Mackhallomst piertalokkeks

Love, Forgiveness and Magic of the Angels

LightWorker™ Series

System by Rev. Dr. Uwe Gonzalez Burgunder Manual by Hana Nahas & Uwe Gonzalez Burgunder Layout by Jens Søeborg

Love, Forgiveness and Magic of the Angels (LWTM Series)

Rev. Dr. Uwe Gonzalez Burgunder has committed his life to helping others grow and realizing their true potential. He has an extremely perceptive nature and his talent as a Spiritual Teacher and Healing Facilitator, has lead to his emergence as a well known figure in the fields of Self-Awareness, Spiritual Unfoldment and Universal Laws Life Coaching. These areas work together, assisting a person to become healthier and whole in all ways.

Uwe Gonzalez Burgunder was born on October 3, 1970 and currently lives with his wife and daughter in a small town near Cologne, Germany. He has been gifted with psychic abilities since childhood. His spiritual awakening occurred in 1990. It was at that time that Uwe was given the ability to accurately channel Divine messages from Angels. This is an ability he has continued to hone and in 1995 he started assisting people with Spiritual Healing and advising them in their spiritual lives.

He has since received Reiki teachings from Master Teachers all over the world and became a Reiki Teacher. Uwe have been attuned to large number of different healing modalities. He's an ordained Minister and an honorary Doctor of Philosophy in Religion and Metaphysics. In his commitment to being of service to those who seek to bring more Light to Earth and help one another on our spiritual paths, Uwe founded Lightworkers Healing Federation. This online community has since grown to over one thousand members.

Not only is Uwe skilled in many types of Reiki and other Divine Healing and Enlightenment Energies from many sacred ancient spiritual traditions, he has the incredible natural ability to bring new Divine Energy Systems through from beyond and make them available to each of us! These are similar to the well known and trusted subtle energy, Reiki, yet of a slightly different octave, if you would like to think of them in a musical sense. All that is required is that a person be a sincere seeker of more meaning in their lives and want a better connection with the core of their own being. These unique energy systems foster a sense of well being and are great stress relievers! Think of it as receiving a dose of an energy frequency that then give you a key to receive directly from the Universe, more doses

I am delighted to present some of his attunements here in the LightWorker™ Series. Jens Søeborg – system founder

LightWorker™ Ursulius Series (all from Rev. Dr. Uwe "Ursulius" Gonzalez Burgunder)
Archangelic Symbol Healing System (Uwe "Ursulius" Gonzalez Burgunder) (LW™ Series)
Five Dhyani Buddha Empowerments (Uwe "Ursulius" Gonzalez Burgunder) (LightWorker™ Series)
Legend of Loreley (Uwe "Ursulius" Gonzalez Burgunder) (LightWorker™ Series)
LightWorkers Unity Energy (Uwe "Ursulius" Gonzalez Burgunder) (LightWorker™ Series)
Love, Forgiveness and Magic of the Angels (Uwe "Ursulius" Gonzalez Burgunder) (LW™ Series)
Order of Lightworkers (Uwe "Ursulius" Gonzalez Burgunder) (LightWorker™ Series)
Peaceful Path of the Buddha (Uwe "Ursulius" Gonzalez Burgunder) (LightWorker™ Series)
Ring of the Nibelungs (Uwe "Ursulius" Gonzalez Burgunder) (LightWorker™ Series)
Sakkara Fire Reiki (Uwe "Ursulius" Gonzalez Burgunder) (LightWorker™ Series)
Unconditional Love Initiation (Uwe "Ursulius" Gonzalez Burgunder) (LightWorker™ Series)

Love, Forgiveness and Magic of the Angels

This system was channelled by Rev Dr. Uwe Gonzalez Burgunder in 2007 following meditation to request help from the Archangels in order to enlighten humanity's path and bestow the great gifts and blessings brought by the Archangels.

Our Devotion to Angels

During the past decade, we've witnessed a tremendous resurgence of interest in angels. This interest seems new to many people who are discovering angels for the first time. However, our present attention is but the latest part of a long tradition that has sought to preserve a sacred mystery. Angels reveal the path to God.

