

THE SECRET MANUSCRIPT

CONTACT

YOUR ANGELS


Celeste

— ANGELIC MEDIUM —


INTRODUCTION P.3

CHAPTER 1
ANGELS IN DIFFERENT TRADITIONS P.4

CHAPTER 2
WHO ARE THE ANGELS, REALLY? P.8

CHAPTER 3
HOW TO CONTACT THE MAIN 72 ANGELS P.18

INTRODUCTION

Present but barely visible angels.

The Angels are above us but with us even if you do not see them and even if you do not feel their presence!

Indeed, the Angels are only rarely in the form in which and where we expect them!

The angelology (the study of Angels) has accustomed us to a stereotypical representation of angels, that is to say corresponding to a specific image. But the angels exist in many traditions. They are shown and described in very different ways depending on religions, traditions and spiritual paths. Thus in Christianity the angels are represented in the form of gigantic beings, usually Caucasian, and most of the time under male traits and of course equipped with gigantic wings.

However, there are angels in many spiritual paths including, for example, in monotheistic religions or belief in one God as Judaism, Christianity and Islam.

However, there are also angels in many polytheistic traditions since the beginning of time as in Zoroastrianism, religion of the ancient Persians (predecessor of the current Iranian). This doctrine was professed by Zarathustra ago nearly 3,500 years.

In fact, the representations and characters assigned to the Angels in monotheistic religions were actually inspired by these early representations originating in ancient Persia.

You will also notice representations of angels in Hinduism with the words deva but likewise among American Indians, among shamans in animist and traditional societies...

CHAPTER

1

Angels in different traditions


CONTACT YOUR ANGELS

There are as many representations of angels as traditions starting from very early times.

In the Old Testament book recognized by Judaism and Christianity, the Angels often have a dreadful appearance and are generally formidable and ruthless fighters tracking celestial demons.

Angels often have terrible faces, impressive statures and are heavily armed are showing no mercy for lower spirits, demons, evil entities...

Old Testament angels appear in flames, crowned with dazzling rays of light and with gigantic wings!

They often are armed with swords, armor, helmets and chain mail when they aren't riding animals like a horse for the Archangel Michael slaying the dragon.

In the Bible, the representations of angels were heavily influenced, as already mentioned above, by ancient beliefs of the ancient Persians and especially Zoroastrianism as well in their winged depictions in their separation of Angels (working for the good) and demons (fallen angels) whose missions are malevolent.

In Judaism

In Judaism, angels are often called the «Intelligences» and are divided into ten classes of angels or degrees.

For Jews, the belief in angels is the second largest faith after God's. As in Christianity, the angels are usually invisible beings superior to humans although capable of taking visible forms to communicate with them.

For Jews and Christians, the three common Angels are the Archangels in Christianity, are Gabriel, Raphael and Michael despite having significantly different missions in Judaism.

Thus, in the Jewish tradition, men can talk freely whereas the Angels for the official Christianity, only God, Jesus Christ, the Virgin Mary can communicate with them. But there are also trends of Christianity where it is allowed to do so.

In Christianity

Depending on the traditions and religions, there are different types of celestial beings including Angels.

In the Bible, there are nine Hierarchies each divided into three Heavens from closest men to closest to God, we find:

- First Hierarchy: 1st Choir: Seraphim, 2nd Choir: Cherubim, 3rd Choir: Thrones.
- Second Hierarchy: Choir 1st: Dominions, 2nd Choir: Virtues, 3rd Choir: Powers.
- Third Hierarchy: 1st Choir: Principalities, 2nd Choir: Archangels, 3rd Choir: Angels.

Angels and Archangels are part of the two highest classes of celestial beings, the closest to God in Christianity.

They are the messengers of God and are his intermediaries with men.

The Angels have not always been represented with these wings which are the symbol of travel and freedom.

They can also take human forms, be male or female or appear in both forms depending on the circumstances. If one counts 72 leading Angels, there would be, in fact, thousands. There is even talk of myriads or legions sometimes to designate them.

In this book, we confine ourselves only to tell you how to get in touch with key 72 Angels.

