.

Skanda-Karttikeya

In Hinduism, Sanat Kumara is sometimes called Skanda, or Karttikeya the son of Shiva and Parvati. Skanda-Karttikeya, as he is sometimes called, is also acclaimed as the god of wisdom and learning. He is said to bestow spiritual powers upon his devotees, especially the power of knowledge. In the Hindu mystic tradition, Karttikeya is known as Guha, which means "cave" or Secret One, because he lives in the cave of your heart. Hindu scriptures also depict Sanat Kumara is the "foremost of sages" and a knower of Brahman.

Ahura Mazda

The ascended masters teach that the supreme God of Zoroastrianism, Ahura Mazda, is Sanat Kumara. Ahura Mazda means "Wise Lord" or "Lord who bestows intelligence." He represents the principle of good and is the guardian of mankind and the opponent of the evil principle.

Dipamkara

After the withdrawal of Shamballa to the etheric octave, Sanat Kumara embodied as Dipamkara, the Lamp-Lighting Buddha. In Buddhist tradition, Dipamkara is a legendary Buddha who lived long, long ago, the first of twenty-four Buddhas who preceded Gautama Buddha.

Brahma Sanam-kumara

In Buddhism, there is a great god known as Brahma Sanam-kumara. His name also means "forever a youth."

THE VIOLET FLAME VOICE

Quarterly Newsletter of the Teachings of the Ascended Masters
As Taught by Mark L. & Elizabeth Clare Prophet
No. 8, Winter 2017

The Ancient of Days

In Christianity, the prophet Daniel recorded his vision of Sanat Kumara, whom he called "the Ancient of Days."

You can request your free lessons about Sanat Kumara at <https://www.storyofsanatkumara.com/>

(2) Ten Archangel Lessons to help you develop a strong relationship with them!

Archangels are extraordinary beings, extensions of God himself, personifying his grace and majesty and power. All the archangels are healers. They come as master surgeons to repair our bodies, even as they mend the garments of our souls. There is no field of study in which they do not excel. There are seven archangels to help improve your life and make the world a better place.

Lesson 1: Introducing the Archangels and Angels into your Life.

Lesson 2: The Hidden Power of Archangels.

Lesson 3: Connect with Archangel Michael and the Angels of Protection (Blue).

Lesson 4: Connect with Archangel Jophiel and the Angels of Illumination (Yellow).

Lesson 5: Connect with Archangel Chamuel and the Angels of Love (Pink).

Lesson 6: Connect with Archangel Gabriel and the Angels of Hope and Guidance (White).

Lesson 7: Connect with Archangel Raphael and the Angels of Healing and Truth (Green).

Lesson 8: Connect with Archangel Uriel and the Angels of Peace and Brotherhood (Purple and Gold)

Lesson 9: Connect with Archangel Zadkiel and the Angels of Miracles, Mercy and Freedom (Violet)

Lesson 10: Meditations, Decrees and Prayers to the Archangels.

You can request your free lessons at tslinfo@tsl.org

THE VIOLET FLAME VOICE

Quarterly Newsletter of the Teachings of the Ascended Masters
As Taught by Mark L. & Elizabeth Clare Prophet
No. 8, Winter 2017

(3) Nine Karma Lessons to help you understand the X factor in our relationships, health and life!

Karma and reincarnation tell us that our soul, following the patterns of nature, journeys along a path of birth, maturation, death and then the renewed opportunity of rebirth. They tell us that we are a part of a moving stream of consciousness and that through many life experiences our soul is evolving.

Lesson 1: Karmic Truths

Lesson 2: West Meets East

Lesson 3: Cycles of Karma

Lesson 4: Karmic Traps

Lesson 5: Karmic Transformations

Lesson 6: The Interplay of Karma and Psychology

Lesson 7: The Starry Map of our Karma

Lesson 8: Spiritual Alchemy

Lesson 9: A Sacred Fire

You can request your free lessons at tslinfo@tsl.org

(4) Nine Chakra Lessons to help you understand the science of the body's subtle energy system!

These lessons contain powerful insights and tools for wholeness based on the science of the body's subtle energy system. It draws from the wisdom of the world's spiritual traditions to show how you can nurture your soul through seven stages of personal growth. With each lesson you will learn how to activate, balance, cleanse and master the chakras with spiritual exercises, visualizations and mantras.

