


ANGELUM LUCIS  
DIVINE

ANSLEY REID

\_\_\_\_\_ ANGELUM LUCIS \_\_\_\_\_  
DIVINE

GUIDE TO PERFORMING THE  
FORGOTTEN PRAYER OF ANGELS  
- FINAL

FIRST EDITION  
- ANSLEY REID

# DISCLAIMER

The author has strived to be as accurate and complete as possible in the creation of this guide, not withstanding the fact that she does not warrant or represent at any time that the contents within are accurate due to the multitude of other teachings or perspectives.

This guide is not meant to be religious and any perceived slights of specific persons, peoples, or organizations are unintentional.

While all attempts have been made to verify information provided in this publication, the author assumes no responsibility for errors, omissions, or contrary interpretation of the subject matter herein.

In practical advice books, like anything else in life, there are no guarantees of outcomes/results.

Readers are cautioned to rely on their own judgment about their individual circumstances and act accordingly.

This guide is for informational purposes only and is not intended for use as a method to cure any diseases or ailments.

Information shared in this guide is based on the author's experiences and what has worked for her.

Results may vary for every individual and the author holds no responsibility for the readers outcome/results.

By reading this book, you agree not to reproduce, alter or give away in any form.

# WINGS OF DIVINITY

I. SPECIAL MESSAGE FROM ANSLEY

II. OUR SPIRITUAL EVOLUTION

III. UNDERSTANDING KARMIC BONDS

IV. DIVINE ATTAINMENT PREPARATIONS

V. DIVINE ATTAINMENT SESSION

VI. THE MOST POWERFUL PRAYER -  
DIVINE ANGELUM LUCIS

VII. ULTIMATE FORGIVENESS PRAYER

VIII. SPIRITUAL AWAKENINGS

IX. PARTING NOTE

## ∞ SPECIAL MESSAGE FROM ANSLEY REID

Hey my dear friend! Congratulations for reaching the final part of Angelum Lucis! You truly deserve a pat on your back and I'm sure you will be very proud of yourself years from now.

If you enjoyed Angelum Lucis 2 (Transcension), you are going to LOVE this one!

According to the angels, this is the highest evolution our energetic body can take right now at this point in time, and you will be channeling 5 times MORE energy as compared to Transcension Angelum Lucis.

Learning Divine Angelum Lucis means you have been chosen by the angels.

You have been guided and led by the angels to do good and serve a higher purpose.

Because not everyone has the calling to master this art of the forgotten prayer, but you do.

In this guide, you will be going through steps to reach your highest level of attainment, and also you will be taught the "ultimate forgiveness prayer."


This will allow you to be free from karmic debts and spiritually reborn every day!

I hope you are excited and ready!

Let us begin :)

# ∞ OUR SPIRITUAL EVOLUTION


We have been taught that the essence of energy looks like this.


An atom that has things around it.

It consists of electrons moving around the nucleus and millions of atoms separate from one another.

**Today, the essence of energy looks like this. (Image below)**


There are fields within fields of pulsating energy.

This is one of the ways that our thinking has changed very very quickly.

We now know, that everything is energy. We now know that everything is connected.

We now know, that what we see that appears to be separated from one another, aren't really separated from one another at all.

We have been taught that whatever we think, feel or act only pertains to ourselves.

But the new discoveries have told us that it is not true at all.

They are showing us that we are **deeply connected** and our feelings, thoughts and actions will actually influence our surroundings and the people around us.

This is just one of the changes that physicists have discovered over the last 4 decades... Who knows if the essence of energy will evolve again.

Who knows if the way we think and interact will change in the future.

More importantly, with this knowledge and wisdom of Divine Angelum Lucis. You want to think, feel and do good with it.

Imagine the amount of positive impact you can have in the world, especially when you have the ability to channel energy intentionally!

How much good can you do!

How many people can you help!

Before we proceed to the final attainment, you will need to understand about karmic bonds.

# ∞ UNDERSTANDING KARMIC BONDS

*"We have known each other way before this life time. You are just a spiritual being in a physical experience now."*

In the spiritual sense, we have all lived many lifetimes...

And over the course of our several lifetimes, we have accumulated "karmic bonds".

If you have heard of what Karma is, you will most likely understand what karmic bonds are.

Karmic bonds are karmic debts that one has accumulated over many life times.

Such could be an incident where you got hurt or harmed by someone, or it could be an incident where you have hurt or harmed someone else which causes resentment, grudge and hatred.

You see, these are very powerful negative energies which tend to wrap around the hurt you experience as a 'protective shield'. In reality it feels better by holding on to these negative energies but it does the complete opposite.

It actually restrains your spiritual growth and it will attract even MORE negative situations to you if you don't release the resentment, grudge or negative emotions.

