

SALAMANDER
ELEMENTAL OF FIRE

Salamanders are the elemental embodiment of fire...Without the power and energies of the Salamander...Fire would not exist....

*Can you imagine a world without fire...a body without fire? We would not exist**

*Fire****

*The giver of Life and Strength...it is the out flowing of energy from the Divine...the Source...which envelops all things...micro and macro...the smallest atom...to the largest Sun****

*Fire is a purifying energy...yang...connected with strong and Divine will...It both creates and destroys...it brings forth new life and can dispense with the old and worn...Untamed and furious it can destroy All****

Yet...what would we be without fire...warmth...power...would we even be here...Our body's metabolic rate is running on Fire...we would not exist.....

What would our world be without the Galactic Sunship?

Fire...giver of light and cleanser of All...Diviner of Life and Will....initial seed of the ALL....

Divine and flickering light within...firing the seed of our consciousness within...

****FIRE ELEMENTALS THE SALAMANDERS****

The Spirit Realm of the Element Fire is inhabited by the Salamanders...Spiritual Beings the strongest and most powerful of all Elementals...being mindful of this...respect is given in our dealings with these Elemental Beings...

Elementals are mystical creatures that dwell within the spirit realm of the elements. Elementals can be related to "nature spirits" that govern the forces of life. Both good and bad side of them?

Salamanders are beings associated with the element of Fire. It is through their activity that fire exists and can be used by humankind. Fire elementals were the first elementals to befriend humans, teaching them how to make campfires.

Salamanders move about most freely at night, appearing as balls of light drifting across various bodies of water. Old-time sailors often saw them investigating the sails of their ships - from this came the term "St. Elmo's fire", describing the mysterious forks of flame that often appeared on old sailing vessels.

Salamanders have a profound effect on human nature since they are linked to the activity of the bodies through which they maintain their temperature. They often appear to humans in the shape of small, lizard-like flames.

Salamanders are explosive, quick in movement, and very bright. They are also unstable, especially with respect to emotions. Fire is traditionally associated with Will, so one can expect Salamanders to be forceful and highly opinionated but also courageous and passionate in their unstable nature

Listing of Salamander and Fire

Direction: south

Archangel: Michael

Qualities: hot and dry, light and active

Colors: white, red, orange, scarlet

Magical phrase: velle, to dare

Zodiacal signs: Aries, Leo, Sagittarius

Tattvic symbol: red triangle (Tejas)

Tattvic tide: March 21 - June 21

Season: summer

Hour of day: Noon

Celtic name: deas

Magical tools: fire wand, lamp

Type of magic: tantra, healing, candle magic

Major Arcana Card: judgement (XX)

Minor Arcana suit: wands

Symbolic creature: lion

*Alchemical symbol: right side up triangle with a line
through the middle.*

Elemental spirits: salamanders

Elemental king: Djinn

Egyptian elemental king: Toumathph (a jackal)

Symbols: fire, sun, stars, volcanoes

Plant: nettle

Part of body: head

Humour: choleric, yellow bile

*Reflections in humanity: the life force, sexual energy,
will, Passion*

*Positive characteristics: energetic, enthusiastic, daring,
stubborn, faithful*

*Negative characteristics: stubborn, greedy, jealous,
vengeful, angry, resentful,
aggressive, possessive, egotistical*

Overbalance: one who is dominating, egotistic, violent

*Underbalance: one who feels inferior or apathetic; lack of
Energy*

*Fire mandala by el**

Much respect and conscious awareness if advised if contacting these elementals....

Gifts the Salamanders bestow upon us are warmth, passion, enthusiasm, cleansing at all levels of being and psychic ability to see....

Connecting with the Salamander in meditation....

(this can be done through the imagination just as well as with a fire itself)

By the light of an open fire...campfire or hearth.....

*Call upon your Angels and Guides to make sacred space...and seek your usual practise of protection **

Relax and enjoy the light and warmth of the fire....

*Hear the sound of the fire crackling....see the coals forming...the flames dancing.....Be aware that Fire is a very living thing****

Rest....Calm your mind...allow all thoughts to subside....

*Allow your eyes to become softly focused....and then as if you were viewing an aura....see the flames through this vision.....Blink whenever you require to...as this continues to lubricate the eyes....allow this to go to the back of your mind.....Relax*****

Look at the flames....what do you see....

How do you feel.....Do the flames speak to you in any way.....Be aware that spoken word may not be used....many other forms of communication may be in this process.....

You may feel heat or warmth....tingling in an area of your body....you may be reminded of a time in the past....an aroma....thought....vision....

You may just feel at peace in front of the fire....

There is always a form of communication....we may not be consciously aware of it...is all.....

*When you feel the right time is now....disconnect from the flames.....bring your every day consciousness back to the present moment....and Give Thanks....Be at peace to know you have taken the time and the energy to pay respect to the Greatest Elemental energy of All****

*This Manual may be freely passed on and attunement made by the
Higher Self Method or method of Choice....*

*Providing the manual is left as it is....and it remains Price-less....(no
monetary charge....*

*This is for sharing....For the Highest Good Of All****