


GREEN HOPE FARM FARM COLLECTION

The Violet Transmuting Flame

The Violet Transmuting Flame is a cosmic gift. It is a tool with which we can harmoniously transmute all wrong conditions and anything that is less than pure divinity. The Violet Transmuting Flame erases negative karma permanently. If you use it sufficiently you can erase from your lifestream everything that is not of the light that has ever accumulated in your energy system. It does not repress karma but actually changes the vibratory action and makes the discord non-existent.

As you call for the Violet Transmuting Flame a ray comes from the hands, heart, and head of your I AM Presence or your Christ self and as it touches the surface beneath your feet it bursts into a flame.

There is potential Violet Flame in the heart and in the points of light in every cell of our bodies but it is most often latent. It can be reactivated.

Application

One way to work with the Violet Transmuting Flame is the following: Call to your Magic I AM Presence, Ascended Master St. Germain, Archangel Zadkiel, Holy Beloved Amethyst, Arcturus and the Angels of the Violet Flame. These entities all work on the Seventh Ray, the Violet Ray and work with the Violet Transmuting Flame extensively. Ask them to help you use the Violet Transmuting Flame. Then say; "I AM the cosmic law of forgiveness and the Violet Transmuting Flame of all the mistakes I have ever made. I AM the cosmic law of forgiveness and the Violet Transmuting Flame of all the mistakes of all mankind, in God's most holy name I AM." Repeat this call a minimum of three times. For some reason doing things three or seven times is particularly powerful but none of it is very powerful if we don't say it with feeling.

There is a reason the decree includes a call for all mankind. Using the Violet Transmuting Flame for all mankind is a great service to those who do not know the Violet Transmuting Flame exists. It is one way to anonymously serve others and help the planet move into the light.

If you want further assistance you can call to Diana and Oromasis and ask them to quicken and intensify the Violet Flame through your four lower bodies. Oromasis can also be called upon to purify the atmosphere with the Violet Flame wherever you ask him to go.

You can use the Violet Transmuting Flame during any healing sessions with spirit. Your guides can help you to use the flame efficiently.

When working with the Violet Transmuting Flame picture a soothing flame like a flame in a fireplace only violet or purple in color. See it penetrating your very being and world; all through your body and in the spaces between your cells. See it blazing through your emotional, mental, physical and etheric bodies.

You can say "Blaze! Blaze! Blaze! the Violet Flame through my four lower bodies and keep this flame ever blazing." and visualize it moving through these bodies.

It is getting the feeling of the Flame that really brings results. It does not cause a burning sensation but gives a joyous, comforting, relaxing feeling which makes you feel lighter. If you are cold you can ask the flame to warm you. If you are hot you can ask the flame to cool you.

After your use of the flame you have cleared out negativity in yourself. The space where you removed the negativity will remain clear unless you requalify it with the same old negative stuff. You can consciously requalify it with constructive qualities by saying something like this; "My Magic I AM Presence charge me with perfect health, joy, happiness, illumination, love, wisdom, power, abundant supply and with Ascended Jesus Christ consciousness." The reason you charge yourself with Ascended Master consciousness (it can be any Ascended Master, it does not need to be Jesus) is that you do not have the memory or experience of being an Ascended Master. You can learn what this feels like from an Ascended Master who will give you his radiation. It is through gifts such as these that we all ascend. No one does it alone without the help of the Ascended Masters, however no one does it without their own effort either.

As we move into the light and focus more consciously on our I AM Presence, our karma comes forth faster to be redeemed. Call to your Christ self to draw the discord forth into the Violet Transmuting Flame and command that it be completely transmuted cause, core, record, effect, and memory.

The Violet Transmuting Flame on Land

When I started to do energy processes on my land, the energy process most requested by the Angels and Elementals, after a basic cleansing, was the Violet Transmuting Flame. I noticed right away that the process made the land feel more harmonious and lighter in its vibration. The many other subtle nuisances of why this is such an important process are still filtering into my awareness. If we go out and walk around our land in a bad mood or full of worries our land absorbs this negativity until we consciously transmute it. If we live on a piece of property that has had battles fought on it, the land probably holds this violence still. You can imagine how much negativity is being held by most pieces of land. Violent weather is Nature's way to release and transmute this human negativity. The Violet Flame can do it much more gently.

Whether we live on a former battleground or not, it is time to free Nature from the burden of taking care of our negativity. It is time to let Nature get on with its own evolutionary process and for us to take full responsibility for our creations. We can no longer expect Nature to serve us endlessly. We must now free the land of the negativity it has held for us and take over the transmutation of our own negativity. The Violet Transmuting Flame is an excellent tool for this transmutation process. It can clean the physical dimension of land including the atmosphere over land of all emotional and mental negativity. Land like individual souls has an etheric body where all the events that have ever occurred on that particular piece of land are recorded. The Violet Transmuting Flame will clean the etheric body of land so that only the constructive memories remain recorded. Is it any wonder Nature kept on asking me to use this amazing tool? If you work with this tool you will feel the energy improve on your land and so will your friends, the Angels and Elementals.

Violet Transmuting Flame Violet

This spring we made a Flower Essence from a violet which is a deep, rich, regal purple of a magenta hue. The Angels call it the Violet Transmuting Flame Violet. They suggest that it be used with the Violet Transmuting Flame. It will help one attune to the vibration of the Flame and enhance the action of the Flame. Since the Flower Essence carries the energy of the Violet Transmuting Flame, it will help transmute anything which we want to get rid of, assisting us to let go and let God, so to speak! Once again, Nature has offered yet another perfect and powerful tool.