Special devotion and veneration of the angels have been permitted, even encouraged, in the Christian church since its beginnings. Devotional cults are most prominent in Catholicism. Catholic tradition regards angels as conscious beings of high intelligence, not bound by the limitations of physical laws, who can be of help to humanity--but who must not be worshiped or adored, or placed above Christ or God.

Devotion to angels centers on imitating them, for they in turn imitate God. Veneration of saints is closely associated with angelic devotion, for saints are considered to be the real friends of angels and models of piety to men and women.

Though angels played an important role in Christian piety from a very early stage, it was not until 325 A.D. that the Council of Nicea made belief in angels a part of dogma. This stimulated theological discussions and writings on angels that have continued to the present.

The early Christian Church looked to St. Paul for setting the standard for veneration of angels. On various occasions, Paul referred to angels within a context of respect and veneration. In 1 Corinthians 11:1-16, for example, Paul discusses proper ways to worship. Women should worship with their heads covered, he says in 11:10, "because of the angels." In this way, they show respect for the divine order, which is administered by angels (also, women are assigned a lower status than men, whose heads are Christ; men should not worship with their heads covered).

Early Church Fathers were sometimes cautious about encouraging veneration of angels. On one hand, angels were convenient substitutes for pagan gods and daimons, a type of intermediary spirit, and thus aided the campaign for conversion. On the other hand, the Fathers did not wish to see worship of pagan gods merely transferred to angels. St. Justin Martyr defended veneration of angels, and the philosopher Celsus declared that angels were different from gods, else they would be called demons.

Origen took pains to distinguish between worship of God and devotion to angels. In his work Contra Celsum, he states: "We indeed acknowledge that Angels are ministering spirits, and we say they are sent forth to minister for them who shall be heirs of salvation, and that they ascend, bearing the supplications of men, to the purest of the heavenly places in the universe, or even to the supercelestial regions purer still, and they come down from these, conveying to each one, according to his deserts, something enjoined by God to be conferred by them upon those who are to be the recipients of His benefits...

For every prayer and supplication and intercession is to be sent up to the Supreme God through the High Priest, who is above all the Angels, the living Word and God... It is enough to secure that the holy Angels be propitious to us, and that they do all things on our behalf, that our disposition of mind toward God should imitate, as far as possible for human nature, the example of these holy Angels, who themselves imitate the example of their God."

St. Augustine was among those who feared that veneration of angels would be confused with worship of pagan gods. "We honor them out of charity not out of servitude," he said primly in De Vera Religione.

Nonetheless, angels found their place in Christian faith and by the sixth century veneration of them was firmly established. St. Benedict and Pope St. Gregory fostered devotion to angels. Devotion reached a height during the middle ages. St. Bernard of Clairvaux was especially ardent about the guardian angel. Citing Psalm 90:11, which states, "God has given his angels charge over thee, to keep thee in all thy ways," Bernard advocated lavishing great respect, gratitude and love upon angels.

Testimony of the Saints

Devotion to angels was stimulated for centuries by the accounts of the saints, many of whom wrote or spoke of frequent encounters with angels. St. Gemma Galgani (1878-1903) had a rich visionary life, recorded in detail in her diaries and letters. She saw her guardian angel and heard his voice. Her conversations with her guardian angel were observed and recorded by others who could only hear one side of the conversation—hers. Her spiritual director commented that whenever she saw or listened to her angel, she entered into an ecstatic state of consciousness, lost in another world; as soon as she turned her eyes away, she resumed her usual personality.

Gemma's guardian angel was her constant companion, so familiar that she often treated him like a brother. She was once admonished by Father Germano, her spiritual director—who overheard one of her oneway conversations—that she should treat him with more respect. She agreed, and vowed to remain one hundred steps behind the angel whenever she saw him coming.

Sometimes the angel was severe with her in order to keep her on the straight and narrow spiritual path. He would find fault with her, and tell her he was ashamed of her. If she strayed from the path, he would depart from her presence for a while.

Perhaps the most remarkable trademark of Gemma's angel was his couriership. She would send him off on errands to deliver verbal messages to people in distant places, and return with their replies. Gemma considered this angelic postal service to be a natural thing. Others reportedly received the messages. Sometimes replies were delivered back to her by the guardian angel of Father Germano. When some suggested this was the work of the devil, Father Germano subjected Gemma to various spiritual tests, asking for irrefutable signs, and got them.

