

**TRANSFORMATION RITUAL 10:
THE SACRED RELEASE OF THE SERAPHIC SCIENCE**

The Scientific Use of the Solar Ring

From teachings given at the *Class of the Solar Ring*, December 29, 1983—January 1, 1984 through the messenger Elizabeth Clare Prophet

Leader:

Surrounding the Great Central Sun are rings of electronic fire, concentric in nature, that form a shield of protection for this central sun hub center of cosmos.

These electronic fire rings are a type of ring-pass-not called solar rings.

The seraphim, also known as the Seraphic hosts, are the order of angels dedicated to the creation and sustaining of these electronic fire rings of the Great Central Sun, and throughout the cosmos in the planes of Spirit and Matter. The Seraphic host use a sacred science to form and sustain these concentric rings of fire using the science of the spoken Word. They chant praises to God in holy sequence, in the harmonic unity of angelic tongues that forms chords of Light to release the power of the Word....

The mantra of the Seraphim that they chant without ceasing before the throne of the Lord is: "Holy, holy, holy is the Lord of hosts: the whole earth is full of his glory."

Let us praise the LORD God, as the whole earth is truly full of his glory! As we sing:

SONG 542: HOLY, HOLY, HOLY, LORD GOD ALMIGHTY! *from Enoch, part 2* [optional]

Leader:

Let us give our opening invocation:

OPENING INVOCATION

Blessed Father, Lord God Almighty! O Holy One of God, thou Christ in all, infill us now with Christic light and wonder of Seraphim blazing bright! O Alpha, Omega, send thy Seraphim without numbers. Send them, O Lord! Send them to purify our hearts, to purify the throat chakra that we might be worthy to pronounce the Word of God with seraphim before the throne of glory.

Mighty Seraphim, we claim oneness in Thy Cosmic Consciousness... We claim oneness with our Christ Self and with our Mighty I AM Presence! And we claim oneness with the Great White Brotherhood:

I AM, we are, centered in the heart of the sun of Helios and Vesta!

I AM, we are, one with the God and Goddess Meru!

I AM, we are, centered in the heart of Justinus, Captain of the seraphic host, as ministering servants unto earth's evolutions!

We, united, as One Body of God on planet earth:

In unison, invoke the release of the fire of the sacred seraphic science!

In unison, invoke the descent of the dispensation of solar fire rings from the God and Goddess Meru!

In unison, implore the descent of the Light from Lake Titicaca where the fountain of light and the eternal vigil of the Mother Flame is maintained.

Alpha and Omega, transmit, now, the sacred power of Seraphim, expand the electronic fire rings surrounding the Great Central Sun outward into cosmos, outward to the far-flung reaches of our planet earth, outward to encircle myself, my family, the nations of

the earth and every endeavor of Light. Seal all these things for their acceleration in vibration to the point and the level of Christ consciousness.

O electronic fire rings of the Great Central Sun, surround us. Draw near. Intensify. Let circles of fire of seraphim appear. Appear, O living flames of God! Let our consciousness merge with thine own!

I AM Alpha and Omega in the White Fire CORE of BEING! (3x)

Behold... I AM alive for evermore!

In the living fire of the Central Sun, O God, we call. Let thy Light descend!

0.30 THE SOLAR RING

By the God and Goddess Meru

Beloved Great Central Sun Magnet of my own Mighty I AM Presence, align my entire consciousness, being and world at the point of the I AM THAT I AM and the living Christ each time I enter into the ritual of calling forth the solar ring!...

In the name I AM THAT I AM,

I stand the Son of God in the earth.

Clothed upon with the Sun of Righteousness,

I AM come with healing in my wings!

I AM the descending fire-light from my point of origin in the heart of God, in the heart of my own Mighty I AM Presence!

I stand now God-centered in my own Christ Self, and by the flame within my heart, I do now draw the solar ring around MY FORCEFIELD the base and foundation of my life in the earth and around . . .

INSERT 1: SEALING AND PROTECTION OF LOVED ONES, COMMUNITIES AND NATIONS

Leader:

At this point use the index and third fingers, the 2 fingers of your RIGHT hand to trace a ring which resembles a flat circular 'wedding band', a flat band, NOT a "sphere" or "globe", completely around yourself. Then repeat this circular tracing motion with your LEFT hand to reinforce the solar ring which you have visualized.

Now, drawing the solar ring demands that you have an accurate visualization of the very forcefield where it is drawn. This is an exercise of the third eye... It is a circle of fire, a ring, not unlike a wedding band, having the brilliance of the sun shining on new-fallen snow. It binds your soul and the earth to the Great Central Sun Magnet, to God, and to your Mighty I AM Presence.

Trace it over and over with both arms so that you have the reinforcement of the mind and the heart... and the manifesting of twin flames in your right and left hands. See everything in the circle of fire protected from harm and lower vibrations... see a circle of Seraphim moving outward, with incredible centrifugal force, protecting all within this sacred Seraphic circle....

