

**SOUL PART RETRIEVAL
WITH THE VIOLET FLAME**

**VIOLET FLAME SATURDAY
WWW.BLOGTALKRADIO.COM/FOTWAY**

ASCENSION NOW!

INVOCATION FOR BLUE FLAME PROTECTION

In the name of our I AM self, we call for Archangel Michael and the beloved blue flame angels to blaze blue lightning flame all around us, our families and homes, that we are kept safe and protected in the light.

Z

Mantra:

**I AM blazing blue flame light
Protection's flame, Michael's might (9X)**

CALL FOR BLUE FLAME TO FREE ALL SOUL FRAGMENTS I HAVE LOST

In the name I AM THAT I AM we call to Archangel Michael and the blue flame angels, mighty Astrea, Master More, Unity Angels and the angels of the blue lightning ray to go forth and find any soul fragments I, my family, friends or any light bearer on planet earth, have ever split off due to trauma and loss, fear of losing another, stealing of a part of our soul by another, attachments due to violence perpetrated against us, or being sucked into another due to fear or neediness of the other person. Cut our soul fragments free from their entrapments in these souls, bodies, material objects, the earth, plant or mineral kingdoms, and bring them to the healing retreats of beloved Kuan Yin and Mother Mary for cleansing and illumination by the violet flame, and for return to our souls when ready.

Mantra:

My soul fragments are freed by blue lightning fire,
My soul fragments are purified in cosmic I AM fire. (9x)

CALL TO MIGHTY ASTREA

In the name of the beloved Mighty Victorious Presence of God I AM in Me, Mighty I AM Presence and Holy Christ Selves of all mankind, and all who are to ascend in this life, we call to beloved Mighty Astrea and God-Purity, Archangel Gabriel and Hope, and the seraphim and cherubim of God to blaze forth your white light-blue light flame in through and around our four lower bodies, our electronic belt, all of our chakras, our entire consciousness, being, and world, and *cut us loose and set us free, (3x) from all that is less than the full manifestation of the Christ within, Ascension's flame, and our own divine plan fulfilled:

1. Beloved Astrea, blaze forth your might
Come to us in our darkest night
Blaze God-purity through and through
The light of Mother is our due

(REFRAIN):

**Swing thy sword, cut me free
Flood me with a pure white sea
Blue flame light before, behind
With thy blue flame sword now bind**

2. Lightning sword of Astrea now shine
God's purity our beings refine
Blue flame seal me, now entwine
Mother flame in me define

(REFRAIN – THEN GO TO VERSE THREE)

(Give decree 3x, 9x, or 12x from verse 1., then go to SEALING)

SEALING:

We accept this prayer manifest in full power here and now throughout the planet, to bless all souls of light, transmute all areas of darkness, and raise all into ascension's light.

Almighty I AM, I AM in Me
I AM in thee, thy self in Me
Thy victory's mine, thy hope divine
God seals all in pure love sublime.
Almighty I AM, Almighty I AM, Almighty I AM.

3. Blessed Astrea, thy strength is mine
Blaze forth now, let blue flame shine
Mother in me forever move me
Christic light fore'er enthrall me

(REFRAIN)

4. Blessed Astrea, Mother above
Come now seal us in thy love
We bow before thy Mother light
Purity's ray, our soul's delight

(REFRAIN)

CODA:

We love thy light, forever true
We love thy sword of brightest blue
We are the fullness of the Christ
Free from worry, fear and strife

Meditation Music

INVOCATION FOR THE RETRIEVAL OF SOUL FRAGMENTS I HAVE CREATED

In the name of my I AM self, I call to St. Germain and the violet flame angels to go forth and retrieve any soul fragments I have ever put into another person due to ignorance, desire to possess, desire to control or intimidate, anger, hatred or mild dislike, desire to steal their light or any desire to harm another being, and take them to the healing retreat of beloved Kuan Yin for transmutation by the violet flame. I humbly ask for mercy for having done this to another sentient being and ask forgiveness for my past actions. Amen.

