[bookmark: _GoBack]ILLUMINATION FROM MOUNT MERU
Book of Ceremony Section 9
In the Name of Beloved Saint Germain’s Golden Age of Spiritual of Freedom and.the unfolding Christ Selves of all mankind, we call to you, Beloved God and Goddess Meru, The Brotherhood of the Meru Gods and Lady Nada and Those ministering in the Temple of Transfiguration:
We ask for the actual living substance of the fiery Illumination Flame from Mount Meru, the major focus of Illumination and Wisdom of the New Age to blaze through our inner worlds until we manifest this Gift of the Feminine Nature of “Illumination through Love”.
Help us to live this experience until we are examples of It for all mankind.
This is our reason for being, for having embodiment at this time, and we are so grateful for Your loving assistance to us.
So be it, Beloved “I AM”.

PROTECTION FOR THE SIXTH AND SEVENTH ROOT RACE CHILDREN
In the Name of the Victorious Presence of God “I AM”, which “I AM”, and through the Magnetic Power vested in us, we call to all the Powers of Protection on God’s magnificent First Ray and that of our great Manus, God and Goddess Meru, Lady Nada, Lord Saithrhu and Lady Mercedes:
COME FORTH NOW!
and charge, charge, charge Your infinite protecting Love around the beautiful, illumined Sixth and Seventh Root Race Children who have come into embodiment and all who are coming into embodiment and all their parents. Help these parents to consciously know THAT THEY HAVE SOMEONE SPECIAL “in their midst.”
Protect also their spiritual guardians, all highly evolved life-streams and every person, place, condition and thing involved, individually and collectively, and help all to hold uninterrupted harmony, joy and happiness in their worlds and give power only to the perfection of these unfolding Children of Light.
We so Decree it as God’s Most Holy Name, “I AM” .