One June 8, 1899, when Gemma was twenty-two, she received the stigmata. Her guardian angel helped her climb into bed. Gemma was visited by other angels as well, and often by Father Germano's guardian angel, who, she said, had a brilliant star over his head. No thought or deed of hers ever escaped angelic attention. If she was distracted in prayer, her angel would punish her. If she did not feel well, or if she would not eat enough, the angel exhibited a tender side, inquiring after her welfare and urging her to eat.

Angelic confraternities

Veneration of the angels also led to the establishment of confraternities, I egal and approved associations whose purpose is work of piety or charity and the advancement of public worship. The first Archconfraternity of Saint Michael was established in 1878 in Italy (an archconfraternity has the right to affiliate other confraternities). Confraternities were particularly popular during the nineteenth century; they have had renewed interest in the latter twentieth century. In 1950, Philangeli was established in England with Episcopal approval, and has spread worldwide. Members seek to become real friends with angels.

The Opus Sanctorum Angelorum ("The Work of the Holy Angels") is one of the newer Catholic movements intended to renew and bolster belief in guardian angels, and to foster a collaboration between angels and humans for the glory of God, the salvation of humanity, and the regeneration of all creation. The Opus Sanctorum Angelorum was sanctioned by Pope Paul VI in 1968, who probably was influenced by Pope Pius XII, who advocated a renewal of devotion to angels.

The goal of the Opus is a divine marriage between humanity and the angelic kingdom. The Opus teaches that the guardian angel protects against physical and spiritual danger, and evil thoughts; corrects people when they sin; enlightens and instructs; conveys prayers to God; assists in death; and takes souls to heaven or purgatory.

Devotion today

How should angels be regarded today? While some people participate in devotional orders as a way of recognizing angels, most persons are more informal. Regardless of the wish to try to communicate with angels, or what role is believed they play in human lives, it's important to keep in mind that the ultimate purpose of angelic communion is to purify the soul and reach God. If focussed on this idea, interaction with this vibration of the Godhead will stay on a high plane of consciousness.

Archangel Haniel

Archangel Haniel is one of the chief angels in charge of the Order of Principalities, along with Cerviel and Amael.

According to Judaism, he belongs to the hierarchy of the Eloheem. His God name is YHVH Tzabaoth, and his ruling planet is Venus. Haniel is also said to be closely associated with Enoch, and that it was Haniel who escorted Enoch to the spiritual realm. Haniel was also associated with Lucifer, before he became the fallen angel.

Haniel is also known as Anael, Aniel, Omoel, Hamael and Hanael.

The principalities are the third group in the hierarchy of angels, and the role of the principalities is to be the caretakers over every nation on the earth. Principality angels are empowered with the great strength of God to have a direct impact on the affairs of humanity. They can, if called to, move a vast nation of hearts and minds to bring about change for the betterment of the planet Earth.

Judaism folklore states that an angel of the principalities, carries a sceptre, cr oss and sword. Haniel has been said to appear as an extremely beautiful woman. He symbolises beauty, friendship and pleasure. He's purported to be able to turn something that's barren into something fruitful, and change your mood from one of great sadness to happiness. If you feel your life is incomplete, invoke Archangel Haniel to assist you.

Haniel is said to be the Archangel associated with the ruling astrological sign of Capricorn. One of his symbols is a rose, which is meant to symbolise enfoldment, spiritual growth, love and beauty.

Haniel will help those who wish to enhance their psychic and mystical energies by helping to connect to the energies of the Moon. Haniel will also assist in using crystals to enhance and promote healing and good health.

." Haniel also helps to live in the present - to be consciously living each and every waking minute, without wasting time and energy over what has happened / is going to happen. Living in the present helps you flow through life, with faith and trust.

