The Lightworker's Divine Tools for Repair, Grounding, Integration, & Alignment

These initiations came to me in my development of the Unified Reiki and Infinite Life Force systems when I was considering how to help in the process of integration, grounding, and release on ALL levels, and not just in our primary chakra system. The Lightworker's Divine Tools for Grounding, Integration, and Alignment came into being.

Each one is a stand-alone attunement, but you can receive them all at once. If you are new to energy work, take one at a time. If you are a confident and experienced healer, take all of them at once! It is completely safe.

Feel free to share these energies with others, as these tools will help everyone handle the immense energy changes, and they also provide some healing for the planet and the human race in the process!

Sincerely,

- Blake Paysse the Soul Wizard

<u>The Divine Tool</u> Energy Repair Shakti Flush

This special, gentle, powerful, and masterful Flush & Shakti complements all of the following energies. This special system takes about 5 minutes to fully receive, and the attunement is a healing in and of itself. This part of the system is for repairing and cleansing the energy system. This is done using a "flush" that is more powerful than the Grounding Pillar's release or the Integration Wave's healing or the Alignment Web. You use the other tools to flush out your system. You then use this energy to repair it.

This energy will wash through your system, repairing all damage, on all levels, in and all directions of time. The Shakti, which are tiny, skillful, powerful, and immaculately intelligent sparks of energy and consciousness will flow through the flush, doing intelligent repair and protective work. Furthermore, if they found something that was not released that can be, they will cut it out and guide it out, either into the Grounding Pillar or they'll ride the waves of the flush into the center of the earth with the entity. There are hundreds of millions of billions of these little shakti that will spread over your entire Infinite Self.

The shakti and the flush are composed of Divine Consciousness, Soul Power, Life Force, and Reiki Energy, carrying all inherent spiritual safeguards and elevated, incorruptible frequencies of unconditional Divine love.

The attunement works by starting the Repair Shakti Flush from the Divine Source, through your Divine Self, Monad, Oversoul, Higher Self, True Self/Soul and your primary energy system, down your feet into your Lower Self, all the way into the center of the earth and Goddess Gaia. The Repair Shakti Flush will heal and balance your energy system, but their strongest traits are REPAIR and STRENGHTEN/improve. You will develop powerfully from this initiation, which takes 3-5 minutes.

To use this energy, simply say or think, "Energy Repair Shakti Flush – activate!" You could also say "initiate" or "turn on" or "begin working" or anything else. Your intention is what matters. I suggest using this AFTER using the Grounding Pillar, which is in the next section.

The treatment alone, at its strongest and longest, would take about 20 minutes. After a few times, it should only take 5 minutes for the shakti and flush to finish repairing and strengthening your energy systems, on all levels.

You can ask the Repair Shakti Flush on anyone or anything, especially on people, plants, or situations where you have already sent healing or grounding into. It's very helpful for "solidifying" or "completing" your work, especially after a lot of harmful energies have been released, leaving a trail of damage and destruction behind in your energy system!

Here is the attunement: "By reading and understanding this, I now activate and receive the Energy Repair Shakti Flush Attunement."

The Divine Tool Grounding Pillar

This is a very simple attunement that can and will do TREMENDOUS energy work but the attunement and healing itself will not overload or explode you. It only takes about 5-10 minutes to receive and it is with you for life. Once you have received it, you only need to ask for it or intend to activate it, and it will be created in your energy system and begin working in 60 seconds or less!

The way this attunement will work is to simply perform the Grounding Pillar treatment on you, then permanently build it in your system. It will easily be able to activate after this point.

The process starts with the Divine Source, or Great Spirit – whatever is the original, eternal, spiritual, infinite, and unconditionally loving source and creator of all existence. This being loves and helps us. The Divine Master Grounding Pillar starts with the Divine, flows through your Divine Self, Monad, Oversoul, Higher Self, through your chakra system, soul, and True Self, down below you into the Lower Self, all the way into the center of the planet, connecting with the Earth's core and Goddess Gaia.

The biggest benefit of this pillar is the deep grounding on ALL levels into the present moment. This brings a level of clarity, focus, and Beingness that a simple grounding exercise cannot do without many years of practice.