You can also encircle loved ones, others, nations and continents.... Either visualize the object or use PHOTOGRAPHS of each of your loved ones and draw the circle around the city where you presently live and any other cities or nations on earth which you wish to sponsor... or around an ordinary PRINTED MAP of the United States, or around the USA borders upon your 3-dimensional altar globe. These focuses can be placed upon your altar to be used again and again....

Let us invoke these solar rings again.... Together:

I stand now God-centered in my own Christ Self, and by the flame within my heart, I do now draw the solar ring around my seat-of-the-soul chakra, my soul and solar awareness as the base and foundation of my life in the earth and around my beloved twin flame and loved ones including _____;

And around the office and person of The President of The United States of America and the White House, The entire Executive Branch of Government including the Vice-President, the President's Cabinet, the pentagon, all US military personnel, the intelligence community, and law enforcement; The Congressional Branch of Government, The Senate and the House of Representatives of the US and the capital building; The Judiciary Branch of Government, the Supreme Court justices and the Supreme Court building, Washington DC, all state capitols and their seats of government and all other branches of the government—federal, state and local, all US cities; as well as all cities of the world and their leaders and officials in the governments and courts of the world;

And around every lightbearer and all children of God's heart on this planet;

And around SPIRITUAL AWARENESS FELLOWSHIP, its spiritual leader, its board of directors, its members, its projects and the Lombard sanctuary; as well as all sentient spiritual organizations on this planet;

Around every major landmass, the north and south poles, the entire United States of America and the Western Hemisphere, the seven continents—North America, South America, Europe, Asia, Africa, Australia & New Zealand, Antarctica, the British Isles, Scandinavia, Iceland, Greenland, the island of the seas, the seven seas & around the entire earth planet;

And around the lightbearers in these nations and communities who are qualified to keep the flame for that city or town or endeavor, and that the sustaining hosts of heaven might anchor the light of balance and reinforce and strengthen, align and harmonize the four lower bodies of those who have already proven themselves to be the most advanced lightbearers of that particular area or cause.

Mighty Seraphim of GOD! Mighty Seraphim of GOD! Mighty Seraphim of GOD!

Descend now! Descend now! Descend now! Come as flaming streaks of fire passing through the atmosphere! I now engage my consciousness with your glowing white radiance! And by the authority of my God Self, I command Light! Light! Light! Mighty seraphic bands! Justinus! Descend now by my command, to intensify these solar rings in our localities, and then expand this solar ring protection outward around the earth. Let it consume the dross! All impure substance... The dingy state of mortality! Consume it now, O Mighty Flame!

Let this activity continue until every man, woman and child upon the planet is protected and cut free from imperfection and any lines of force which connect us with imperfection of any kind.

[CHANT]: Seraphim (3x)

SONG 281: HOLY, HOLY, HOLY [optional]

Leader:

Continuing on with the Solar Ring decree, together:

0.30 SOLAR RING (cont'd)

I now call forth, in the invincible Word of the Logos I AM THAT I AM, my invincible tube of light established upon the platform of the solar ring for the sealing of my identity, my soul, my heart, and my mind within this mighty tube of light by the power of the solar ring, that I may go forth a son of God in the earth, using the power of seraphim for the protection of communities and nations and the earth body. Therefore, in the name of Almighty God, in the name of the Father, the Son, the Holy Spirit, and the Mother, I do establish in this hour my tube of light for the sealing of my Sonship to this Word and Work of the Lord and for the sealing of all the above.

INSERT 2: SEALING THE RECORDS OF THE MIDDLE EAST

In the name Alpha and Omega, the Seven Mighty Elohim, Helios and Vesta, God and Goddess Meru, mighty Archangels and Chohans, Justinius, Captain of the Seraphic Host, holy Seraphim from out the Great Central Sun, and my personal legions of Seraphim and angels who have been assigned to me: Seraphim from the Altars of Alpha and Omega dispensed by Jesus; the Seraph from Alpha who attended my birth in the Great Central Sun; Four Seraphim from out the Great Central Sun from Sanat Kumara; A Seraphim as teacher and friend from Astrea; One Seraphim from Serapis Bey; and Angels of the Cosmic Cross of White Fire and the Ruby Ray who are here to tend me.

I call forth the electronic presence and cosmic authority of Justinius over me now, that I can act as Justinius in the earth: Draw now by the bodies of Seraphim the solar rings around the vortex of the black hole in space and the dweller-on-the-threshold of the matter cosmos. And by correspondence, I do draw the solar ring around all planetary darkness—for the sealing, containment and consuming—of all terrorism, communism and military aggression in countries such as China, Russia, North Korea, Libya, Sudan, Somalia, Iran, Iraq, Syria, Saudi Arabia, Qatar, Yemen, the Entire Middle East, Northern Africa, and all nations around the Mediterranean who are comprised in part of laggard evolutions.