The Angels are eternal and of course have a phenomenal power and authority of which we have little idea as humans.

They have innumerable powers and abilities you will discover by reading those of each of the 72 Angels.

The difference between the Angels and Archangels is that the latter are in charge of the most important actions and more fundamental: missions and capital messages for humanity. Thus, the angel Gabriel announced to Mary that she would give birth to Christ.

Nine Archangels are also responsible for nine categories of celestial beings called Hierarchies as already mentioned above.

However, Christianity officially recognizes three archangels: Michael (also known as Michaël or Mikaël), Raphael and Gabriel.

In Islam

There is also in Islam, a long tradition of Angels and they are often mentioned in the sacred book of Muslims, the Koran.

For Islam, the Angels are also messengers of God and have a role in protecting men.

The main angels of Islam are Mikaël (Michael), Israfil (Raphael), Djibril (Gabriel), Malik and Ridwan.

To conclude

There are actually so many depictions of angels following the traditions, if you want to meet the Angels and contact them requires either that you remain faithful to the representation which is standard in your tradition or, conversely, if you do follow any particular path, do not follow any tradition and imagine the angels as you want.

It is imperative that you put no psychological barrier of any kind or representation if you truly want to be able to contact angels, because otherwise they will be slow to intervene or they will not manifest if you put too many barriers between you and the Angels whether conscious or unconscious.

CHAPTER

2

Who are the angels, really?

CONTACT YOUR ANGELS

For hundreds of years, many accounts attest not only to the belief in angels but they came many times to earth and not only in the West.

In Eastern traditions also it attests to the arrival of wonderful beings in numerous appearances and not only in the usual common form of large beautiful beings with wings.

Thus, these wonderful beings appear spontaneously or after the prayer of one human or more, they come to help humanity incessantly and generally; in a discreet manner.

Most of the time, in serious and urgent cases such as accidents they intervene in human form and then disappear, often without asking for reward and without expecting any thanks.

Countless witnesses claim to have been saved from certain death by beings who appeared from nowhere, as a man but sometimes a woman, who often vanish into nature or in the air after their good action had been accomplished.

Often they look like ordinary human beings dressed like everyone else and without great wings on their back!

As you have seen, the angels, as you represent them or you envision them, are only human representations of higher forms of energy because man needs materialization and visualization of celestial beings. Just as God is a higher form of energy that avoids visual representation in many traditions and even that may not be included in some religions like Islam.

Similarly, the angels are forms of higher energy, the sight is impossible to bear for the eyes of a mere mortal.

Only God, the other angels, archangels, saints and spiritual masters can bear the sight of the first embodiment of Angels!

It is often said that trying to look at an Angel would be like an ordinary

man trying to watch the sun longer than a few seconds. Have you tried it?

If you try to look at the sun in the face, you can not resist long to feel a burning which will quickly become unsustainable and very painful. It is even possible to seriously damage his vision or even go blind if we insist or even if we repeat the experiment several times, even a few seconds.

Archangels and Angels being forms of pure energy vibrating at a high frequency and radiating a dazzling light, they can not appear in its original form to a man in the street!

That's why when he does, mostly, to intervene, the Angel lowers its vibrational level and takes the form in which the person imagines or one that is familiar in tradition, culture or religion of the latter.

So whether you are a follower of Christianity, Judaism or Islam, or any other spiritual philosophy, the Angels appear to you in forms corresponding to those applicable in your tradition, as those under which you imagine the or in forms that may suit you.

If you have no tradition or religious belief, it is not important: the angels will appear as aspects able to call to you and leave you a lasting memory.

Anyway, if you've already read about them or if you intend to do, you will find that the different traditions represent them differently and are endowed with diverse abilities.

Also, to facilitate your contact with them, you will not find here a particular image of the cited Angels. We only talk about features that are common in the different traditions.

Similarly, for the names given to the Angels. They are not all written in the same way in all traditions. Also, do not be too concerned by these names even if they differ from those you know.

It is in fact more important to focus on their own abilities to stumble or to question the different spellings of their names in the different beliefs, traditions and religions.

