

~The Akashic Records~

The Akashic Records is what the bible refers to as "The Book of Life". The Akashic records can be equated to the universe's super computer system or central library. It is a central data base of all information for every soul who has ever incarnated upon the earth.

The Akashic Records are not limited to the earth, but each star nation or civilization has a data base or library of all souls under a particular hierarchy within their system.

It is within the Akashic Records that our soul contracts and divine blue prints are written. We also carry our own personal library or Akashic records written within our own DNA. This is own personal information containing but not limited to all our incarnations, experiences, soul contracts, thoughts, feelings, deeds and lessons we have experienced upon the earth and all in between lives. We also have access through the galactic libraries to access other dimensional or worldly experiences that our soul has recorded.

The Akashic records can be a wealth of insight and information for the seeker upon their spiritual journey. The Akashic records do have Guardians of Light to protect the records and the integrity of the intention of anyone accessing the information. This is one area where one must leave their ego or ill intentions at the door. If it is determine your intentions are not in the highest good or interest of all, then one may very well be denied access. Your heart and intentions must be pure to work with the Guardians and access the Akashic records.

When working with the Akashic Records, understand any information you receive will be from a higher perspective and any expectations may result in disappointment. When working with the Akashic Records, have no fear and no expectations. The Akashic Records is not a book of future predictions. It is a record of previous information and what is presently manifesting based on current energies, thoughts and choices. The present information is fluid and can change based upon free will. The Akashic records can look at upcoming energies and potentials. Understand it is a living library that is continuously being written in the moment with every thought, feeling, experience and choice we make.

Please honor and respect the Akashic records and the Guardians that protect them. It would serve your highest good to build a trust and a rapport with the guardians.

When accessing the Akashic Records have focused questions, be open to different perspectives, ideas and have no attachment to any outcome or expectation.

How do we access the Akashic Records?

It is through practice, pure intentions and an open heart and through formal requests in the form of prayer and/or meditation. The below is the prayer given to me to access the Akashic records. It is suggested that you allow the information to flow fourth through automatic writing, channeling or clairaudience. You may wish to have pen & paper in hand or a tape recorder. With practice and building a rapport with the guardians, it will become apparent which method will be most effective for each individual. Allow it to flow naturally; there is no forcing the flow of information. Once you become

comfortable with accessing the Akashic records for yourself, you may access it for others – only with their given permission. This once again, must be done with the highest integrity.

Accessing the Akashic Records:

“We acknowledge of the eternal forces of light. Asking for the guidance, direction & courage to know the truth as it is revealed for our highest good & the highest good of everyone connected to us.

Oh Holy Spirit of God, The Eternal Sacred Source protect me from all forms of self centeredness & direct my attention to the work at hand.

Help me to know myself in the Light of the Akashic Records to see myself through the eyes of the Lords of the Records.

Please enable me to share the wisdom & compassion that the Masters, Teachers, Healers and Loved Ones of me have for me.

Help me to know (full & current legal name), in the light of the Akashic Records. To see (full & current legal name), through the eyes of the Lords of the Records. Enable me to share the wisdom, compassion & insights that the Masters, Teachers, Healers and Love ones of (full & current legal name), have for him/her.”

(Repeat the above 3 times)

The Records are now open.

Proceed with absolute respect and through an open heart of purity & divine love.

Closing the Akashic Records:

“I would like to Thank the Master, Teachers, healers & Love Ones for their love, wisdom and compassion.

I would like to Thank the Akashic Records for their insights and point of view.

I would like to Thank the Holy Spirit of Light, The Eternal sacred Source for all insights, knowledge, wisdom and healing.

I now close the records. The records are now closed. I am all that I am.

Amen, Amen, Amen. "

(Repeat the above 3 times)

The Akashic Records are closed.

In Loving Service – Mysticalflame

<http://heavenslight.ning.com/profiles/blogs/the-akashic-records>