★CORD CUTTING MACRO ~CHANGING NEGATIVITY★
Here is a Macro I created that you can cut cords with everytime you are aware you are heading down the negative track or are really triggered and feeling heavy and lost. Simply repeat this prayer out loud and at the end chant any word over and over til the energy stops as in your voice peters out. If you like dowsing with a pendulum simply swing the pendulum as you say this cord cutting Macro. After a while when you are totally familiar with what is in this Macro you can simply ask to cut the cords of this Macro I have named ★Changing Negativity.★ so say outloud " Cut the cords of 'Changing Negativity' thankyou " you can address this to whoever or whatever you like, Archangel Michael, Guardian Angels, God, Divine Spirit, Higher Self !

★CORD CUTTING MACRO ~CHANGING NEGATIVITY★
Love and Light Beings, Please CUT any and all cords across all lifetimes time space and dimensions of : negativity, negative emotions, negative thoughts, all addiction to negativity, all negative habits, all attraction to negativity, all attraction of negativity, any negative energetic patterns, resisting what is and what isn't, negative resistance in the body, any ill effects of mass consciousness's negativity, negative influences from anywhere or anyone, hating and resisting negativity, fearing negativity, negative vibrations and frequencies, all ill effects of negative thinking and negative emotions on my brain and body, all that is blocking my natural state of happiness, negative thought forms, feeling vulnerable to negativity, wanting protection safety security, feeling unsafe, inner conflict, battling with self, negative entities, negative charges on thoughts and feelings emotions stored within as memories, negating self, negative states, negative forces, self criticism and self judgement, unforgiveness, all going against the flow of the Divine, any control and power issues, all disowning myself, negative self defeating beliefs, negative mindsets, resisting or fearing negative people, joining others negativity to fit in, self sabotage and self destruction, judging negativity, negative expectations, negative projections, using negativity to bomb positive loving energy, fearing negative forces or negative power, bad moods, anger, fear, shame, any and all distractor implants, giving away your power, fearing the dark side, fearing darkness, fearing my own dark side, self rejection, fearing separation from others and/or God, taking on others negativity or negative states, fearing loss of others, fearing abandonment and rejection, negative thinking and feelings being our comfort zone, all using negativity as a shield from love, with all that is stopping me from being the Love I truly be, all that stops me from aligning with the Divine and my True state of being Love, all separation from myself and God, knowing I am always protected and secure in Gods worlds,Thanks Be, please heal and transmute all energies into pure Divine Love, chanting LOVE LOVE LOVE LOVE LOVE LOVE LOVE LOVE LOVE LOVE LOVE LOVE LOVE LOVE LOVE LOVE.

--
★ SOUL ENERGY DOWSING ★ Dowsing on Negative states of being ★

★ We ask to neutralise any and all negative non beneficial thought forms affecting us right now and change these into the highest purest thoughts aligned with the Divine. WE ask to bring all non beneficial energies influencing us right now into the Light and Sound of God healing them and blessing them all. We ask that our whole being resonate with pure Divine Love, Truth and JOY★
★ We ask to neutralise any and all ill effects of mass consciousness affecting ANY OF US right now and all those around us past present and future thankyou.★
★ WE now ask to neutralise the negative effects of any low energy (X) upon all those in this thread with their name saying yes thankyou, their homes and family.

★ We ask to neutralise the negative effects of the surrounding area upon US, our homes and family."

★ WE ask to scramble any harmful frequencies affecting anyone of US here and adjust them to pure Love.”★
★ WE raise OUR vibrations to the Divine and Healing Level and free US from any and all negative energies that inhabit OUR BODIES. WE send them back to the proper plane to free them from attachment. AND IT IS DONE ★

♫✿◠‿◠)❀✿★ ★CHANGING MONEY FLOWS★ Healing Money Protocol ★
★ We ask to raise your levels of prosperity, increase your income, attract more money, raise the level of prosperity in your home, enjoying money, have more peace with money, create a healthy relationship with money, have good money management, be open and receptive to new avenues of income, follow inner guidance that brings financial blessings, bring new benefical opportunities, having joy and fun with money, release money with joy and it returns to you a thousand fold, DIVINE MONEY MIRACLES, use your money wisely judiciously and constructively, have a very healthy good bank balance, financial independence, we call in Prosperity and Abundance Angels, Cut all cords of the Wealth and Prosperity Prayer Macro, clear all resistance to having plenty of money, clear blocks to abundance money and success, clear all you have taken on via your family and past lineage with money, discreate all distractor implants controlling you with money, neutralise negative energetic patterns connected to money, neutralise all ill effects of mass consciousness around fear with money, clear all fear of lack of money, clear all worry about money, be in the flow of money and being friends with money, raise your energy and life force to the highest level now, raise your self esteem and clearing all blocking your natural high self esteem, a Benevolent Monetary Outcome, open your receiving channels to money and prosperity, celebrate money and have full gratitude for what ever amount of money you have, trust and faith you will always have whatever you need whenever you need it, financial blessings, receive all the blessings and Energy of the Prosperity Gold Coin, Manifest Magnificent Money Miracles, Money Angels find you money and bring money to you, follow your bliss, Money follows JOY, bring you into the energy and vibration of money~ wealth~ prosperity, vibrate to the frequency of your vortex, keep your focus always on Love ~ Happiness ~ Peace, align to your true source of wealth, have financial wellbeing now...★★★
You can also say a Most Benevolent Outcome for this protocol or dowse this with a pendulum, or say it as a prayer or cut cords with all of this, whatever is the best way for you to do this and you can change the wording to your preferences.

Erika L Soul
Energy Healing Practitioner
www.rainbowhealings.com