Haniel helps accept the true Light and know that you function on many levels of consciousness, even those you may not yet be aware of. He can accordingly help strengthen your perceptions on the etheric (psychic) levels. By truly knowing yourselves, your talents and abilities and seeing and understanding your true Light you are encouraged to live life fully, trusting in yourselves and what you can accomplish. His pure and clarifying light helps to see the truth and reality at the heart of yourselves, showing without artifice or illusions so that we know who you truly are. His energy puts you into the spotlight, enabling you to see what your true abilities and talents are. Once we accept our qualities and value ourselves and our capabilities Haniel then gives us the courage to live them and walk our path in the Light of Truth. He gives us the selfbelief and strength to show others what we do, how we live, and what our ideals are - and to be proud of it. He will help us dissolve any feelings we may have of not being worthy and give us the confidence to "walk our walk" and "talk our talk". This frees us up to show ourselves and others exactly what we can do and not be embarrassed by it, ashamed of it or be troubled about others reactions to it.

By living our truths openly and by being seen to do so, we may hopefully encourage others to do the same.

Below is a list of area's in your life that Archangel Haniel can assist you in:-

- Balance
- Beauty
- Company
- Crystals
- Dignity
- Emotions
- Friends
- Harmony
- Healing Rituals
- Health
- Intuition
- Love
- Lunar Energy
- Performance
- Spirituality

Using the energy

If you wish to invoke Archangel Haniel, you can also use the following to help you make a more stronger connection to his energies:-

Silver Candles to represent the colour of the moon and will help you in the realms of developing your spiritual gifts.

Green Candles to help boost your energy levels and bring about spiritual healing.

Purple Candles to help you develop your psychic abilities.

Red Jasper Crystals will help Archangel Haniel's energy draw close to you. Hold this crystal in your hands while meditating. Alternatively wear a piece of Red Jasper Crystal Jewellery.

Specific problems Archangel Haniel can assist you with are:

Relationships and Romance

Opening up the Third Eye

Balancing emotions

Recite the following affirmation after connecting to Haniel's energy:

The Strength of Haniel and his Light illuminates me.

His perception clears my eyes.

The energies of the Angels and the Stars reveal me.

Acceptance, serenity and grace is my path

Soaking in a salt-water bath, with soft music, candles, and the essence of lavender and violet stimulates the purification of your mind and body, and the release of toxic energy.

When you feel scattered or imbalanced, ask Archangel Haniel to help you tune into the natural rhythms of your body, nature and the universe, thus enabling you to feel confident, powerful, vibrant, and alive!

Message from Archangel Haniel: He says "Dearest one, allow yourself to be free! Choose against thinking negative and limiting thoughts. They only serve to hide your natural state of spirit from yourself and others. I will help you release any old thoughts or patterns that do not serve you, and plant new seeds that will blossom within and all around you. All that is required is your willingness and trust, and you will soon come to know the love and glory of your true self."

Another gift Haniel awakens in you is clairvoyance. We all want to be able to see the truth, and he will facilitate this desire by opening up your third eye chakra to illuminate your spiritual vision.

Envision him standing before you, and tell him "I willingly activate my 3rd eye now". Take a moment to experience the beautiful energy as he raises his right hand to touch the area between your eyes, directing an aura of shimmering moonstone prisms into its center. Feel the cool ocean-blue light removing all blocks to spiritual sight, and allow your vision to shift to an elevated frequency of clarity and truth. Then show your gratitude by sharing your experience with others!

Restoring Harmony in a Relationship

Even in the best of relationships, things sometimes go awry. It is not always possible to mend a hurt or wrong in the moment, and little incidents can fester or grow out of proportion when they are not dealt with. For those times when you cannot make it right with the other person, the following Exercise will prepare the way to patch up differences and restore harmony.

For this visualization, you will need two candles and a quiet, secluded environment. Be sure to have your notebook and pen handy, in the event that you want to write down what you receive.

1. Light two candles. One candle represents you, the other represents the other person in the relationship that you wish to heal. As you light the candles, say: "I invoke my angel to assist in this healing. I invoke the Angel of (the person's name) to assist in this healing. I invoke the presence of our Connecting Angel."