This pillar is composed of Divine Consciousness, Soul Power, Life Force, and Reiki Energy – and it carries all of the inherent safeguards and spiritual vibrations of these levels of energy. It is hollow and porous. Once it has settled, it will automatically begin the Grounding Pillar Release, which will then suck up all harmful energies, entities, thought forms, beliefs, systems, implants, stubborn debris, psychic attack, curses – ALL things that are harmful or limiting to you and do not serve your highest good. They will then be totally neutralized, broken apart, destroyed if necessary, and then flushed into the center of the earth for Gaia to use as fuel for her own healing of the planet.

After this part, you can activate the Energy Repair Shakti Flush to cleanse everything else out. It should only take about 5-10 minutes if you used the Grounding Pillar Release first.

The attunement takes about 10 minutes maximum to build the cord, then run its first grounding and flushing operation. After that, you can call it in or ask for it whenever you like. Here is a sample way of asking for it:

"I now call upon the (Divine Master) Grounding Pillar." Wait 60 seconds for it to establish from the Divine Source all the way into the center of the earth.

"Grounding Pillar Release, activate." This part is usually automatic, but if you want to activate it personally, that is how. It takes about 5 minutes to complete. If you have bigger energies to work through, it may take longer. If you are relatively clear, you can get through it in about a minute.

This is the time to activate the (Divine Master) Energy Repair Shakti Flush, as I've said.

The Grounding Pillar will flow with you throughout the day. You do not need to sit down and stay focused all of the time. However, the more you move around the more fluid it becomes. So whenever you feel the need for a re-focusing, call on it again.

When you are ready to let it go, simply say, "I now release the Grounding Pillar." You can ask for Grounding Pillars for all sorts of things. Ask for a Grounding Pillar be run through your home, your office, your car, any particular object, plant, or pet. Ask to have a Grounding Pillar run through any situation you are having troubles with. It will automatically release harmful energies and flush through it with a repairing force. The Grounding Pillar will provide great healing and change!

Here is the attunement: "By reading and understanding this, I now activate and receive the Grounding Pillar Installation."

The Divine Tool Integration Wave

The Integration Wave Attunement is like a treatment in and of itself. Once you have received it once, you can activate it repeatedly for yourself and others.

Integration in the energy healer's world in all about fully receiving, absorbing, understanding, and unifying with a healing treatment or energy attunement. You cannot master or truly use an energy if you have not fully integrated with it. Therefore, everything that helps with integration is EXTREMELY helpful. So, this treatment works extremely well with Brett Bevell's Universal Reiki Integration Grid, which I have a YouTube video treatment that puts you into it. For more information, please read Brett's revolutionary book *Reiki for Spiritual Healing*.

The Integration Wave flows from the Divine Source, Life Force Source, Reiki Source, and is infused with Soul Power. This energy is very light and gentle, and is not filled with energy, but is an energy treatment. However, because it flows through these Sources, it has the potential to do a MAJOR integration on you if you ask for a more powerful integration treatment.

The Integration Wave will from the Divine, Life Force, and Reiki Sources, through your Divine Self, Monad, Oversoul, Higher Self, True Self/Soul and your primary energy system, through the Lower Self, and into the center of the earth and Goddess Gaia.

How it works is that it helps your energy system fully integrate with all treatments, initiations, and attunements that have already been through it and are going through it now. It helps the energies weave into your system, and it helps your system to open up and absorb it, much like certain medications help your brain's neurotransmitters absorb certain chemicals they should be absorbing.

If it must, the wave will expand and open up your energy system's pathways so that more energy can flow through it and be absorbed. This can be a little strong or noticeable for some people, but it will pass very quickly and soon all healing and release symptoms will pass.

Another important factor is that if anything harmful or limiting is in your body, mind, or spirit that is preventing maximum integration efficiency, the Integration Wave will flush it out into the center of the earth for Goddess Gaia (aka Mother Nature, Demeter, Mother Goddess Earth, etc.) to use.

