

Protection Prayer for Cleansing and Release of Negative Entities


The following prayer is adapted upon a channelled communication from the (archangel) Urial, which comes from the book *Remarkable Healings* by Shakuntala Modi. This prayer should be said aloud:

I request my Higher-Self, my guardian angels and the highest levels of Light to remove all earthbound, demon, and other entities, dark shields, dark energies, dark devices, and dark connections from my body, my aura, my soul and my connection to my Higher-Self. I affirm that it done now.

I request my Higher-Self, my guardian angels and the highest levels of Light to fill all those areas where entities have been removed with the highest levels of love, light, forgiveness, healing, and balance. I affirm that it done now.

I request my Higher-Self, my guardian angles and the highest level of Light to remove all earthbound, demon and other entities from my home, workplace, places of recreation, cars and everything in them and fill all those areas with the highest levels of love, light, forgiveness, healing and balance. I affirm that it done now.

I request my Higher-Self, my guardian angels and the highest levels of Light to plug all holes, tunnels within me and within my surroundings and cars to fill all those areas where entities have been removed with the highest levels of love, light, forgiveness, healing, and balance. I affirm that it done now.

I thank my Higher-Self, my guardian angels and the highest level of Light for all of the support that I receive and affirm my intention to dedicate myself to aligning my life to the karmic plan of my Spirit for this present incarnation and to reject all links with demonic entities, demonic energies, and humans under their under their influence.

“As this prayer is said visualise a column of dazzling, shimmering, vibrant, white, liquid Light, or the sun’s Light, coming down from above your head and filling your whole body, cleansing and healing every part, every cell, and every organ of your body. If you cannot visualise or imagine it, just affirm that this is done and it will be so.

Visualise or imagine this highest level of Light spreading out from your core soul essence within you and extending out for arm’s length around your body, below your feet, above your head, in front of you and behind you and on both sides of your body creating a bubble of brilliant white Light all around you. Then visualise or imagine that this Light is covered by spiritual reflective mirrors, facing out and covered with rays of shimmering Light all around you.”

(Modi, 1997 p.287)

Reference:

Modi, S. (1997) *Remarkable Healings*, Hampton Rhodes Publishing Company, Inc