Mantra:

**I AM the heart of mercy's flame,
Forgiveness in my I AM name (9X)**

KUAN YIN, BODDHISATTVA OF MERCY

In the name of the beloved mighty victorious Presence of God, I AM in me, my very own beloved Holy Christ Self, Holy Christ Selves of all mankind, I call to beloved Kuan Yin, Goddess of Mercy, and all Great Beings of Light serving planet earth and its evolutions for the empowerment of all souls of light who aspire to rise to the level of Christ consciousness. Help us to enter the Bodhisattva path and serve mankind, as it moves through the planetary shift of consciousness and enters the new Golden Age. I decree:

1. Kuan Yin beloved, your merciful flame
Floods our souls, forgiveness reigns
Let us be one with your precious heart
Your loving wisdom to us impart

(Refrain):

***Guide our way beloved Kuan Yin
Align our hearts with the truth within***

2. The love of the Mother embraces all
Our hearts are aflame, we answer the call
One with immortal God Self within
We're servants like you beloved Kuan Yin

(Refrain)

3. The remnants of ego burned down by fire
The face of True Self through the earthly transpires
We're merging with light and serving the earth
Assisting the labor of its great rebirth

(Refrain)

4. As above so below, the body of God
The thousands of hands our planet uphold
In currents of joyful violet fire
The planet is purged and coming up higher

(Refrain)

Coda

(to be given after each repetition of the decree):

***In selfless Bodhisattva service
God's perfect plan, our holy purpose (3x)***

We accept this prayer manifest in full power here and now throughout the planet, to bless all souls of light, guide them on their individual way of service, and raise all into Ascension's light.

Almighty I AM, I AM in Me, I AM in thee, thy self in Me
Thy victory's mine, thy hope divine
God seals all in pure love sublime.
Almighty I AM, Almighty I AM, Almighty I AM.

INVOCATION FOR THE HARMONIZATION OF MY SOUL FRAGMENTS

I call for the violet flame to transmute and transform all of the atoms, cells, and electrons of my soul parts that are less than divine perfection, to bring all parts of my soul fragments into alignment with the highest energies of my true cosmic source, and free them to return whole to the center of my Being, one with all of my Self and Life. Harmonize all soul fragments with the sound of the violet flame as the frequency of wholeness and oneness with my inner cosmic source.

Mantra:

**My soul fragments are harmonized by the violet flame,
My soul fragments are the purity of my I AM name. (9x)**
THE SOUND OF VIOLET FLAME DECREE

In the name I AM THAT I AM, St. Germain, Archangel Zadkiel and all cosmic beings and Hierarchs of the Violet Flame, we call for the transmutation of all use of sound and vibration that affects the earth to bring it into full divine truth. We call for a pure violet fire sound to go forth to fill the ethers with its cosmic vibration, therefore we decree:

1. Violet flame, pure sound sublime
Vibration of the greatest kind
The basis of our core of being
Light and sound, our cosmic meaning
2. Violet flame, my spirit alive
Infilling all these cells of mine
Rising in a cosmic swell
Ringing out the crystal bell
3. Violet flame, vibrating here
Sounding in my cosmic ear
My real self, flood my being
Holy I AM self is singing
4. Violet flame, blest energy
Bring us into synergy
Connection with the light divine
Sounding out the wave of sine
5. Violet flame, all love divine
Blazing through this heart of mine
Christ I AM, my inner me
God's frequency I AM to BE

SEALING:

We accept this prayer manifest in full power here and now throughout the planet, to bless all souls of light, transmute all areas of darkness, and usher the earth and all mankind into the victory of Saint Germain's Great Golden Age.

Almighty I AM, I AM in Me
I AM in thee, thy self in Me
Thy victory's mine, thy hope divine
God seals all in pure love sublime.
Almighty I AM, Almighty I AM, Almighty I AM.

VIOLET FLAME DECREE (3x)

In the Name I AM THAT I AM, Saint Germain and all cosmic Beings and Hierarchs of the Violet Flame we call for the transmutation of (*entities, areas of darkness*). Therefore we decree:

1. I AM the Violet flame
God's purity now we claim
With love we now set free
God's kingdom now to be

(REFRAIN):

**Violet glowing radiant light
Violet Fire Merciful Might
Raise us up and set us free
Awaken true reality**

2. I AM the Violet light
Dispelling soul's dark night
Lifting all from fear
Ascension now is here

(REFRAIN)

3. I AM the Violet glow
To help all people know
The reality of life
Freedom Star ignite

(REFRAIN)

(Give decree 3x, 9x, or 33x from verse 1., then go to FINAL CODA)

FINAL CODA:

**I am a being of Violet Fire
I am the Purity God desires (9x)**

SEALING:

We accept this prayer manifest in full power here and now throughout the planet,
to bless all souls of light, transmute all areas of darkness, and raise all into ascension's light.

Almighty I AM, I AM in Me
I AM in thee, thy self in Me
Thy victory's mine, thy hope divine
God seals all in pure love sublime.
Almighty I AM, Almighty I AM, Almighty I AM.