- 2. When both candles are lit, say: "I hold this moment, this healing, and this relationship in the Light." Breathe in, and as you exhale, visualize the healing ceremony also taking place in your heart.
- 3. Visualize the other person. See him or her as he or she really is, good, bad, funny, sad every way you know that person to be.
- 4. When you have run through the many facets of the other person, ask for an impression of that person's Angel. Close your eyes and allow the impression to build.
- 5. Invite the Angel to share with you and your Angel what needs to be done to heal the relationship. Listen to the Angel's response and feel it, too. You may receive impressions of light, color, or images as well as hearing words. Be open to the impressions you receive and do not reject any as being silly or foolish.
- 6. When the impressions fade, thank the other person's Angel. Then open yourself to responses from your own Angel. Ask: "What needs to be done to heal the relationship?" Again, make yourself open to receive whatever comes, without judgement.
- 7. When you have received a message from your own Angel, ask the Connecting Angel if there is anything else you need to know.
- 8. Thank the Angels and imagine a beautiful gift, one that contains the impressions and suggestions you have just received. Picture yourself handing this gift to the other person. Observe the other person's response.

Because we are all connected, any change in your heart will have an effect on your friend, lover, husband, wife, or co-worker. After you do this visualization, you may even find that the other person takes the initiative in making amends.

Archangel Raguel

Archangel Raguel has a soft, loving energy and his name means "Companion of God". His aura is a beautiful shade of pale blue, similar to the color of the throat chakra, and his mission is to assist with effective and loving communication, and in the recognition of the perfect and Divine order in everything. Blue Calcite and Angelite are two crystals that reflect his Heavenly frequency, helping you "tune in" to his beautiful energy.

**RAG (from RAGUEL) was responsible with sentencing or bringing to justice those who broke the laws. In ancient Babylonian "RAGUMU" was the suit brought against the defendant. Similarly in Hungarian "RAGAlom" is the suit against the defendant. The "lom" is just a suffix of abstract concepts. In Sumerian the RIG word, which is the source of RAGUEL, simply meant to talk or speech, with which a case is typically presented to a council. Similarly REGE in Hungarian is a story given in speech like sing song fashion, like a saga. It is also related to the qualities of the voice (rikkan, rekedt). In old Hungarian the REGOS were the bards who sang or told stories of heroes and religion. The council of elders, and the subject of knowledge they represented in Sumerian is called TAN, just as in Hungarian and several other Ural-Altaian languages, including even Japanese. The decision which they brought forward, based on deliberation by a judge, is called BAR in Sumerian as it is in Hungarian BIRO =judge. The word is also found in a close eastern relative of the Hungarian language, the Chuvash, as BAR. The word was also adopted into English, through the influence of the Huns. Even the remnant of the early Akkadian-Babylonian word for lawyer UGIDU is found in modern Hungarian Ugyved.

He is the Archangel of forgiveness, justice mediation, self-expression and truth. Call upon him to help you handle ethical issues, arguments and disputes from a place of peacefulness, and loving understanding. He will show you that there are always two sides to everything, and that one way is not necessarily right or wrong. He teaches that in all situations you can choose to see peace and harmony. This kind of approach allows you to accept and forgive, honors everyone involved, and yet still allows you to stand strong in your beliefs. It may also open you up to a new way of seeing things, thus liberating your mind and freeing you from negativity, the need to control outcomes, and judgment.

In situations of conflict be willing to release all of your concerns to Raguel, and he will ensure a resolution that benefits everyone for their highest and best good.

Archangel Raguel also brings healing energies to your current friendships, gently releases bonds that no longer serve, and brings new relationships into your life that reflect your intentions and vibrations. Decide that all of your relationships are filled with mutual respect and love, and you will manifest them accordingly.

"You are your own dream master. Create the dream of Heaven on earth and that is what you shall live".

Raguel assists with:

- a. Resolving arguments
- b. Cooperation and harmony
- c. Defending the unfairly treated
- d. Empowerment, especially the underdogs
- e. Mediation of disputes
- f. Orderliness, Divine order

Aura Color: Pale blue

Forgiveness

Archangel Raguel, angel of relationships and harmony speaks to us about forgiveness. He reminds us to recognize our feelings and thoughts regarding any situation where our heart, mind, and body bridge our past memories of disappointment and hurt to something in the present.

For instance, you may have seen your parents get frustrated and angry about money issues when you were a child and that memory triggers feelings of fear surrounding money for you today. Forgive your past and any person, place or situation related to it. Holding on to old pain from the past is likened to a slow and painful death. We end up creating more hurt and pain for ourselves instead of creating the joy and well-being we really want. Release the past and welcome the new.