I, as the hands and feet of Justinius, call for the sealing, containment and consuming of the destructivity wrought by the Watchers, Nephilim gods, laggard scientists and their soulless creations. I call for the solar rings to be placed around the following individuals and the fallen consciousness they manifest, to compel these ones, by the voice of the people, to act in the name of God. And I call for the consistency of pressure coming from the constancy of the lightbearers in giving this call to act on those who have no conscience of their own, in accordance with God's Holy Will for each individual.

Leader:

At this point, draw individual rings around these individuals, nations and land masses which are major sources of planetary darkness, communism, terrorism, etc. See the action of encirclement and containment as the circle of

Seraphim contain and consume these forces through a centripetal action, squeezing and closing in on these forces of darkness as nothing that is in this hallowed circle can drop below the vibration of the Christ consciousness.

Now name those specific individuals_____.

Let us continue this holy action, together...

Therefore, in the name of Almighty God, in the name of the Father, the Son, the Holy Spirit, and the Mother, I do establish in this hour my tube of light for the sealing of the entire astral plane and death and hell.

And to these ends, I decree:

Leader:

We will now call forth our "Violet Fire and Tube of Light Decree," 0.01—we will give this call one time through as a powerful fiat:

0.01 VIOLET FIRE AND TUBE OF LIGHT DECREE

By the Ascended Master Saint Germain

O My constant, loving I AM Presence, Thou Light of God above me whose radiance forms a circle of fire before me to light my way, I AM faithfully calling to thee to place a great pillar of Light from my own mighty I AM God Presence all around me right now today! Keep it intact through every passing moment, manifesting as a shimmering shower of God's beautiful Light through which nothing human can ever pass. Into this beautiful electric circle of divinely charged energy direct a swift upsurge of the Violet Fire of freedom's forgiving, Transmuting Flame! Cause the ever-expanding energy of this Flame projected downward into the forcefield of my human energies to completely change every negative condition into the positive polarity of my own Great God Self! Let the magic of its mercy so purify my world with Light that all whom I contact shall always be blessed with the fragrance of violets from God's own heart in memory of the blessed dawning day when all discord--cause, effect, record, and memory--is forever changed into the Victory of Light and the peace of the ascended Jesus Christ. I AM now constantly accepting the full power and manifestation of this fiat of light and calling it into instantaneous action by my own God-given free will and the power to accelerate without limit this sacred release of assistance from God's own heart until all men are ascended and God-free in the Light that never, never, never fails!

I invoke Archangel Uriel's electronic presence and the angels of his bands for the judgment of the fallen ones:

[63.01 ARCHANGEL URIEL'S ELECTRONIC PRESENCE]

O Uriel, make me now your Electronic Presence burning bright, through the night and through the day! Make me then, the magnet of the Central Sun, arcing into the earth by the very sacred fire of your heart, those currents of Almighty God that are necessary for change and for the turning of worlds! (3x)

Leader:

We will now sing the judgment call by Lord Jesus. Please stand. Raise your right hand, using the abhaya mudra, the gesture of fearlessness, palm forward, and place your left hand to your heart—thumb and first two fingers touching the heart chakra pointing inward.

SONG 88 or 452: THEY SHALL NOT PASS! *By Jesus Christ* [optional]

Leader:

Let us now complete our Solar Ring action, together:

0.30 SOLAR RING (cont'd)

In the name I AM THAT I AM, as a son of God standing in the earth, I therefore call forth the solar ring around my life, and I call forth concurrently the twin pillars of Alpha and Omega, Helios and Vesta, the seven mighty Elohim, the God and Goddess Meru, my own twin flame, Saint Germain and Portia, the mighty archangels and archaea, and the messengers from the Sun. In the name of Jesus Christ, I therefore seal myself in the Law and the flame of God Harmony and I call for the invincible protection of the legions of the first ray around this tube of light and around that solar ring. Amen.

I demand these solar rings physically manifest!

I expect these solar rings physically manifest!

I AM these solar rings physically manifest, manifest, manifest

O Mighty I AM! Mighty I AM! Mighty I AM!

SEALING—AND BINDING OF ANY BACKLASH

In the name, I AM THAT I AM, in the name of the Christ, I call to beloved Archangel Michael for the encirclement and the binding of the backlash of the dragon's tail and the sting of the scorpion for calls made and services rendered. And I ask that all vacuums and vacancies created by these calls and services be filled instantaneously with the light of our Lord Jesus Christ, with violet flame, Ruby Ray fire and love's indestructible Ray of Purity.

We call to Archangel Uriel to place your electronic presence over us and ask that every erg of misqualified energy being directed against us, and the light for which we stand, be consumed. We call for the reversal of the tide of this negative energy back to its source.

We call to the Seraphic host, we invoke the physical presence of Holy Justinius in the earth, to encircle with the mighty cloak of invisibility, invincibility, and invulnerability every lightbearer on terra and around this entire action of the sacred science of the Seraphim.

Let it be done according to God's Holy Will. Amen.

*Text taken from the words and concepts of the Ascended Masters in the Pearls of Wisdom and albums published by Church Universal and Triumphant. Songs Copyright by Church Universal and Triumphant. Compiled by Mark Myers for Spiritual Awareness Fellowship.