Lesson 1: Introducing the Chakras

Lesson 2: The Base Chakra (Muladhara)

Lesson 3: The Seat of the Soul Chakra (Svadhishthana)

Lesson 4: The Solar Plexus Chakra (Manipura)

Lesson 5: Clearing the Energy Centers

Lesson 6: The Heart Chakra (Anahata)

Lesson 7: The Throat Chakra (Vishuddha)

Lesson 8: The Third Eye Chakra (Ajna)

Lesson 9: The Crown Chakra (Sahasrara)

Lesson 10: Sealing Your Chakras

You can request your free lessons at tslinfo@tsl.org

THE VIOLET FLAME VOICE

Quarterly Newsletter of the Teachings of the Ascended Masters
As Taught by Mark L. & Elizabeth Clare Prophet
No. 8, Winter 2017

Messages from Heaven.....

Reciting the Name of Shiva as a Decree

You have but to call, to speak my name, to exercise that name—not exorcise it! Repeat it often. Speak it to the wind and to the sky, speak it into the subway and to the trains that pass you by. Shout it into the waves of the sea. Speak it in the night and in the day. It is a fiat of light. I give it to you as a dynamic decree. Let the full momentum of the wind and the breath of the Holy Spirit be that joy within you. And when you say it, jump and say, "Shiva! Shiva! Shiva!" Now stand upon your feet and jump! Shiva! Shiva! Shiva! Shiva! (Lord Shiva and Goddess Parvati, Pearls of Wisdom®, Vol. 21, No. 46, November 12, 1978)

Karma and Dharma – The Reason for Being

Dharma is the call of the hour, and you will not leave these planes of incarnation until you have not only balanced your karma but fulfilled your reason for being. Since that reason for being includes your service to life with your twin flame, I have come to strengthen the tie and to strengthen you as you rock your own blessed soul, your own blessed inner child, in the cradle of your heart. (Lord Krishna, Pearls of Wisdom®, Vol. 36, No. 47, October 10, 1993)

Call to Kali for Appearing of the Divine Mother

Therefore, when you make the call, I, Kali, shall release that sacred fire into the core of Evil. Let the call go forth! For I AM here and I have had enough. And I say, Enough is enough! So behold, the day of the legions of Kali has come! The day of the legions of Kali has come, beloved. And this is not the dark night of the Kali Yuga, save for the dark ones. It is the Light Day of the Great Kali come, beloved! And it is the Day of the Appearing of the Divine Mother! (Goddess Kali, Pearls of Wisdom®, Vol. 30, No. 51, November 20, 1987)

Cleansing by Violet Fire

I, Himalaya, by the power of the blue lotus send a fire that has a cutting edge, to strip from you now a certain hardness and density that has accrued to your auras and physical bodies, to the mind and emotions. I send a flame. And the heart of the flame is the secret ray, and in the heart of the secret ray is the violet fire. (Lord Himalaya, Pearls of Wisdom®, Vol. 30, No. 57, November 26, 1987)

Source: <http://www.myiampresence.org/hindus.html>

THE VIOLET FLAME VOICE

Quarterly Newsletter of the Teachings of the Ascended Masters
As Taught by Mark L. & Elizabeth Clare Prophet
No. 8, Winter 2017

From our Members....

Season's Greetings, everyone. I am very grateful to the Chananda Cultural Society for connecting me with the teachings about the violet flame and the Ascended Masters. I have been practicing the teachings for more than one and a half years. The teachings have been a great guidance particularly at the time when I recently lost my father. During that time, in spite of the life's conditions faced by me, I had applied for a higher position and more responsibilities in the organization I am currently work for. The violet flame and the teachings have helped me to enhance and improve my visualization and gratitude practices about which I am happy to report that I got the promotion in my office I had applied for. Thank you, Thank you Thank you Violet Flame. I am so grateful to you. ----- **Pooja Sen**

Firstly, I would like to thank the Masters who are teaching about the Violet Flame and the one who introduced me to this beautiful path to connect to the Divine. Violet Flame is a very powerful way for spiritual growth. The Mantra "I AM a being of Violet Fire, I AM the purity God desires" makes you feel energetic and powerful. I was personally looking for answers outside of me, then I learnt about the "I AM Presence."

I received my answer instantly. I realized the power lies within myself and that very power of God lies within me. I am in gratitude to the Ascended Masters, Angels, Light Rays and to the Creator of all that is. I feel blessed, very positive and feel the Love and Light----- **ShivVani Rawat**

Thanks to the Ascended Masters for providing the spiritual insights, awakening and enlightenment with the violet flame and introducing me to the Keepers of Flame and angels. I believe now that God has willed for me to learn about the Summit Lighthouse and get registered in the good books of the angels to ensure their guidance and protection at every breath in this life while journeying on earth. I feel privileged to be a part of this heavenly mission by Guru Ma brought to us by the heavenly masters. ----- **Parvinder Singh**

CHANANDA CULTURAL SOCIETY

Wishes You a Happy and Prosperous New Year!