

INTERNATIONAL LIGHTWORKERS

Muriel Attunement LightWorker™ Series

Artwork, Channelling and Manual
by Eileen "El" Brooks
Layout by Jens "Tehuti" Sæborg

Muriel Attunement (LightWorker™ Series)

We have had El* as our LightWorker™ system house artist for some time, before we knew that she had also made "writeups" for most of her beautiful paintings. Those writeups could easily be transformed to manuals, and the contact could equally easily be transformed to attunements.

So now El* has made her attunements available for us along with these manuals. El* has a very different writing style, filled with a lot of light. I am sure that you will enjoy her attunements as well as her artwork.

All colour and design work is given to El* in the form of claircognisance. She is then told step by step - what to do and which colours to use. El* has a picture in her mind's eye. Often she will revisit some work, which she has already completed and see coded information not previously consciously noted by her. This is the way El* works - she does not necessarily grasp All at once - it is an ever evolving process for us all.

The LightWorker™ manuals normally contain some nice pictures, but these series bring to you an extra dimension to the attunements, because they are enhanced through this inspired artwork. They are placed as a part of the ...

LightWorker™ Artwork Series (Art & Attunements by Eileen "El" Brooks)

Angel of Love and Healing Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Archea (Lady) Amethyst Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Archea Faith Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Azuriel (Angel of Blue Light) Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Balance Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Barbedo (Angel of Abundance & Goodness) Attunement (Eileen "El" Brooks) (LW™ Series)

Bedaliel (Angel of Energy & Vitality) Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Eloa (Angel of Jesus' Tear) Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Great Spirit Mother Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Isodora (Angel of the Violet Ray) Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Lady Nada (Ascended Master) Attunement (Eileen "El" Brooks) (LightWorker™ Series)

[Muriel \(Angel of Emotions\) Attunement \(Eileen "El" Brooks\) \(LightWorker™ Series\)](#)

Pendulum (Swings for Female Energy) Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Rose Deva Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Sophia (Wisdom Mother) Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Tempaii (Buddha Consciousness) Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Three Sisters (of the Celestial) Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Zadkiel (Archangel) Attunement (Eileen "El" Brooks & Jens "Tehuti" Söeborg) (LW™ Series)

Zechiel (Angel of Harmony & Joy) Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Zenos (Starman) Attunement (Eileen "El" Brooks) (LightWorker™ Series)

And more to come ...

Muriel - Angel of Emotions

As such, she encourages the awareness and ability to get in touch with our innermost feelings...enabling us to take stock of ourselves and where we are in the vast scheme of things....be this. in ourselves or in regard to the greater whole...

In this wondrous blue planet...we, like the planet itself, are made up of mostly water....The element of water governs the emotions.....

Like water, emotions are best kept free and flowing....

When blocks occur, toxicity builds up...we as water become stagnant....

"Go with the flow" takes on a deeper meaning in relation to the flowing of emotions.... water responds to vibration...tone....in turn water supplies us with great healing...especially when there is calm...peace.....

Our bodies act as our vehicles....enabling us to carry out our missions on the earth plane....Being in a state of Grace, giving thanks for all that we have, and loving where we are at this point in time, here and now.....rather than looking for what we lack and constantly living in the past or the future...enables our "bodies" ...physical, mental, emotional, spiritual/light body.....to flow in a balanced and effective way.....

Change and challenges are handled in our stride....thoughts become more positive...our creativity is enhanced.....We are drawn into co-operation with others instead of competition.....Nature and beauty seem enhanced...as our eyes become accustomed to the "light" of this new consciousness state....

We are co-creators of our reality...the higher or soul self, striving to give us the experience necessary to evolve.....

Muriel reminds us that our evolving can be through joy... Loving ourselves...the first step...is accepting ourselves as we are now....

Living with love in your heart and finding it in everything you do...gives rise to transmitting this love through touch, the way you communicate with others, through the light in your eyes.....With one act of love you can cancel out thousands of acts of a lower nature.....

When turning to nature...appreciate the beauty in the blue of her waters, and the sky above you.....

On a Cosmic level...this blue carries great healing to you.....

I am Muriel...Blue Angel.....here for you.....*

