

Archangels Michael and Zadkiel

Michael is the great Archangel of God who has committed himself to the protection of the Son's (and daughters) of God. He carries a sword of Light to cut humanity free of the burdens of darkness that it sometimes carries. He is the Prince of Archangels and defeated Satan, who chose to turn from God and oppress mankind. He is the crusader of the Christ who will protect the soul of man and bring the presence of peace to those who choose to ask his help. He champions the Will of God and not the lower will of humanity. Yet with Love He will help humanity find the Divine path and protect the souls of those that chose it.

Zadkiel is the Archangel of the violet flame. Zadkiel is the angel of the flame of forgiveness and of spiritual freedom. Love is the essence of all angels and Zadkiel, in love, will help mankind free themselves from the bonds of pain and karma they have created. The violet flame cleanses humanity of the accumulated debris of hatred and helps re-establish freedom, by transmuting mankind's mis-creations into the pure essence of Light that flows from God.

We can choose to understand and feel the spiritual qualities of these two of God's messengers. We will ask for God's blessing through these angels and search for understanding of our role in God's creation.

Archangel Gabriel

I want to share some experiences I had with Archangel Gabriel. I had received wonderful upliftment and I believe we can all receive that. I have practiced prayer and meditation like many others and quietly commune with God. I received wonderful responses, yet God has taught me one very important lesson. He gives us blessings but most often indirectly through others. We have learned to help each other and share in our blessings. God's angels are no different and they have great gifts to give us. Gabriel is, among other things, the angel of the ascension flame. His name means "strength of God" and he can uplift us with the ascension flame and awaken the strength within us. I have received his gift many times and wish to help you discover this also. I distinctly remember my first significant aid from Gabriel. I was depressed and knew I needed help. I also knew the specialist who might help, Gabriel. I went to my meditation place and sat quietly for a few seconds. I asked for help and then quietly whispered the name "Gabriel". I felt something and whispered again. Yes I really could feel something and continued to whisper the name of Gabriel. Each time I felt upliftment and within one minute this connection to Gabriel, through his name, had raised me into joy and confidence and dissipated any sense of depression. I am very grateful and really want others to know of this. God's archangel of Love and ascension can help us all.

- 1. ARCHANGEL MICHAEL/FAITH**
 - Blue ray of God's Will and protection
 - Throat Chakra
- 2. ARCHANGEL JOPHIEL/CONSTANCE**
 - Yellow ray of enlightenment
 - crown chakra
- 3. ARCHANGEL CHAMUEL/CHARITY**
 - Pink ray of Divine love
 - Heart chakra
- 4. ARCHANGEL GABRIEL/HOPE**
 - White ray of purity and the ascension flame
 - root/base chakra
- 5. ARCHANGEL RAPHAEL/MARY**
 - Green ray of truth, science, healing
 - Third eye chakra
- 6. ARCHANGEL URIEL/DONNA GRACE**
 - Ruby and gold ray of ministering grace
 - Solar plexus Chakra
- 7. ARCHANGEL ZADKIEL/AMYTHEST**
 - Violet flame of freedom, forgiveness and transmutation
 - Seat-of-the-soul chakra (above the root chakra)
- 8. ARCHANGEL AQUARIEL/CLARITY**
 - Aqua ray of clarity
- 9. ARCHANGEL ANTHRIEL/HARMONY**
 - Magenta ray of harmony and balance
- 10. ARCHANGEL VALOEL/PEACE**
 - Golden ray of eternal peace
- 11. ARCHANGEL PERPETIEL/JOY**
 - Peach ray of Divine purpose
- 12. ARCHANGEL OMNIEL/OPADESCENCE**
 - Opal Ray of transformation

Some Angel Inspiration

We are angels. We live in God's realm of joy.
We live! we express! we share ! We are Love !
We see love clearly and we encourage it.

When you do these things we strengthen you and grow with you. You reach to the angelic consciousness that is within you and we join with you.

You are like our brothers and sisters who have travelled to a foreign land. You have learned new things and travelled far. But your home is with us and with God, and is never far away. Your willingness to return is met with great joy.

We eagerly await holding and hugging you with love.

Peace,..... be still. Know that the spirit of God is within. He touches deep within all of us.

Smile.... and He knows it.

Say "Thank you"... and He acknowledges it.

Become as trusting as little children. They are hardy and despite hardship can manage a smile.

A smile is the outward symbol of you inner joy.

.....God Love and Angel Love to you all.

Affirmation

I AM.

I AM all that I AM, complete, and a perfect creation of God.

I choose to embody and express Light and Love.

I will allow every part of my Divine being to unfold and express; here, in this world of form and substance.

My truth is eternal, no matter where I AM.

My light will shine out into the world of manifestation to be a beacon and reminder to all life, that God IS and I AM.

I AM one with God. I AM one, as I AM his creation and not separated.

I allow my Divine self to express joy and light and faith and Love.

It is unlimited and I allow God's light to flow through me and to all life.

I do not judge how God's Light is used.

It is perfect and ever-flowing.

I AM in harmony with God's light as I absorb and now radiate that light and love.