Flame of Universal Love

Instructions

Please share.

You may distribute this PDF freely as you see fit.

About the Flame of Universal Love

This energy comes from St. Germaine, an ascended master. The Flame of Universal Love taps into the ultimate energy of creation: pure love. It is this universal, unconditional love that is the true nature of God. The very fabric of creation is a manifestation of this pure love.

Alas, as human beings experience their lives, they forget the universal love from whence they originated. Wars, poverty, and violence all derive from an absence of love and a disconnect from the energy of universal love. The Flame of Universal Love is intended to reconnect humanity with the original, universal love energy. By using it on oneself or a client, the Flame of Universal Love helps light the path to love for everyone.

Usage

Using the Flame of Universal Love is quite simple. You can imagine a pink flame of positive energy surrounding you or the situation. You can also petition St. Germaine:

St. Germaine, please surround me (or the person or situation) with the Flame of Universal Love.

You can also use the following affirmations (or create your own) while activating the energy:

I am love.
Love surrounds me.
Love surrounds the planet.
Love fills the universe.
Love is all there is.

Attunement Process

This attunement works via intention. Ask to connect to your Higher Self, the Higher Self of the recipient, and St. Germaine. Then ask St. Germaine to send the attunement to the recipient.

New Tools and Symbols

This manual has been purposefully left simple, because it's really about the energy. If you find new symbols, practices, or ways of using the Flame of Universal Love, please feel free to add to the system and share with others.

More Reiki attunements and courses are available at Element Energy Center (www.elementenergy.com).

Please share.

You may distribute this PDF (intact) freely as you see fit.

Copyright Notice

This manual is protected by copyright.

You can share this manual freely provided it is left *entirely* intact.

You may not independently reprint, republish, or reuse the words in this manual for any reason.

You can give this manual to students that have paid you for an attunement, but you cannot resell this manually separately.

You are welcome to create your own manual, written entirely in your own words, to teach people how to use this energy.

You are also welcome to use this energy to create a new energy system.

For permission to translate, contact light@elementenergy.com

Thank you.