This cocoon of negative energy eventually becomes a karmic debt and gets carried over to your next life.

The karmic bonds will affect your current life until you release it.

Some examples of karmic debts are the things in your life that you


currently find harder than usual to attract or manifest.

For some people, it could be money, for some people it could be relationships, for some people it could be other things.

We will be talking about how to release and heal these karmic bonds in the upcoming chapter “The Ultimate Forgiveness Prayer” after you have received your divine attainment.

# ∞ DIVINE ATTAINMENT PREPARATIONS

To get you prepared for the final attainment, these steps are highly recommended.

1) You will need to perform the 7 sessions of cleansing using “Trancension Angelum Lucis” energy.

It is similar to the previous 7 sessions, the only difference is you are thinking “Trancension Angelum Lucis”, instead of “Angelum Lucis”.

## **7 Sessions Of Deep Energy Cleansing**

You may break this down into 7 sessions over the span of 2-3 days, or 1 session per day for the next 7 days.

Here are the steps to follow for the 7 session energy cleanse. In each session, we will be focusing on clearing specific areas, removing unwanted energy so that new energy can start to flow in.

Perform **Trancension Angelum Lucis**, and think of these specific areas to cleanse over the next 7 Sessions.

Each session will last as long as you think it needs. Do try out the newly given [Angelic energy infused ambient tracks](#) provided in this package.

I can't wait for you to try those!

In case you need to remember how to perform Trancension Angelum Lucis, here are the steps for your reference.

## **Transcension Angelum Lucis**

- 1) Find a comfortable spot and sit down/lie down. (Just make sure you don't fall asleep)
- 2) Close your eyes and take a deep breath.
- 3) Think of yourself surrounded by white light and embraced by the wings of your angel. Feeling protected, loved, in a safe environment. Completely relaxed and feeling at peace.
- 4) Imagine roots coming out of the sole of your feet, going deep into the earth's crust firmly and light coming out of the crown of your head, connecting to the heavens for the next 15-30 seconds.
- 5) Once you have done so, you may invite an angel or being to join you in this session. You may invite 1 or more guides, it is up to you. Simply by intention or mentally saying, "I would like to invite (angels name/god/spiritual being's name) to join me in Angelum Lucis".
- 6) Next, think of an intention to which you want to send this pure energy.

**(This is where you think of the specific area to cleanse in the 7 sessions. Follow the guide below provided in each session)**

- 7) Hold that intention in mind and imagine an infinite beam of powerful light coming down to and through you from the heavens, completely permeating every energetic cell of your body.
- 8) As the light is embracing you, mentally mention "Transcension Angelum Lucis" out loud and hold your palms together like a prayer position. 🙏
- 9) Let go and empty your mind whilst still holding onto your prayer position and just enjoy the pure energy flowing through you.
- 10) If you have a timer set, once it rings you can end the session by saying "Thank you" to your angel.

### 11) Recommended step

After giving thanks, imagine the light retracting from the heavens and roots retracting the earth back to your body.

## **Session 1: Self-Cleanse**

In this 1st session, your intention will be healing yourself.

Think of the Transcension Angelic Energy flowing to and through you, removing all impurities and blockages you have.

These blockages may indicate that you are holding on to some unfavourable situation in the past, or perhaps something unpleasant happened.

Imagine light coming in to fill up those gaps, making your entire body complete and gleaming with light.

The more light coming in, the more you love and accept yourself for who you are.

## **Session 2: Self-Cleanse**

In this 2nd session, your intention will be healing the bonds you have with your family and loved ones, cleansing all impurities and blocked energy you have.

These block energies may be conflicts, disagreements or an argument you may have with them in the past.

Think of the Transcension Angelic energy flowing to and through you, repairing and strengthening the bonds you have with your family and loved ones.

Imagine the bonds as strings of white light connecting your heart to

the heart of your loved ones. Visualize these strings being filled with golden particles of light and any blocked passage will be now free.

Energy will now flow again.

### **Session 3: Self-Cleanse**

In this 3rd session, your intention will be healing the bonds you have with your colleague, friends and people you know.

Think of the Transcension Angelic energy flowing to and through you, repairing and strengthening the bonds you have with your family and loved ones.

Imagine the bonds as strings of white light connecting your heart to the heart of your friends, colleagues and people who have yet to come into your life. Visualize these strings being filled with golden particles of light and any blocked passage will be now free.

Energy will now flow again.

### **Session 4: Your House**

In this 4th session, you will perform Transcension Angelum Lucis and your intention will be cleansing your house.

Think of the angelic energy flowing to and through you, surrounding your entire house in a bubble of white light.

Nothing can enter this bubble of white light without your permission.

