


INVOCATION OF HOSTS OF LIGHT

INDIVIDUAL PRAYER

1. "I call now on the powerful hosts of Light to establish a circle of perfect protection around me so that nothing but good can enter. Thank you."

"Beloved Archangel Michael!

I ask you to cleanse the walls, spaces, objects, people and guests of this home from all negative emotions, negative energy, negative thoughts, curses, hexes, entities and everything that does not serve good.

Please fill me with love and surround me with protection!

Put angels in the doors and windows to protect me and my family with love and to surround us with joy. Thank You."

2. "Beloved Jesus!

Your name is Light, Food, and Medicine.

It is Light, when I say it or when it is said to me.

It is Food, when I think upon it.

It is the Medicine that soothes my pains when I invoke it.

I now invoke you, Beloved Jesus.

Please, raise my vibrations so that I can experience your physical presence.

Take a seat beside me.

Manifest in and around me your perfection of Love and Light.

Heal my body, mind and soul.

Heal every living being on Earth.

Heal the entire planet and the whole world.

Thank you."

3. "I now invoke your Golden Flame, Beloved Jesus,
And the Holy Trinity, the Source of All Creation.
Please, come out and radiate Thy Golden Flame in me and through me
So that it blesses every cell and tissue of my body
And all the powers of Nature that are serving me so beautifully!

Let me be a Blessing Presence so that anybody
Who only touches the edge of my aura
Can feel Thy Love, Thy Peace and Thy Perfection!
Through the Almighty I AM, the Presence of Blessing,
I bless everybody and everything."

4. "Beloved Archangel Michael,
May the guardian angels of your heavenly legions come to free me.
Purify, illuminate, and manifest the glory of the perfection of Light.

I now invoke You, Beloved Mighty Archangel Michael to stand at my right-hand side.
Please grant me the strength, courage, integrity, and protection I need
To fulfil my purpose in this incarnation.
Please, use your sword to cut away any doubts and negativity.
Surround me with your protection, so that I may always work on the side of good. Thank you for
standing in this presence.
Amen."

5. "I now invoke the Mighty Archangel Uriel to stand on my left-hand side.
Please release all my tensions, worries, and insecurities.
Grant me tranquillity and peace of mind.
Help me to serve others, and to give and receive generously.
Fill me with Light, open my heart and fill it with Divine Light.
Help me to shine brighter and to rise above lower vibration of fear.
Help me to stand within my truth, and to stand within Divine Light and Love.
Let me shine my Light brighter to help raise the vibration of others.
Thank you for standing in this presence.
Amen."

6. "I now invoke the Mighty Archangel Raphael to stand in front of me.
Please fill me with wholeness, perfection and good health.
Help me heal the wounds from the past.
Please heal and restore every aspect of my being.
Thank you for standing in this presence.
Amen."

7. "I now invoke the Mighty Archangel Gabriel to stand behind me.
Please bring me insights so that I may always walk in the light.
Remove all my doubts and fears, and purify my body, mind, and spirit.
Fill me with Your Powerful Divine Love and Strength.
Thank you for standing in this presence.
Amen."