If you are having trouble forgiving and releasing a certain situation or person, Archangel Raguel asks us to see the perfection in any situation. He assures us that in every situation a gift of opportunity awaits. We only have to look at the situation with angel eyes to uncover it. Practice seeing perfection in yourself and in others, daily. Open your heart center to the light within for it shines even brighter when we are conscious of our connection to each other and all of creation. Below is an easy exercise to forgive and release.

'You are Raguel, Friend of God,
You are Raguel, Angel of Earth,
You are Raguel who stands guard over the Heavenly Host,
Angel of Principalities, Guard of Heaven, we honor your name.
'Archangel Raguel, of love, of joy and light, pray for us'.

Archangel Raziel

Raziel, whose name means 'Secrets of the Lord", is an Archangel within the teachings of Jewish mysticism, of the Kabbalah of Judaism, who is the "Keeper of Secrets" and the "Angel of Mysteries." In some teachings he is claimed to be a Cherub, as well as the chief of the Ophanim and is described as having blue wings, a glowing yellow aura around his head and wearing a grey robe which appears to have liquid-like properties.

He is associated with the Sephira Chokmah in Briah, one of the four worlds of Kabbalistic theory. His famous Sefer Raziel HaMalach ("Book of Raziel the Angel") contains all secret knowledge and is considered to be a book of "magic." He stands close by God's throne, and therefore hears and writes down everything that is said and discussed. He purportedly gave the book to Adam and Eve after they ate from the forbidden Tree of Knowledge of Good and Evil, which resulted in their expulsion from the Garden of Eden, so the two could find their way back "home" and better understand their God. Raziel's fellow angels were deeply disturbed by this, and as such, stole the book from Adam and threw it into the ocean. God Himself decided not to punish Raziel, but instead, retrieved the book and returned it to Adam and Eve.

According to some sources, the book was passed on through the generations to Enoch (believed to have later become the Angel Metatron), who may have incorporated his own writings into the tome. From Enoch, the archangel Raphael gave it to Noah, who used the wisdom within to build Noah's Ark. The Book of Raziel was last known to be in the hands of Solomon. It has since disappeared.

Is a cherubim and ranked as the special patron to the first human. Like Sariel he is also an angel of knowledge. He is the giver of divine mysteries.

This angel is the the legendary author of The Book of the Angel Raziel "wherein all celestial and earthly knowledge is set down." The Book of the Angel Raziel is reputed to contain the 1,500 keys to the mysteries of the universe. Unfortunately, they are written in a language so arcane and impossible to decifer (without presumably the aid of Raziel himself) that not even the greatest angels of heaven are able to figure it out.

Raziel, called the angel of mysteries, is the possessor of a staggering amount of information on all matters secret, arcane, and mysterious; his knowledge stems from the fact that he stands at the curtain separating God from the rest of Creation and hears and notes everything that is said around His throne. He supposedly wrote it all down, and because of his pity for the plight of Adam and Eve, gave the book to Adam that he might better understand God. This did not go over well with some of the other angels, and they stole the book from Adam and threw it into the sea. God, instead of punishing Raziel, retrieved the book and returned it to Adam.

His head is surrounded by a glowing yellow aura. He wears a robe of gray material that seems to swirl as if made of liquid. Raziel appears quite tall and has large sky-blue wings. He is the ruler of the planet Neptune.

Raziel is one of the cherubim, the guardian of originality and the realm of pure ideas. He is knowledgeable in several mystical arts and can explain the truth behind many occult truths in the universe. One of the most interesting things Raziel can give you is an understanding of the energy currents in the magical universe and how to manipulate them to various ends.

His head is surrounded by a glowing yellow aura. He wears a robe of gray material that seems to swirl as if made of liquid. Raziel appears quite tall and has large sky-blue wings. He is the ruler of the planet Neptune.

Raziel is one of the cherubim, the guardian of originality and the realm of pure ideas. He is knowledgeable in several Mystical Arts and can explain the truth behind many occult truths in the universe. One of the most interesting things Raziel can give you is an understanding of the energy currents in the magickal universe and how to manipulate them to various ends.