Imagine yourself in your house, in this bubble of white light.

All impurities, negative or unwanted energy will be removed.

And only positive, beautiful and loving energy may enter this pure space from now on.

## **Session 5: Your Bed**

In this 5th session, you will perform Transcension Angelum Lucis and your intention will be cleansing your bed.

Your bed is where you spend 1/3 of your day. It is crucial that your bed is cleansed because it is where your personal energy is absorbed the most.

Think of angelic energy flowing to and through you, towards your bed, removing any negative energy, impurities or blockages that have been absorbed over the months or years.

Imagine your bed filled with white light and now providing you with peaceful sleep, rejuvenating you completely.

## **Session 6: Your Work Space**

In this 6th session, you will perform Transcension Angelum Lucis and your intention will be cleansing your workspace.

**If your workspace is at home, then you may choose to skip or repeat this step.\***

Think of angelic energy flowing to and through you, towards your workspace, removing any stress energy, anxieties and tension.

All of the noise, distraction and distortions will now be calm, peaceful and positive.

## **Session 7: Your Accessories (Non-electronic)**

In this 7th session, you will perform Transcension Angelum Lucis and your intention will be cleansing your accessory. It could be your watch, ring, ear rings, necklace or anything which you wear

frequently. (It shouldn't be electronic)

Think of angelic energy flowing to and through you, embracing your accessory in golden light.

Impurities, unwanted energy of any will now dissipate and be removed.

See your accessory completely cleansed and new.

=====

After you have completed these 7 sessions, you may proceed with the Divine Attainment.

# ∞ DIVINE ATTAINMENT SESSION

Here are some important tips to take note of before using the “Divine Attainment” track.

- \* Do not attempt the session while you are driving or operating heavy machinery.
- \* It is recommended that you stay at least 1 metre away from electronics.
- \* During the next 10 - 15 minutes of divine attainment, you do not want to be disturbed or else you may need to redo the entire process.
- \* Make sure that your loved ones understand that you are not to be disturbed during the next 10 - 15 minutes.
- \* While going through this attainment, make sure your heart is open and willing. Let go of all judgement and thinking. Sincerely accept all that is coming your way and most importantly, relax and enjoy the soothing experience.

It will be helpful if you did some stretching before hand to let loose of the tension in your body.

Once you are done, hit play on the “Divine Attainment Track.”

Enjoy!

\*Some users may experience a floaty feeling, seeing of colours, goosebumps or tingling sensations. It is perfectly fine because the energy is slowly expanding inside of you. Just allow it to happen. Even if you don't experience anything, rest assured that the Divine Attainment is working. Just enjoy the process. :)


# ∞ PERFORMING DIVINE ANGELUM LUCIS

Congratulations! You have completed the final attainment session and you are now ready to perform your 1st Divine Angelum Lucis session!

I hope you are excited! I'm sure your angels are too!

From now on, you will mention the word "DIVINE Angelum Lucis" instead of "Transcension Angelum Lucis" from now on and you will automatically channel **5 times** MORE energy than you previously did.

*Note\* If you haven't gone through the Divine Attunement session, doing this will NOT work.*

## **Here are the steps to perform Divine Angelum Lucis.**

- 1) Find a comfortable spot and sit down/lie down. (Just make sure you don't fall asleep)
- 2) Close your eyes and take a deep breathe.
- 3) Think of yourself surrounded by golden light and embraced by the wings of your angel. Feeling protected, loved, in a safe environment. Completely relaxed and feeling at peace.
- 4) Imagine roots coming out of the sole of your feet, going deep into the earth's crust firmly and light coming out of the crown of your head, connecting to the heavens for the next 15-30 seconds.
- 5) Once you have done so, you may invite an angel or being to join you in this session. You may invite 1 or more guides, it is up to you. Simply by intention or mentally saying, "I would like to invite (angels

name/god/spiritual being's name) to join me in Divine Angelum Lucis".

6) Next, think of an intention that you want to send this pure energy.

7) Hold that intention in mind and imagine an infinite beam of powerful light coming down to and through you from the heavens, completely permeating every energetic cell of your body.

8) As the light is embracing you, mentally mention "**Divine Angelum Lucis**" out loud and hold your palms together like a prayer position. 🙏

9) Empty your mind whilst still holding onto your prayer position and just enjoy the pure energy flowing to and through you.

10) If you have a timer set, once it rings you can end the session by saying "Thank you" to your angel.

11) Recommended step

After giving thanks, imagine the light retracting from the heavens and roots retracting the earth back to your body.

# ∞ ULTIMATE FORGIVENESS PRAYER

By now you would have understood what Karmic bonds are.

