

INTERNATIONAL LIGHTWORKERS

Metatron Initiations LightWorker™ Series

Channelling by Dr. Joshua David Stone
Manual by Joshua David Stone & Jens Søeborg

Metatron Initiations (LightWorker™ Series)

These initiations are two of the many, channelled by Dr. Joshua David Stone, shown on the picture to the right. They are from a numbered list of 303 initiations. We have sorted them differently, but we have kept the number as well, but skipped the "The" in front of all names. Dr. Stone is giving them free as true gifts from our eternal and infinite Spirit, coming directly from the Absolute Source of Divine Light and Divine Love.

We will do simple manuals to them when we have time, mainly with material from Wikipedia. And remember they are all free of any charge and obligation. You are free to copy and pass on. We will send copies to Dr. Joshua David Stone, and if you translate, then please pass a copy to both of us: drstone@best.com and enseikoshiro@yahoo.com.

LightWorker™ Miscellaneous Initiations (Dr. Joshua David Stone)

- Achilles Heel Initiation (Dr. Joshua David Stone 157) (LightWorker™ Series)
- Angel Initiation (Dr. Joshua David Stone 17) (LightWorker™ Series)
- Archangel Michael Initiation (Dr. Joshua David Stone 96) (LightWorker™ Series)
- Atlantean Initiation (Dr. Joshua David Stone 103) (LightWorker™ Series)
- Bible Initiation (Dr. Joshua David Stone 139) (LightWorker™ Series)
- Blind Faith Initiation (Dr. Joshua David Stone 169) (LightWorker™ Series)
- Body Lamp Initiation (Dr. Joshua David Stone 173) (LightWorker™ Series)
- Book of Life Initiation (Dr. Joshua David Stone 218) (LightWorker™ Series)
- Brahma, Vishnu, and Shiva Initiation (Dr. Joshua David Stone 184) (LightWorker™ Series)
- Brahmacharya Initiation (Dr. Joshua David Stone 123) (LightWorker™ Series)
- Christopher Reeves or Superman Initiation (Dr. Joshua David Stone 42) (LightWorker™ Series)
- Course in Miracles Initiation (Dr. Joshua David Stone 136) (LightWorker™ Series)
- Cups, Wands, Swords, and Pentacles Initiation (Dr. Joshua David Stone 220) (LW™ Series)
- Dream Initiation (Dr. Joshua David Stone 231) (LightWorker™ Series)
- Efficient Perception of Reality Initiation (Dr. Joshua David Stone 171) (LightWorker™ Series)
- Elohim Initiation (Dr. Joshua David Stone 125) (LightWorker™ Series)
- Essenes Initiation (Dr. Joshua David Stone 15) (LightWorker™ Series)
- Existentialism Initiation (Dr. Joshua David Stone 137) (LightWorker™ Series)
- Firemen of 911 Initiation (Dr. Joshua David Stone 190) (LightWorker™ Series)
- Forty Day Lent Initiation (Dr. Joshua David Stone 214) (LightWorker™ Series)
- God Initiations 1-2 (Dr. Joshua David Stone 93+243) (LightWorker™ Series)
- God/Goddess Initiation (Dr. Joshua David Stone 163) (LightWorker™ Series)
- Hanuman Initiation (Dr. Joshua David Stone 182) (LightWorker™ Series)
- Hercules Initiation (Dr. Joshua David Stone 106) (LightWorker™ Series)
- Higher Self Initiation (Dr. Joshua David Stone 159) (LightWorker™ Series)
- Holy Instant Initiation (Dr. Joshua David Stone 73) (LightWorker™ Series)
- Holy Spirit Initiation (Dr. Joshua David Stone 124) (LightWorker™ Series)
- Lady Diana Initiation (Dr. Joshua David Stone 120) (LightWorker™ Series)
- Lamp Initiation (Dr. Joshua David Stone 172) (LightWorker™ Series)
- Little Lamb Initiation (Dr. Joshua David Stone 7) (LightWorker™ Series)
- Mahatma Initiation (Dr. Joshua David Stone 130) (LightWorker™ Series)
- Man of La Mancha Initiation (Dr. Joshua David Stone 121) (LightWorker™ Series)
- Master Teacher Initiation (Dr. Joshua David Stone 203) (LightWorker™ Series)
- Metatron Initiation (Dr. Joshua David Stone 129) (LightWorker™ Series)**
- Metatron Light and Light Bulb Initiation (Dr. Joshua David Stone 197) (LightWorker™ Series)**
- Mother Earth Initiation (Dr. Joshua David Stone 195) (LightWorker™ Series)
- Mount Everest Initiation (Dr. Joshua David Stone 193) (LightWorker™ Series)
- Napoleon Hill Initiation (Dr. Joshua David Stone 150) (LightWorker™ Series)