The Integration Wave Attunement will take about 5 minutes, but the Integration Wave treatment takes at least 30 minutes to an hour. You can ask for longer time, such as 6, 12, or 24 hours. In that situation, you'll always be aware of a tingling, wave energy flowing through you. I'd recommend keeping your Grounding Pillar up at the same time to help the process. Doing such a measure will help you process and handle larger systems, or multiple small systems.

The Integration Wave also improves, strengthens, updates, and evolves your energy system in small, permanent base lines. It does this over time, whenever you use it. It partners with the Repair Shakti in this aspect, strengthening your energy system to help you become a more evolved, powerful, and skillful energy worker and spiritual shaman.

With all of this in mind, here is the attunement: "By reading and understanding this, I now activate and receive the Integration Wave Attunement."

<u>The Divine Tool</u> Web of Alignment Shakti

The Web of Alignment is composed of Divine, Soul, Life Force, and Reiki energies and consciousness. They are very subtle and powerful crystalline strands of energy that will be threaded throughout every level of your Infinite Self, especially the major energy bodies: the Physical Body, Astral Bodies (there are several) Emotional Body, Mental Body, and Spiritual Bodies (again, there are numerous layers).

Traveling along these strands are tiny, intelligent, and skilled Shakti beings that operate the web. They are not necessarily healers in and of themselves, but they carry a group healing skill to be used when necessary.

Our energy bodies can fly out of alignment during major shifts, traumatic events, healing work, astral projection, and imbalanced life situations. In severe cases, a fragment of soul energy can break off and get stuck in that event or person. The Web of Alignment is spread to EVERYTHING that is YOU on all levels, in all ways, in all directions of time. Once this process is finished, which takes about 5-10 minutes, the Alignment Shakti will begin to harmonize, align, and balance the energies already within and around you.

When you are ready, you can request that the Web of Alignment Shakti call back all of your energies that have spread away from you. They will do so, cleansing it and pulling it back into your system, cleaning it as they can.

If you feel the need, and I suggest doing this at least once, you can ask them to perform a Soul Retrieval and Restoration on you. If there are any Soul Fragments "out there" they will set it free, heal it, and bring it back into you. They will call on the Integration Wave and Repair Shakti if they need to for any of the above issues.

The Web of Alignment in general is simply a continuous web of love that will keep an eye on your energy bodies. If they become too far out of balance, they will gently bring it back into harmony. If you ask for the Web of Alignment Shakti to help you every day, you'll experience a very general sense of harmony and balance.

Now with the instruction finished, here is the attunement: "By reading and understanding this, I am now activating and receiving the Web of Alignment Shakti Installation."

<u>The Lightworker's Divine Tools</u> for Repair, Grounding, Integration, & Alignment <u>Unified Attunement:</u>

This attunement will provide all of the above tools and energies, primarily by building them in your energy first. This process takes 20-30 minutes, so I suggest sitting, relaxing, and being open. It's WONDERFUL for just before bed so all of the little energies and Shakti can flow through you and do their job unimpeded.

Here is the attunement: "Activate and receive the Lightworker's Divine Tools for Repair, Grounding, Integration, and Alignment Unified Attunement."

Drink plenty of water and get some rest after this treatment, as you may release a tremendous amount of energy debris. To use these treatments all at once, try this request:

"I now call upon and activate the Unified Grounding, Release, Alignment, Integration, and Repair Energies and Shakti now!" They will activate in that order. You can also try these requests:

"I now call upon the Grounding Pillar." (Wait 60 seconds.)

"I now activate the Grounding Pillar Release." (Wait 30-60 seconds.)

"I now activate the Web of Alignment Shakti to fully align and harmonize my energy bodies." (Wait 30-60 seconds.)

"I now activate the Repair Shakti Flush!" (Wait 30-60 seconds.)

"I now activate the Integration Wave for at least one full hour." After a few minutes, you can get up and go about your day!

Use these energies to bring extremely deep and universal cleansing, repair, and balance into your energy system and your entire life! Use these about an hour before receiving a powerful energy attunement, and use them after an energy attunement has completed. Daily use brings exceptional change, and you can call on these energies several times a day if you feel the need.