Just a recap, karmic debts are accumulated when we hold on to resentment, hatred, grudge. This negative energy prevents us from finding love, joy and abundance UNTIL we learn how to forgive.

You see, forgiveness isn't just something to help you feel better about yourself. It is a SOUL prescription that helps to shatter karmic bonds which have been affected you for many lifetimes.

There's an old saying that goes, if you don't forgive others, it only hurts yourself and could even make you physically ill.

Sometimes the better of human emotions gets us. I totally understand that. However, we must learn to forgive ourselves, forgive others and seek forgiveness from others as well.

Do that, and you'll be able to finally break free from the karmic debts and attain spiritual rebirth.

It may not be easy at first, but if you open your heart, you'll find that there's more compassion and love than you ever knew about yourself.

The Ultimate Forgiveness prayer has been split into 3 parts.

The first part is to seek forgiveness from others you have hurt, wronged or harmed.

The second part is to forgive others who have hurt, wronged or harmed you.

And the final part, is to attain spiritual rebirth after being freed from the chains of karmic debt.

This can be quite emotional as you are going through it, but it's fine. If you feel that you need to cry, or any sort of emotions that arises, allow it happen and embrace it.

It will soon come to past.

It is also a truly beautiful prayer, so take time to appreciate the experience.

**Once you are ready, you may start by listening to The Ultimate Forgiveness Prayer part 1, followed by 2 and 3.**

You may also choose to repeat it as many times as you wish as some of you may need more time to work on releasing the karmic debt from your past lives.

# ∞ SPIRITUAL AWAKENINGS

As you begin to practice Divine Angelum Lucis, you may realise that you will begin to experience certain spiritual awakenings which you never had before.

Such could be Lucid dreaming, OBE (Out of body experiences) and dreaming about angels.

In other words, your intuition or third-eye chakra has awakened and it's stronger than before.

## LUCID DREAMING

Lucid dreaming is a truly amazing experience when you are conscious while you are in 'sleep mode'.

It is not just dreaming, but you can actual decide what you want to do in your dreams, travel to other worlds and be anything you want.

Lucid dreaming is truly a gift. While we spend 1/3 of our lives sleeping, why not experience lucid dreaming every night too?

Ever since Angelum Lucis, I have been lucid dreaming every single night. At first it didn't happen so often, but the more I pen down my dreams, the more I am able to experience Lucid dreams.

You can write down your dreams in the "Angelum Lucis Journal" I have given you. This will help you remember them, and give you a higher probability of lucid dreaming again.

# OUT OF BODY EXPERIENCES

Out of body experiences can occur when you are practicing Angelum Lucis, meditating, or while you are sleeping.

It can be quite similar to lucid dreaming, but it happens more in 'real time'. Meaning to say you can actually see your physical body and your surroundings.

Just be calm and don't freak out when you first experience this. Embrace the unknown and just let it happen. Who knows, you may even meet your angel!

# DREAMING ABOUT ANGELS

In my experience, this has to be the most euphoric and magical moments of all time.

When you dream about your angels, it usually comes with meaning.

Sometimes they could be telling you that someone special is coming into your life.

Other times, they could be warning you about something.

There was once when I was working so hard that I barely ate and slept, I dreamt about my angel bringing me to pluck apples from a tree.

The next day, I woke up with a light cold, but I knew the angels were telling me I needed to rest and focus on my nutrition.

I immediately heeded the advice and I recovered almost fully the following day.

Sometimes, your angels just want to check on you and make sure that you are doing fine.

You'll never forget the feeling of love and warmth that your angel provides and I'm sure you'll experience it one day!

Whilst we all have our own spiritual awakenings, just know that nothing will come to harm you whenever you experience any of the above.

Your angels are always here to protect you and nothing can enter your sacred space without your permission.

What are some of your experiences or spiritual awakenings? Share it with me :)

# ∞ PARTING NOTE

Dear one,

A BIG THANK YOU for being a part of our Angelum Lucis family.

We believe that with your prayers, we can do good together to the world.

Ever single one of us matter.

Because it only takes ONE person to make a difference. Moreover, we have a family of Angelum Lucis super heroes now! Yay!

Also, congratulations for completing all of the Angelum Lucis trainings.

Please email me once you have completed the final attainment, ([ansley@seraphimdeliverance.com](mailto:ansley@seraphimdeliverance.com)) and I will send you a master certification! You are amazing!

This is to honour your love and support towards the forgotten prayer of angels, Angelum Lucis.

You are loved, honoured and cherished deeply.

Feel free to write to me ([ansley@seraphimdeliverance.com](mailto:ansley@seraphimdeliverance.com)) about your amazing success stories, realizations or simply say hi!

xoxo,  
Ansley Reid

*Your Angel Messenger*