INVOCATION TO RETRIEVE MY TWIN FLAME'S SOUL FRAGMENTS

I invoke the violet flame and violet flame angels to go forth and find all soul fragments belonging to my beloved twin flame, and cut them free to return for healing and integration into our being.

Mantra:

**My twin flame is cleansed by the violet fire,
My twin flame is the purity God-desires. (9x)**

TWIN FLAME DECREE - BY GURU MA

In the name of I AM THAT I AM, Saint Germain, Portia, Mighty Arcturus, Omri Tas, Kwan Yin and all Cosmic Beings and Hierarchs of the Violet Flame of Freedom I decree:

(Personal Prayer)

1. Oh violet light free my twin flame
Eradicate past hurt and pain
Release him (her) from all karmic debt
Set free from guilt and all regret

(REFRAIN):

**Violet glowing radiant light
Violet fire merciful might
Raise him (her) up, set him (her) free
Awaken true reality**

2. Oh violet flame we do adore
The love that makes our souls to soar
With heart I make this holy vow
Beloved twin flame, set free now

(REFRAIN)

3. Oh violet ray transmute all space
Of separation now replace
With harmony and love and light
Communion is my soul's delight

(REFRAIN)

(Give decree 3x, 9x, or 12x from verse 1., then go to FINAL CODA)

FINAL CODA:

**My twin flame is a being of violet fire
My twin fame is the purity God desires (3x)**

SEALING:

We accept this prayer manifest in full power right here and now throughout the planet, to bless all souls of light, transmute all areas of darkness, and infuse all with the rose flame of love.

Almighty I AM, I AM in Me
I AM in thee, thy self in Me
Thy victory's mine, thy hope divine
God seals all in pure love sublime.
Almighty I AM, Almighty I AM, Almighty I AM.

INVOCATION TO CLEAR THE ASTRAL PLANE

In the name I AM that I AM, we call for St. Germain, Portia, and their violet flame angels to go forth into the lower dimensions of earth and the astral plane to remove all soul fragments that no longer have bodies or souls to attach to, that are hanging out as entities and discarnates, and take them to the higher dimensions of light for transmutation and change. Free the earth and astral plane from these entities now this day.

Mantra:

**The astral plane is purged by the violet fire,
The astral plane is the purity God-desires. (9x)**

BLESS THE EARTH WITH VIOLET LIGHT

In the Name I AM THAT I AM, Saint Germain and all cosmic Beings and Hierarchs of the Violet Flame we call for the transmutation of *(personal calls)*. Therefore we decree:

St. Germain infuse the earth
With a mighty miracle violet girth
Transform earth's karma purify
The emotional belt, now sanctify

(REFRAIN):

Bless the earth with violet light
Infill the skies with purple and white
Ring the oceans with violet blue
Shower the seas with a purple hue

Miracle reams of violet light
Blaze forth from cosmic beings of light
Transmute the cause and core of fear
Hold in your arms all those so dear

(REFRAIN)

Flames of violet lightning ray
Transmute all causes of war we pray
Send legions of angels into the fray
Stop the conditions of war this day

(REFRAIN)

Explosions of violet shattering fire
Blaze forth upon the earth we pray
Bring us peace, transmute the dire
Darkest predictions of the day

(REFRAIN)

Bless the people of the earth
With a miracle of great rebirth
Raise us all to a whole new page
Ascend the earth to a golden age

(REFRAIN)

(Give decree 3x, 9x, or 33x from verse 1., then go to FINAL CODA)

FINAL CODA:

Saturate the earth with violet light!
Mighty violet ray of light! (9x)

Sealing:

We accept this prayer manifest in full power here and now throughout the planet, to bless all souls of light, transmute all areas of darkness, and raise all into ascension's light.

Almighty I AM, I AM in Me
I AM in thee, thy self in Me
Thy victory's mine, thy hope divine
God seals all in pure love sublime.
Almighty I AM, Almighty I AM, Almighty I AM.

NOW LET US NOW HAVE OUR GUIDED MEDITATION:

Silent Meditation / Writing (5 min.)

SEALING OF SERVICE

In the name I AM that I AM, we call for the sealing of this service and all of the energies invoked. We ask that these energies be multiplied by the power of the violet flame in all, and go forth to bless all mankind and inspire them to greater heights of cosmic consciousness and awareness of ourselves as an action of the divine manifest in all living things. In the name of the Father/Mother action of God, it is done, it is finished, it is sealed. AMEN.