Angelic Characteristics

Angels are beings of infinite goodness, an unlimited love for God of course but also for people and ready to help us continuously on the condition that we do not wait for them to act on our behalf.

They will always listen to you and, when you ask them something, in any field whatsoever, they will answer you but for that you definitely need to fulfill a number of requirements but which are fairly easy to follow.

The Angels simply ask that :

- That your intentions are positive,
- That you truly believe in them,
- That you act in the area where you want a change or improvement,
- That you do not set too strict time limits,
- That you accept the change regardless of your ideas and / or your behaviors,
- That you live and act in the present moment,
- Let all that you do, you do it voluntarily, by committing to it completely and making your best efforts,

Follow these commandments inspired by the angels and you will be in the best conditions to contact your Angels and fully and quickly benefit from their advice in the following chapter.

Angels really require you to go through this preparation phase for successful communication with them.

Also, in any circumstances, do not neglect these recommendations and make sure to abide. These principles are to become second nature to

you in your contacts with the Angels.

In the angelic contact procedure, knowledge, practice and integration of these principles are the first bars to get on the angelic ladder which will lead you to communicate with your Angels.

Also, from now on, you are entering the world of angels and you are preparing to talk to them or even meet them.

Utter the following little prayer and pledge to do so in the coming months to enjoy this practical guide to contact your Angels and take full advantage of their guidance for changing your life gradually but radically.

Your life changing Prayer

“

Oh, You, dear angels, I begin this under your protection of my own accord and I promise to make every effort to follow your advice in a sincere manner with due patience.

In return, I expect from you practical advice that will help me change my life for the better and not for worse.

I promise to respect my promise because, as I do, you, my angels you will help me.

I thank you in advance. You be blessed for your intercession and bring me into the glory of God!

”

At first, say this life-changing prayer at least once a week. The best would be at least once a day.

Throughout this period, practice at your own pace following the heavenly guidance before attempting angelic communication.

Your intentions are positive

The heavenly beings and especially the Angels are naturally turned to the good and try to spread it around them every second. Obviously if you ask them to help you perform malicious acts or harm other people, they will do nothing for you.

Also, a key to your success in your angelic communication attempts will be your positive intentions. In other words, your intentions must be positive. In any case, having daily positive thoughts is, in general, more constructive and will help you achieve your goals more easily and find greater happiness quickly.

You really believe in the Angels

This seems obvious but it often happens that this «small» detail is the main obstacle to their intervention. If you do not believe enough in them or are skeptical about their ability or power to intervene, then you must expect results proportional to your core beliefs.

Indeed, one must appeal to them with intense faith and deep conviction. This was the observation of most of those who received the intervention of angels, having seen and / or who witnessed their actions, often in extreme cases such as the dangers of serious or fatal accidents. In times like this, many people, even if they have never been very religious, often implore the help of God or angels with such spontaneous conviction that the angelic response is almost instant.

In dangerous situations and sudden dangers, we no longer call for reflection or reason but intuition which then dictates that we use our deepest beliefs even if they have been buried in our memory for a long time.

Thus, many people who benefited from angelic help had learned of the existence of Angels in their childhood and after, forgot about them or no longer thought of them ... until the day when they found themselves in danger.

That day, spontaneously, they appealed to what was more rooted in their memory. In a critical situation, they called God, who then sent them an angel directly. Often these humans, who have benefited from these miracles, became ardent defenders of Angels.

Also, do not wait to find yourself in great danger to appeal to them and believe in them. Do it today! This behavior not only allows you to experience a happier life but also prevent you from finding yourself one day in a very critical situation.

You take action in the area of your life where you want a change or active improvement

Third very important point, sending positive thoughts and firmly believing in the existence of angels is to show your commitment in the sense that you want things to change.

Indeed, positive action will drive your change because the Angels are certainly there to help you but not to act on your behalf. Some people do not know this and, in good faith, pray for the help of an angel and simply wait for his intervention.

After they are disappointed because nothing happens and end up doubting or even not believing in angels. There are also people who do not want to make the effort to transform themselves, praying and waiting for a miracle does not occur without changing the ideas or behaviors that harm them.