Raziel assists with:

- a. Alchemy
- b. Clairvoyance
- c. Divine magic
- d. Esoteric information
- e. Manifestations
- f. Psychic abilities

Aura Color: All colors of the rainbow

'You are Raziel, Angel of Mysteries, You are Raziel, possessor of knowledge, You are Raziel, whose writings contain all celestial and earthly knowledge, Raziel, Secret of God, hear my prayer.

'Archangel Raziel, Angel of mysteries, of love, of joy and light, pray for us'.

Connecting With Your Archangel Just Before Healing

When you are in the healing situation, before you do anything with your friend and client, take a little while to be quiet. If you are embarrassed by this you could say something to your friend like 'Do you mind if I stop and focus for a while to think about what we have here? I just want to focus my mind properly.'

- 1. Ground and center yourself by visualising roots from your feet to the ground.
- 2. Recognize that your energy body extends to connect with and include the body of your client. Envisage that over you and surrounding both of you is the aura of a healing angel.
- 3. Invite this angel to be with you and thank it for its presence. Stay quiet a while longer and allow the connection to be fully absorbed by you. Let the angel's aura into you. Notice what images, instincts or thoughts you have. Know that the healing work you are about to do is inevitably moving towards a healthy fulfillment.
- 4. Then, when you are ready, move instinctively into the kind of therapy that you do.
- 5. If at any point you become uncertain about what is happening or what you should do next, go back to your inner calm. Center. Connect again with the overlighting angel. Begin again.
- 6. When the session is over give thanks.

How can you tell if your Angel is answering your question?

One of the ways to identify your Angel's voice is by the way you feel when you hear it. Feelings of love, of greater self-importance, of inner peace, of being deeply cared for and recognized, are signs of angelic connection.

You may also have a physical reaction; chills, goose bumps, tingling at the back of the neck, unusually heightened clarity of vision, tears, which flow when the emotional heart suddenly opens, and a sweet or fragrant aroma that cannot be established. All these are indications of angelic vibrations.

Many of us are using computers these days, in homes as well as offices. You can use your computer to dialogue with your Angel. Often, transmissions come through in a gush of words. This method eliminates any difficulty that you may experience when you are writing longhand.

If you use a computer to dialogue with your Angel, make the surroundings suitably respectful. Clear your desk of all the normal clutter and paraphernalia, place a lighted candle, a crystal, or a fresh flower on it, and boot up. Use a new disk and keep it just for your Angel's messages. Prior to conversing through your computer, do the following:

- 1. Sit quietly for a few moments, close your eyes, and feel the presence of your Angel. Breathe in all its love. Greet your Angel from your heart, and receive its greeting in return.
- 2. Let a question form into words in your mind. Place it in your heart. When you can feel the words in your heart, open your eyes, and type your question.
- 3. As in any conversation, you will have things to say in response to what your Angel just said. Beam these words into your heart as you type them.
- 4. Continue until you have come to the end of your conversation with your Angel. Then thank your Angel.

Divine Timing

The angels often whisper to us "Everything is going your way." Have you ever wondered how some days things just seem to fall into place? The angels ask us to take notice of these miraculous moments in our life. For these are situations where we followed our guidance and allowed Spirit and the Universe to work for us.

Open your mind and your hearts to this concept of allowing. Release any worries regarding outcomes and controlling factors. When we worry we block and/or slow our blessings from unfolding. Pay attention to signs, opportunities and situations where things may not have gone the way you expected. The angels remind us to recognize that in every situation there is an opportunity for our good to come forth. Change your perspective on how you look at life and each situation and life will unfold in miraculous ways for you.

The angels guide our hearts on Divine Timing. Follow your guidance and a new step or action will light up on your path. Don't rush or try to control each and every outcome for you limit the potential of wonderful possibilities to occur. The angels know the steps you will take to see your heart's desires realized. They will however only illuminate a step at a time for you to take action on at that perfect moment and then the next step will appear and so on. All we do is trust in the process and follow the guidance. How perfect indeed! Be grateful for Divine Timing and you will be blessed!

