

♥INTERNATIONAL♥LIGHTWORKERS♥

Starseed Transmissions **LightWorker™ Series**

Source - Starseeds

Manual by Eileen "El" Brooks

Layout by Jens "Tehuti" Søeborg

Starseed Transmissions (LW™ 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 all provided **free of cost** and 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 Amethyst Attunement (Eileen "El" Brooks) (LightWorker™ Series)

Archea Charity 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)

Starseed Transmissions (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 ...

Starseeds

Many times during my life I have gazed upon the night sky..... and felt a longing to go home.....

Over the years I have discovered that I am not alone in this feeling.....

Many of us recognize the starlight as one would recognize any loved and ancient relative.....

We are all One (at Star Level!)..... We are from the dust of distant stars and galaxies..... and will return to the dust of these cosmic friends at a time that is suited to our individual missions on earth.....

Let us learn again... the language of the Stars.... let us see the encoded wisdom being beamed down upon us..... Let us feel with our highest of hearts.... all the symphony that the Stars do tell....

Starlight..... is the language of light that the Great Cosmos communicates to us with..... The communication is but a reflection.... as the light itself from the stars is a reflection.... of the awe inspiring Power of the All that is.....

As we learn to interpret the Language of the Stars.... there will be collective thoughts about the process....

This stems back from "Time" immemorable..... It is a memory of our true self in our Star State.....

We will also see the language as a means to communicate with the higher source as an individual basis.... for seeking communion with the Divinity within..... the Star you are inside!

The varying colour codes and twinkling speaks to my soul.....I am reminded oftentimes.... of the Space in between the beating pulse of life..... It is in the stars I feel the Peace that is within me.... as my Godself..... It is a peace that transcends all Peace..... it is eternal.... the eternal now.....

As Seeds of the Stars we are collectively and actively helping with the ascension process.... helping souls to awaken and advance within their evolutionary capabilities..... We are Wayshowers.... and lead by example....

We have a great love for all life forms here on earth and throughout the Galaxies....

From the Star Systems we are receiving encoded information by way of different sorts of "telepathy".... claircognisence, clairaudience, clairsentience and clairvoyance..... We are like individual relay stations..... beaming in and out..... using the physical vehicle of the brain structure.... the hypothalamus...pineal gland and the pituitary glands... the Master Glands.... to absorb and decipher the Higher Information coming in.....

With this responsibility comes much love and support from the higher realms.... We have made the sacrifice of "Falling" from higher Dimensional Fields.... oftentimes 6th, 7th and 8th.... even higher dimensions... to come to this planet.... 3rd dimension, at it's time of need.... With this has come some forgetting of the Greater Selves we truly are..... At this point in time.... The Here and Now... we are being re-activated..... reminded..... and assisted to bringing our inner and outer dimensional aspects into a point of balance..... That we may function as best we can in this dimension and co-create the missions we had in mind eons ago.....

Love is a great key..... Accepting ourselves and loving ourselves....giving thanks and living in this state of "Grace" is a wonderful opportunity to begin the remembering process.....

Sometimes this is spontaneous.... total recall is granted.....
other times we work to understand that "one day" all will be known to us.... meanwhile.... a step at a time....
is a step in the right direction.....

Light "packets" of information come to us.... repetative thoughts and ideas..... people and situations come to us.... synchronicities.... take heed..... it is all fortold in the Stars.....

We will come to light and be the Starlight.... Universe works in Divine Time (Kronos).... we see such a miniscule aspect of the whole....
Faith is required and gifted to us....
All is well in the Kingdom of the Stars.....

Brightness and Radiance be for all
who take the time to visit with the Stars.....

Modern man in his urban environment has shut himself away from
the Starlight.....

Go out into the "Garden" at night..... look towards the majesty of the
stars in the night sky.....

See the stars..... pick one out and see it blinking it's radiance towards
you..... in the quiet of the communion you will find the peace and
wonder of the Energy that Created us....
Stars and All****

Great Healing is given to us when we take time out to appreciate
the wonders of the Heavens....Stargazing requires no particular
skills....however a sense of Awe and Love may come to you....

Star Types.....

There are so many
here we will look at the number of points and their meanings.....

4 Pointed Star*

Usually made to represent a
cross...serving as a reminder
of the Christ Consciousness....

5 pointed Star*

The 5 pointed star depicts individuality and spiritual aspiration.....

It stands for education when pointing upwards.... higher education..... In Pythagorean Mysticism the Pentagram (5 pointed star) stands for the human being.... a figure with legs and arms outstretched.... Pythagoreans used the symbol for good health....

6 pointed Star*

Represents equilibrium, harmony and balance.... The Star of David.. (Shield of David).. The pyramid above and the pyramid below.... joining the Mother and Father aspects of creation..... and the 4 elements.....

7 Pointed Star*

Known as the elven or Faerie Star.... the septegram is one of the entrances to the Faerie Realm... Each point represents a pathway....

Point one: Power, personal will and determination...

Point two: Unconditional Love, wisdom and growth....

Point three: Knowledge and intelligence...

Point four: Harmony and Tranquility....

Point five: The powers of the mind and science....

Point six: Devotion and honesty....

Point seven: Magic.....

The seven points may act individually and collectively joining the Star Seeker with the collective consciousness of these aspects of the Universal Mind....

The Eight Pointed Star*

The Star of Bethlehem and the Christ connections were associated with the eight pointed star.... The number eight is also shown to be associated with Venus, Ishtar and Hathor of Ancient Egypt....

The ancient culture of Iran also used the eight pointed star to represent God.... The eight pointed star is a Gnostic symbol... known as the octagram of creation... A Phoenician star of Venus and the symbol of the Goddess Astarte.....

The Nine Pointed Star*

Or Nonagram.... Represents the energy of the Kundalini and the main seven bodily charkas...plus the Earth-Star and Soul-Star charkas...nine in all....The nine pointed star is seen by some organisations as representing new beginnings....

It represents the nine fruits of the Spirit as listed in the Epistle to the Galatians.... (But the fruit of Spirit be Love, joy, peace, goodness, faithfulness, kindness, gentleness and self control).

Twelve Pointed Star*

Cross culturally the twelve pointed star
has come to symbolise many things.....

The twelve signs of the Zodiac

The twelve deciples of Jesus

The twelve knights of the Celtic round table....

Twelve is a number that denotes Governmental Perfection.... It is a
number or factor of all numbers connected with Government... be it
Tribes... Apostles... measurements in time.... or things to do with the
Governing of Heaven and Earth....

These are just a few outlines of the stars used in the Painting....
Starseed Transmissions..... There are other symbols used within the
painting.... these denote the music within the Spheres and the
Highest thoughts associated with this music and eclysical beat.....

May the joy of the stars greet you at night....and in the day... the
Sun... our brightest Star.... shine upon you with a radiance
that can only be described as "Going Home".....

Blessed by the Star seekers.... as they will come to know the seeds of
the universe..... they have come as the Seeds....

Within the Core is the Seed...
We are the Core (Group)....
Namaste...El*