These people also are likely to be disappointed if they do nothing! «Take a step towards the Angels (or God) and he will take a hundred towards you,» says a proverb. In other words, even if you do, if only a little effort in the direction of change you hope, relevant Angels will intervene immediately, telling you the path to follow through expert advice, but they will not do the work for you.

You do not set too strict time limits

Another characteristic of a successful angelic approach is the applicant's ability, that means you, to be patient because if you are following all the tips revealed in this Contact Your Angels guide, you have the certainty that you will... contact your Angels!

There is however a factor that you can not control: the time factor. Respecting these recommendations will set into motion a process of realization, but that doesn't mean it will materialize right away.

If you maintain the attitude described in this book, you have the certainty of the materialization of your desires. That is why you are asked to learn patience by taking your time to read all of this book and to not only have the assurance to understand what is said but to adhere to it if you want to get the most out of it. In fact, if you apply the secrets revealed here with skepticism, it's harder to get the best results.

Also, in the same vein, once «read and approved» the angelic principles detailed in this book, and after contacting the Angels as shown later, you open yourself to the celestial energies and, in particular, your Heavenly program which provides what should happen to you based on your decisions and your state of mind at any time.

To be fulfilled by the heavenly program that suits you: have an open mind, practice the tips in this book and be patient! Indeed, if you follow the angelic advice given here, there is no reason that you hope does not happen ... but you do not know when this will materialize.

Give time for things to happen. Do not fix a time limit. One thing is certain: if you stay true to the advice given here, the realization of your wish will not delay.

You accept change, regardless of your ideas and / or your behaviors

You must show yourself to be humble and admit that if you do not have the life you desire, it is because some of your ideas and your behaviors are not suitable and prevent you from living the life you want to have. It is time to question them and change them.

In this context, say to yourself that there is no coincidence in the fact that you have this book in your hands and it is time to consider the necessary changes to your existence. Also, you can invoke the angels as shown below if you need a change or changes in any field whatsoever. If you agree to change sincerely and fulfill the efforts that are essential to this, do not worry anymore. All you ask will materialize.

You live and act in the present moment

Another reason why many people fail to change with the help of angels or not, is that they do not live in the present moment because they are not confident enough. Either they get stuck in a nostalgia that makes them unhappy, or they are afraid of the future and dare not act. But the past is past and there is no use to torture, to blame, to regret or to chase happiness because everything is constantly changing. As for the future, it has not happened yet so why worry or rejoice in events that have not yet occurred and which you also have no evidence that they will happen at all?

Worrying about the past and / or future are two of the biggest bottlenecks in the evolution of all beings. This attitude creates more negative vibrations that paralyze or slow your progress and generates negative emotions. Also, the best way not to undergo these blockages is to live in the present moment. This phrase is used and overused so it is good to clarify what is meant is: «Living in the moment» or «Living here and now» does not mean to not worry about anything and live for the day.

«Living in the moment» or «Living here and now» means following ones intuition in every moment of ones life without being blocked by the events of the past or anxious for situations that have not happened yet. Be convinced of «Living in the moment» or «Living here and now» causes behavioral issued guilt or nostalgia about the past and fear about the future. Go forward by materializing your thoughts, one after the other, through actions. Those that you undertake will result in other actions like a chain of causes and effects that will multiply endlessly. As long as you keep that mindset, you will not have concerns and you will find solutions quickly.

That whatever you do, you do it willingly, by engaging fully and making every effort: body, mind and spirit.

The last condition required here is to not only be content with contacting your angels but to commit yourself completely: body, mind, and soul in applying the guidance they will give you. Do not hesitate and get involved with confidence in yourself and the Angels. Under these conditions, if you show a sincere application in what you do, there is no reason that things will not change for you.

Follow all these commandments inspired by the angels and you will be in the best conditions for invoking them with the best chance to fulfill all your wishes.


CHAPTER

3

How to contact the main 72 angels

As you were told earlier, according to tradition, there are many angels but for reasons of simplicity, we will present to you the 72 main angels recognized by many of the traditions. Most able to help.

You will find below the list of 72 main Angels with a brief description of each.

When you have a specific request...