Forgiveness and releasing exercise:

- 1. Sit in a comfortable upright position in an area where you will not be disturbed.
- 2. Light a white candle and gaze into the flame.
- 3. Take a deep cleansing breath in and exhale any tension. Imagine you are inhaling beautiful white light and exhaling any concerns, tension and pain.
- 4. Once you feel you have found your center or the calmness within, make a list of any person, situation, company, animal, etc... that has hurt or disappointed you in your life up to this moment.
- 5. Then take a deep cleansing breathe and hold the intention of opening your heart to the first name on your list.
- 6. In your mind's eye, see the first person and or situation on your list and remember the feelings and thoughts related to it. See yourself walking over to the person involved and ask them if you may give them a hug. After you hug them, look at them and say "I forgive you, I forgive myself." Notice any feelings, thoughts, or impressions that come up. See the light within their being and know that their true essence is love, just as it is also your true essence. Feel the warmth of this loving light embrace you both.
- 7. Now make the decision to release this situation and any pain surrounding this memory to the angels. See this memory as a purple ball of light coming forth from the two of you. Watch it go up to the heavens and invite archangel Michael to carry it away for recycling.
- 8. Now take another deep cleansing breathe and move on to the next name on your list and so forth.
- 9. When you have completed your list burn it in a safe bowl. Place the ashes in the ground for the earth to recycle. Thank archangel Michael for his assistance.

Creating with Daydreams

Visualization is a powerful tool in manifesting our heart's desires and achieving goals. What is it you desire for your life right now? Believe you can attain these things now. Use your powerful visualization tool, your imagination. When we imagine the things we desire we know it is possible for us to attain or have it. Anything we imagine can become a reality in our physical world. If you desire something and are unable to imagine it for yourself then you will have a difficult time creating this in your life. Imagination is a wonderful gift. Remember anything we imagine can become a reality for us whether good or bad. Anything we focus on expands. So, only imagine good things and only good things will happen.

- Go into your visualization feeling good. If you are feeling sad or in a negative mood please wait a
 moment until you are feeling good to proceed with your visual journey. Our emotions can block our
 manifestations if we are not in a good place.
- Sit in a comfortable position. Close your eyes and in your mind's eye, see what it is you are wanting or desiring to be or have.
- Feel good during your visualization. Use all your senses to describe what it is like to have or be whatever it is you are creating. Don't try to control, fix or solve anything during this visual daydream. Only imagine the end result of having or being what it is you are desiring at this time.
- Before leaving your visualization daydream, hold the intention of being aware of steps or guidance from your Divine inner being and the Universe to take perfect action on.
- Affirm: "My vision is perfectly aligned and illuminated by love"

Set aside 5 minutes a day to go to that place of visual intention. Soon you will notice that you are creating your heart's desire through your daydreams! Life is grand. Go out and live it with a playful and joyful heart.

Attunements included in system:

- Archangel Haniel Attunement (Uwe "Ursulius" Gonzalez Burgunder)
- Archangel Raguel Attunement (Uwe "Ursulius" Gonzalez Burgunder)
- Archangel Raziel Attunement (Uwe "Ursulius" Gonzalez Burgunder)

Attunement Procedure:

Each of the three attunements to the energies of (Haniel, Raguel and Raziel) must be received separately, allowing at least 30 minutes apart, as these are very strong energies.

Light a candle, call on the Archangel whose energy you wish to receive. Ask him to help you receive attunement from Teacher's name for the highest good of All. Ask your Higher Self to assist in receiving the energy with Divine Blessings. Let the energy flow for as long as needed. Drink some water and rest to settle the energy. Call in the second and third attunements in the same manner with at least 30 minutes between them.

When all three are received, thank the Archangels Haniel, Raguel and Raziel, as well as your Higher Self and the Teacher who sent. You may perform a general healing session later in the day after activating the system: Love, Forgiveness and Magic of the Archangels. Specific exercises with each Archangel are mentioned above in this manual.

Passing the attunement

Call on your guides, angels, archangels and Higher Self to help you with the attunement. Connect to Archangels Haniel, Raguel and Raziel. Ask them to send attunement to (person's name) on (date) for the highest good of All.

The attunement can also be sent by Chi Ball or any other method you are familiar with. Seal the attunement with light and give thanks.