

Abundantia Abundance Ray Manual-

© Amy Bass www.LunarReiki.com


You have been connected to the energy of Abundantia, the Roman goddess of plenty.

While fulfilling our life's mission, we may need material support. The spirit world is very happy to contribute to this support, if we'll ask them. Abundantia is a powerful and nurturing divinity who can help us with abundance issues. This glorious goddesses can help us to become a gracious receiver. After all, sometimes lightworkers are better at giving than at receiving, which can cause imbalances and blockages. Abundantia also gives us the confidence to follow our dreams and aspirations.

Abundantia is a beautiful goddess of success, prosperity, abundance, and good fortune. She's also considered to be a protector of savings, investments, and wealth. Her image graced Roman coins in centuries past.

In Roman mythology, Abundantia brought money and grain to people while they were sleeping, shaking her gifts from the cornucopia she continuously carried. In Norse mythology, she was called Fulla, the first and favorite attendant of Frigg (the Norse goddess of the atmosphere and clouds). Fulla carried Frigg's valuables for her, and also acted as her intermediary, performing favors for mortals who called upon the goddess for help.

She's a vision of great beauty and angelic purity, very patient and extremely loving. Abundantia is like a gracious hostess, constantly asking if you need anything, and then lovingly fulfilling your every wish. She says, "I easily come into your dreams to answer any questions you may have about high finance, investments, and such. Never forget that finances can fuel healing projects and afford you freedom where time is concerned. But money can also be a trap if you allow worry and concern to rule over you. That's where I come in: to alleviate these lower thoughts and take you to the high road of prosperity."

As a show of your faith in Heaven's readiness to help you, hold one or more coins in the hand you don't write with (this is your receptive hand), and say:

"Beautiful Abundantia, I desire to be like you—carefree and filled with faith that my supply is already met in all ways. Help me replace any money worries with joy and gratitude. Help me open my arms so that Heaven may easily help me. Thank you for all of your guidance, gifts, and protection. I'm truly grateful, and I'm abundantly, joyful and fulfilled. I let go, and relax in the sure knowledge that I'm completely taken care of, immediately and in the future."

To pass on the Abundantia Abundance Ray you need to place your hands on the Woman's shoulders or place your hands together when doing a distance attunement and state:

"Beautiful Abundantia, I ask for you to connect to our sister (her name) and ease her financial burdens. To guide her in choices regarding money and bring abundance in all areas of her life" Then you need to let the energy flow for a minimum of 15 minutes.

Thanks! Amy www.LunarReiki.com