1. Concentrate on your problem intensely asking the question that is on your mind and devise the best solution for you. See yourself once this solutions been found : how you feel, what it brings you... Intensely visualise the benefits that this solution gives you.
If you do not have the solution, content yourself on focusing on your problem by asking the question on your mind.
2. Then, go through the list of 72 Angels below and stop at the first that seems best able to assist you and can solve your problem or fulfill your wish.
3. Ask your guiding hand (the one you use to write) on his name and the other hand on your heart.
4. Declare: «Dear (name the chosen Angel), has the following powers (read the sentence about him or at least the power he has on the wish in question), make sure you help me resolve this situation (name it) or fulfill this wish (name it). «
5. Be silent and open yourself to ideas that pop into your mind. Hold and write those that are related to the same situation even if they seem to be the opposite of what you think or what you have done so far. As suggested ideas relate to positive thoughts or benevolent actions, you can be sure that the Angel is with you.
6. Put them in pursuance as soon as possible but with patience, do not forget that! Act while being sure to observe the previous advice and your wishes will be realized and/or you will solve your problems.


Some advice

Whatever the number of problems or wishes on your list :

Take them one after the other
in order of preference.

Only begin the second
if the first is resolved.

Do not worry about the third until
you have solved the second and so on!

THE 72 ANGELS

VEHUIAH facilitates new projects and people showing a real ability to initiate. He gives a clear head and open mind. He helps to focus and follow through on objectives. He helps develop intellectual capacity and strengthening of will.

JELIEL effectively occupies the field of love and everything that relates to emotional desires. Whether you are already a couple or not, he can materialize any wish if you engage fully in the corresponding actions. He helps to have a balanced life.

SITael gets to know your inner abilities and possibilities. He helps to be aware of weaknesses, transform and learn from failures. He is of great help to overcome all difficulties and to take responsibility.

ELEMIAH is very beneficial for everything related to justice, that of people in general or persons justice, if you show justice and fairness to others. He infuses the strength and enthusiasm to undertake and follow through on actions. Helps to find a way.

MAHASIAH facilitates learning, helps to build knowledge and improve understanding of the world. He facilitates the opening of essential spirit deciphering messages from angels or signs that they can send you.

LELAHEL provides great clarity of mind and facilitates the understanding of the teachings and spiritual truths. He cures all ills, whether physical or psychological origin. He improves finances and the acquisition of material goods. Awakens artistic gifts.

ACHAIAH helps you to know yourself and the path you need to follow to lead the life of your dreams. He helps to overcome even the most difficult problems. He allows to initiate and develop extrasensory powers. Useful for transmitting teachings.

CAHETEL facilitates access to social promotion, professional, success and glory on the condition of not wanting these benefits to satisfy selfish desires but only altruistic desires. He facilitates enrichment and develops concentration skills.

HAZIEL gives great confidence and facilitates forgiveness for the sins committed against you or against people who have spoken badly or spread rumors about you. It helps to keep promises and to go through with commitments. He keeps you on the path of good.

ALADIAH allows to grant you forgiveness and wash yourself of misconduct. He has a great influence on health and the fight against disease. He helps to promote charitable activities for the relief of those suffering or going through difficult periods.

LAUVIAH promotes all actions relating to the welfare of humanity, whether to rescue or support of relatives or action taken in other countries or in their own country. He helps to be in compliance with the Celestial Laws and improve and be more selfless.

HAHAIAH allows to recharge energy, facilitates sleep and relaxation processes. It promotes inner balance and the ordering of things that either in you or around you. It accelerates self-analysis to progress and release stress.

IEZALEL is the reconciler Angel. He helps to reconnect with people you've lost sight of or with whom you have had problems previously and with whom you want to reconcile. He helps to find the union between body and mind and achieve inner balance.

MEBAHEL is an angel of justice helps to make the best decisions. Similarly, if you need to make choices between several persons or situations, MEBAHEL will be of great help. He can also give you beneficial ways to enrich you. If you feel a lack of motivation or enthusiasm, he can be of great help.

HARIEL is a great help spiritually to take stock regularly and check if you are really on the path that suits you. The call for his intervention will help you discover innovative ways and new ideas to solve problems.

