

**The Blessings
of the Seraphim Angels**

Seraphim Angel Blessing with Saxon Knight

23rd May 2012

Dearest Beloved we have come here to free you from the chains that bind you.

To open up your heart to love once again - for you to remember the glorious being of light that you are.

You harbor grief, sadness, worry and doubt giving it safe refuge inside your mind.

You allow the terrors to expand in your life giving them free rein to push you here and there – to move you from one challenge to the next.

If you were in charge of your life Beloved you would not allow these outside forces to rule you.

You would not allow every unkind word spoken by another or every selfish deed acted out before your eyes to hold you in accountability for others.

You would never believe others views of you that are clouded by their own misconceptions and expectations.

When your thoughts are compassionate, generous, full of kindness and love they create a harmonious blessing that radiates from within into your world.

These thoughts are powerful beyond your imagination and resonate into the universe and beyond with a beautiful vibration of melody and vibrate colors that have the power to dissolve hatred, anger, envy, lust and greed.

Each time your thoughts turn to lack, or sorrow, or pity for yourself or another you add to the dense dark energy that keeps you and your world small and limited.

We have come to show you how powerful you really are. How you can contribute to the brightness and expansion of your world. How you can be a light in your world simply by being you.

You can create harmony in your world not only by your actions but by the power of your thoughts.

Remember Beloved, thoughts that radiate love, truth, compassion and understanding leave a glow within you and around you - on the other hand unkind thinking or wishing - though scarcely noticed - creates heavy oil slicks in your environment that cling to your thoughts and make it more difficult to break free.

Thoughts of disillusionment and anger create sounds and colors all around you influencing your every moment.

When you go into the stillness of a quiet mind and offer intentions for all the things you desire - you speak with the part of you that can hear and understands your entreaties.

You speak with that part that knows what you sincerely desire and is most earnest to grant your every wish.

Your entreaties also reach the Divine and his emissaries of light and you are sent signals and guide posts to assist you always – for you are never denied Beloved, never.

If you sit in meditation or prayer and create sounds of peace and colors of love these powerful energies go out farther and reach far out into the world and into the Heavens.

This allows you to feel an indescribable contentment, an uplifting, a tremendous feeling of ecstasy and intense awareness and knowledge of the powerful healing force of Divine love all around you.

You allow yourself to feel the harmony of sound that comes from love - the perfect sound.

You return to your life refreshed - for you have bathed in Divine love. You may have received the answers you were seeking – but what if you did not?

Divine love is all around you, the answers you seek are all around you - but you cannot see them even though they are in plain sight.

You are bombarded each day with smells, thoughts, sounds and visions and can only amass and absorb a few.

Where is your focus – is it on lack, debt or stress? For this is what you mind will choose to remind you of from the myriad encounters you have each day.

When you can change your perspective, when you can move forward with hope, courage and strength - you see what you did not before – opportunities and possibilities.

We have come to be a bridge so you can access the Divine within and the Divine without. We have come to be a gateway through which you can step upon the bridge and move forward with the new perspective of the Divine uppermost in your life.

The Divine is present in all things, the mighty sun, the majestic trees, the sparkling water, the magnificence of rocks and stones.

Each time you breathe you breathe in love – but you go about your day in a stupor unable to access the knowledge of the universe from all the wonders around you.

All music is color and all color is music - one does not exist without the other. Peaceful and calm tones of flowers and the colors of sparkling water - light and sound are always found together.

When you can connect your worlds into unity, into oneness – the opportunities around you glow and become visible to you.

We bring you the Seraphim Blessings as a bridge to the Divine within.

When you walk this path with us we can unite your inner world and your outer world so you can see with clarity and vision. All the limitations that now hold you back become a stage on which you can view your world with hope and courage.

One who sees through the eyes of faith cannot see barriers and obstacles.

So what is Divine love and why do we bring it so close to earth at this time?

We have always been with you Dear One but it is only now in your yearning for answers, your openness to receive new understanding that we have been able to reach you.

The Seraphim Angels have been the guardians of Divine love since the beginning and we have held the enormous power of Divine light in our embrace - ready for all.

The time is now Beloved to walk in the light of love.

To show each one of you how your life can evolve in the simple act of embracing the gift of healing within Divine love.

You have all experienced the joy of love even if you think you have not.

Some have recognized the deep compassion for all that comes within the power of love. Others have received moments of bliss and ecstasy in allowing love into their lives. Some fear rejection, hurt and ridicule if they allow themselves to be open to love.

But this is not Divine love. Divine love is a natural flow of energy that permeates the cosmos, it is within and without.

It is a simple act to activate the powerful healing of Divine love and this is what we bring you - although Divine love is within all - it is dormant in most.

You are not looking to establish Divine love – you are looking to recognize and activate this glorious part of you- to benefit not only yourself but everyone around you.

Everyone has the power to give the gift of healing, to comfort, support and guide others - to be a catalyst for change, to show others the way to love. You can do it as you are and who you are.

From Saxon

Don't be in any doubt - it takes courage to take the steps needed to be in union for you are leaving behind all the things that you have held dear to you - even if they made you suffer.

You understand them, they are safe. You are being asked to step out of your comfort zone into a more expanded version of you and to see things from an entirely new direction.

It takes strong intention – you have to want to do it – you have to want to be this new you without all the baggage that you are dragging around like a comfort blanket. Holding on to it really tightly – afraid of what might happen if you drop it.

Sometimes straightaway and sometimes gradually over time - you begin to open up to possibilities and become happier and people notice the change.

It means you can deal with life in a more calm, relaxed way instead of running around panicking and lurching from one disaster to another.

The Seraphim Angels know you cannot jump straight into Divine bliss from where you are now - so the bridge they are creating will take you to the place of your inner strength.

You can grow and expand from there. You can begin to make decisions based on the truth of who you are, unafraid and full of confidence.

Living a life of prosperity and abundance in all areas and if you desire it wealth.

They are creating a stage upon which you can play with the forces of the universe.

Introduction to Blessing

Relax and breathe and feel love all around you

Feel it enter in your breath

As you breathe in and out you breathe in love

This is the love of the Divine.

It is all around you -above, below, left and right

It follows your shadow as you go about your day.

Oh Beloved if you could only see this brightness that surrounds you

The glow of love that is sustained by the love of the divine

Waiting for you to claim it

So it can be your unique part of the Divine.

Beloved we ask you to claim this now this light of the Divine.

This is your pure connection

Your gateway and bridge from the Divine within to the Divine without.

The powerful healing energy of Divine love flows through your world in every moment.

Every second of your day is constructed of moments of love.

It is these moments of bliss and joy that attract others to you.

Can you feel it?

Can you feel the alignment begin to all the things you need and desire?

The most gracious gift you can give to another is the part of you that is compassion that is divine that is love.

The part than can never be exhausted can never be limited.

Can never be defiled by another.

Within this blessing the powerful energy of Divine love flows outwards into the world to reach the hearts and souls of those who are waiting for you.

Waiting to receive your unique signal, your own sign to say that you are ready to share who you are with those who are in alignment with the magnificent wonder of you.

Concentrate on who you are

Can you feel it?

Can you feel who you are?

Can you feel this love?

This beautiful being of light

We bring you this gift - the experience of who you are.

From this place you can feel the wonder of those around you

How brightly you shine Beloved

How our hearts sing with delight when we are close.

You delight the Divine with your brilliance Beloved