HEKAMIAH serves to strengthen your will to go through with your goals and not let you stop or be discouraged by obstacles. The call for his intervention helps to elevate spiritually, improve your situation and assume great responsibilities.

LAUVIAH facilitates the emergence of intuition and making instinctive decisions without having to go through reason. If you call upon him, the solutions will come directly from the celestial spheres through your intuition and not your mind. It helps to achieve states of great joy.

CALIEL allows quick access to hidden truths beneath appearances and not to be deceived by them. Things or people are not always what they seem. Caliel helps to see clearly. He encourages you to demonstrate honesty, justice and integrity.

LEUVIAH is seeking in search of past lives but not if they are tempted by curiosity or to satisfy selfish desires. If this discovery of past lives is really sincere in order to transform oneself or others, you will get there.

PAHALIAH helps to access the energy purification and release your inner gifts to transform your life in a positive way. He also solves all problems related to spiritual practice, whether the problems of understanding or practice.

NELKHAEL is the inspirer of people wanting to advance by learning knowledge. If you invoke and if you act in the desired direction, he will lead you to the corresponding teachings you. He is a great help for scientific minds.

YEIAYEL is the Angel of the major actions to acquire wealth and glory, fame or celebrity. He will only help you if your intentions are positive and for the Good: yours and that of others. He is also of great help to achieve greater wealth.

MELAHIEL is the Angel of physical or psychic healing. He helps cure all ills. If you seek him, he will tell you natural medical ways to treat you without harming your body. He will inspire you with healing thoughts most suited to your personality.

HAHEUIAH is a protective angel who will come in handy against the dangers that threaten you, even the older ones. Whatever the nature of the forces that are attacking you, whether human or spiritual, he will be your best defense to repel them.

NITH-HAIAH facilitates access to secrets and hidden knowledge to ordinary people, not to elitists because they could not understand. This Angel gives you the spirit of elevation required to access the world of secrets visible and invisible. You can also ask it for all kinds of wishes.

HAAIAH teaches you to have methods of discipline adapted for success. This can be done if you take precise directions and do not get distracted on the road or away from your goals. This Angel helps maintain concentration.

YERATHEL leads you towards the heavenly light if you so request it, and by following the advice that you infuse in many ways including directly or indirectly by dreams or unusual events. He protects you from people speaking ill of you.

SEHEIAH protects against natural hazards (storms, hurricanes, crop failures, disease or loss of herds ...) against disasters and human error such as accidents, environmental disasters ... He helps stay healthy and avoid diseases.

REIYEL is a guide on the spiritual path that can tell you the way forward. He facilitates meditation practices, prayer, rituals, religious or spiritual ceremonies. He encourages not to cling to material goods but rather to seek happiness in the search for meaning in your life.

OMAEL helps materialize your ideas on the material level showing you how to take concrete action in everyday life. He also promotes taking responsibility and actions showing a sincere commitment. He can participate in the search for your happiness and joy.

LECABEL resets the broken balance or harmonizes what is not. It provides the clarity of mind required for this. He intersperses ideas and inspirations adapted to solve your problems and find new ways to evolve.

VASARIAH helps achieve great state of inner balance and increase life experience to be able to learn from failures or achievements and success. He reinforces positive values such as honesty, uprightness of mind, sense of justice.

YEHUIAH strengthens authority and helps lead others to realize their goals and realize their dreams. He helps not to get too attached to material goods and to focus on spiritual goals or materials provided they are positive. Protects from hypocrites.

LEHAHIAH helps to adapt to work in common or group projects and gives the authority to lead people working together for success. He helps withstand the most difficult tests. For this he requires a sense of duty and integrity.

CHAVAKIAH is the Angel of reunions of people separated by natural causes or disasters caused by men. This is the angel of family for whom he strengthens ties. He also brings together torn communities and strengthens social ties.

MENADEL is the Angel of work. He helps to get noticed, to get raises, to climb the hierarchy ... He protects the unemployed and inspires them to find ways to survive in difficult times. He helps to keep their dignity and find work.

ANIEL helps to understand the changes taking place around you to cause you to reflect on what you need to do to change your life, both for small as for big things. He helps get rid of negative emotions.

HAAMIAH will help you find the right behavior in all cases and how to react in time if you are in trouble. It allows you to follow rituals faithfully in order to get the most benefit. He also provides assistance when you have problems with evil spirits.

REHAEL enables adaptation into groups and find ones place and to know exactly what the current situation can bring. He keeps you humble and not to take yourself too seriously and not to overstate. Helps to respect traditions and important values.

IEIAZEL prevents getting carried away by emotion or passion. He allows to stay measured and to ensure that your words do not exceed your thinking so you do not have to regret later. His presence helps get over difficult times to new days.

HAHAEL is a spiritual guide that shows how to take spiritual paths to find inner peace, happiness, realize wishes and do good around you. He encourages donation, generosity and volunteerism which are rewarded provided nothing is expected in return.

MIKAEL (MICHEL) is one of the most important celestial beings so much that he is an archangel. He is the angel who must help men regain faith when they have lost it. He helps people to make Earth a heavenly place where laws are respected by doing good.

VEULIAH helps to enrich oneself by providing inspirations necessary to find and create the best opportunities for this. He allows to discern his true friends and flush out those who wish to harm you. He promotes the achievement of higher states of consciousness.

YELAHIAH shows how to fight our real enemy ... ourselves. Indeed, we are often personally responsible for most of the problems that happen to us by ideas and inappropriate behaviors. It promotes their detection and elimination.

SEALIAH helps awaken the fire extinguished in us, that of passion in the case of love, enthusiasm in the case of our activities and hope in the field of spirituality. He encourages solutions in the case of situations that seem hopeless and brings hope.

ANIEL allows to discover the hidden truths beyond the veil of appearances and daily reality. Through his invocation, you will not stay on the surface of things and see in depth the true meaning of events and the true personality of beings.

ASALIAH is a great help to rise above the daily contingencies. You'll have a more accurate view of events and you will know how to take advantage or how to avoid problems. He also helps to better organize oneself.

MIHAEL plays a big role in the search for inner peace and the harmonization between the inner peace and the outside world. He helps to apply concrete and daily spiritual teachings that you want to express and to find practical applications.

VEULIAH is the ideal Angel for those who want to earn more money and experience greater prosperity and to acquire more material goods. He will answer you provided that the purpose you want to make money and their material goods is beneficial. It can also help you strengthen your authority and capacity to succeed in business.

YELAHIAH is a warrior angel who will support you to win the battles of life. Life is a constant battle against yourself and against the circumstances. Invoke him with sincerity to support you in the struggles and worries of life: he will provide you with psychological weapons.

SEALIAH will give you the psychological means to recognize people who wish you well and discard or avoid things that are harmful to you or who can not bring you much. Thus, you avoid wasting time and energy for nothing.

ARIEL, when invoked properly, allows you to discover his own extrasensory perceptions and exploit them so not to waste in useless actions. He also helps to enjoy more effective meditation sessions, prayer or spiritual rituals.

ASALIAH accelerates spiritual process if you practise sincerely and selflessly. He will help you move forward through the gift that he can send you to learn and understand much knowledge in this area. He also helps develop intuition.

MIHAEL plays a big role in the process of meeting people even after serious disagreements. He gives strength to forgive if you are the victim and ask forgiveness if you are the source of the fault. He allows to experience inner peace.

VEHUEL is the Angel of magnanimity. He helps not to focus on the details and to waste time on them. He helps to rule out and focus on important issues. His invocation can lead to spiritual enlightenment or to states of higher consciousness.

DANIEL is the Angel of communication. He will help you improve your persuasion skills if you need to improve your relationships with others or use speech to convince in a professional perspective. He helps to master public speaking.

HAHASIAH is consistent with all applications related to health, you are already in a medical practice or that you aspire to be, he will be the perfect relay to direct you to the knowledge you need to deepen or improve your health.

IMAMIAH is a revealing Angel who helps sort out ones past mistakes and draw lessons for the future. He gives strength, will, and enthusiasm to resume ones forward march after a failure and do not make the same mistakes. He calls for humility.

NANAEL contributes to the deepening of spiritual knowledge, philosophy and all those able to help you feel better. He can also help you track the path you want to take and quickly connects you with the celestial worlds.

NITHAEL is the Angel of aesthetics, beauty and refinement. He prompts you to instil these values in your life to make it better and improve things around you. He makes you show good will towards everyone and respect for human beings.

MEBAHIAH is an Angel that promotes intellectual and intuitive abilities. He will help you develop and use them the right way to do good and improve yourself and the lives of some people around you. He will bring you to a better understanding of the world.

POYEL can help you make a fortune on the condition that you show you are humble and do not yell from the rooftops that you'll be rich soon. Walk step by step towards this goal through a well organized plan and respect the process.

NEMAMIAH gives you the insight needed to quickly analyze things and know what direction to take. He will also allow you to anticipate the events and consequences of your actions. This will give you an advantage over others and always will precede you.

YEIALEL allows you to the level of intelligence and understanding. He acts on the mental faculties including the ability to react logically and calmly to events and to deal with people. He makes it clear and allows the control of emotions.

HARAHIEL will help you materialize your thoughts on the human level and show you practical ways to do this if you regularly invoke him sincerely. He increases the capacity for creativity and speeds access to knowledge in the chosen areas.

MITZRAEL is a a righter of wrongs. He helps you understand your mistakes and tells you how to fix them. Similarly, he can serve as a whistleblower when you choose the wrong path, and you drift in a direction that is not good for you. Provides an open mind.

UMABEL is the Angel of agreement between people because it shows whether you have a real connection with those in front of you. So you will not waste time with people who remain superficial and look to fool you or take advantage of you.

IAHHEL facilitates the process of analysis and can quickly find the reasons for your past failures. He helps to experience inner calm and control as not to succumb to nervousness or say or do regrettable things afterwards.

ANAUEL is the Angel of large enterprises and projects. If you want to accelerate the advancement of one of your projects or find one that would suit you and succeed quickly, use this Angel. He will help you realize if you invoke him at every stage.

MEHIEL promises a rich and interesting life, which will be filled with general success. He will inspire you with original ideas and to leave the beaten track to reach your goals. He is also a protector against opposing forces that could stand up against you.

DAMABIAH will help you to bring out the best in yourself and stay on the path that suits you by cultivating positive values. He will make sure that you do not take paths that do not fit you and make you waste your time. He will take away the obstacles before you.

MANAKEL helps clarify the mind and to differentiate what is right for you what is not: be it thoughts, words or actions. By regularly invoking him, you always know where you stand. He can also help to get rid of many blockages.

EYAEL is the Angel of transformations and the alchimisation of spiritual substance in matter. In other words, trust him your fears, your anxieties, your concerns, your worries ... He will help you transform positively by positive emotions that will help you progress.

HABUHIAH is the Angel will prevent you from deviating from your route with signs that he will send you if you invoke him. You can even tell him even the actions for which you feel guilty. He is not there to judge you but to help you. Also, confess to him.

ROCHEL is an Angel of justice who gives to each what he deserves according to his thoughts, his words and his actions. If these are good, he will be on your side and you will receive the reward. He is also an angel of purification that cleans bad thoughts.

JABAMIAH will be of great help to love yourself. Many of our problems is that we do not love enough ourselves. Therefore, it is difficult to love others. He will show you how to feel better about yourself.

HAIAIEL is an Elevation Angel because he is a great help to transcend ones earthly ideas and ensure that they help you to progress towards the Divine. In other words, this Angel purifies and transforms everything it touches and this applies the thoughts that you provide.

MUMIAH is the angel who will help you to begin a new life when you need it and take another direction. One could say that this is the Angel of the Second Chance because everyone deserves one. He will be useful to make room in your mind and start afresh.

“

Depending on your request, solving a problem or fulfilling a vow, you can have many angels can help you because they may have common

Choose one with which you feel the best connection intuitively, or one whose written presentation speaks to you the most, or by any other means you want!

”

Celeste


Celeste
— ANGELIC MEDIUM —