Orpheus Initiation (Dr. Joshua David Stone 201) (LightWorker™ Series)
 Peace Pilgrim Initiation (Dr. Joshua David Stone 81) (LightWorker™ Series)
 Persephany Initiation (Dr. Joshua David Stone 221) (LightWorker™ Series)
 Rama Initiation (Dr. Joshua David Stone 222) (LightWorker™ Series)
 Sensitivity to the Spirit Initiation (Dr. Joshua David Stone 164) (LightWorker™ Series)
 Seven Chakras Initiation (Dr. Joshua David Stone 160) (LightWorker™ Series)
 Seven Deadly Sins Initiation (Dr. Joshua David Stone 36) (LightWorker™ Series)
 Seven Heavenly Virtues (Dr. Joshua David Stone 37) (LightWorker™ Series)
 Seven Levels of Spiritual Marriage Initiation (Dr. Joshua David Stone 158) (LW™ Series)
 Seven Rays Initiation (Dr. Joshua David Stone 162) (LightWorker™ Series)
 Shepherd Initiation (Dr. Joshua David Stone 6) (LightWorker™ Series)
 Soul Travel Initiation (Dr. Joshua David Stone 229) (LightWorker™ Series)
 Sri Sankara Initiation (Dr. Joshua David Stone 200) (LightWorker™ Series)
 Thanksgiving Initiation (Dr. Joshua David Stone 202) (LightWorker™ Series)
 Three Musketeers Initiation (Dr. Joshua David Stone 187) (LightWorker™ Series)
 Transfiguration Initiation (Dr. Joshua David Stone 63) (LightWorker™ Series)
 Tree and Its Fruits Initiation (Dr. Joshua David Stone 170) (LightWorker™ Series)
 Twelve Archetypes Initiation (Dr. Joshua David Stone 165) (LightWorker™ Series)
 Twelve Schools & Challenges of Life Initiation (Dr. Joshua D. Stone 161) (LW™ Series)
 Twelve Sephiroth of the Cosmic Tree of Life Initiation (Dr. Joshua D. Stone 166) (LW™ Series)
 Yoda Initiation (Dr. Joshua David Stone 209) (LightWorker™ Series)
 Yogananda/Holy Spirit Public Speaking Initiation (Dr. Joshua David Stone 194) (LW™ Series)
 Zarathustra Initiation (Dr. Joshua David Stone 189) (LightWorker™ Series)

Receiving the Initiation

Start with Gassho (prayer posture). Meditate on the light and love energies around you, above you and inside of you. Ask the help of your higher self and others of your helpers such as the mighty I AM Presence, the angels and archangels, masters and mahatma guides of meditation, ascension and initiation. Accept receiving the initiation from your teacher. Sense the energies! Enjoy! Expand! Relax...

If you receive more than one initiation, then please remember to take deep breaths in-between initiations.

Passing on the Initiation

To Pass the Initiations to others do the same process as above. Just intend to pass them and read them out loud waiting for a few moments in-between initiations sensing the energies running and the spiritual shifts. Trust in the Higher Wisdom and Power. Enjoy! Expand! Relax...

Metatron - מטטרון

Metatron is the Archangel and Seraphim who sits before the throne God. Metatron is the keeper of the outer light of God. AA Metatron is also the Archangel of the Platinum Ray.

Metatron supposedly was the Prophet Enoch before God turned him into an archangel. His primary task among the heavenly court is to maintain the eternal archives of the Lord, recording each and every event that transpires and creating new ones.

"This Enoch, whose flesh was turned to flame, his veins to fire, his eye-lashes to flashes of lightning, his eye-balls to flaming torches, and whom God placed on a throne next to the throne of glory, received after this heavenly transformation the name Metatron."

Other variations on his name are: Metatetron, Merraton, and Metaraon.

He is one of the greatest of all angels, honoured as the angel of the face, the angel of the presence, chief of the ministering angels, the chief recording angel, chancellor of heaven, the angel by whom the world is maintained, and a being so mighty that he possesses seventy-two other names.

Few angels have been the source of such a wide-ranging body of legends and tales, but precious few of the celestial hierarchy are credited with such majesty and power. He was supposedly once a humble mortal being, the antediluvian patriarch Enoch. According to widely reported lore, Enoch earned such merit in the eyes of the Lord for his goodness and abilities as a scribe that he was taken to heaven, an event noted in the Book of Genesis.

As with many mythological characters Metatron is a Magician. There is a legend that speaks of two evil Egyptian sorcerers who used their advanced knowledge of magic to ascend to heaven. Such was their strength that neither Michael nor Gabriel could expel them. Metatron, however, broke their spells and cast out the impudent Egyptians. For this reason, Metatron is considered by some to be superior to most of the angels, including Michael, Gabriel, and Uriel. After arriving in heaven he was transformed into a spirit of fire and equipped with 36 pairs of wings as well as innumerable eyes.

He was to be seated at the entrance of the seventh (highest) heaven upon a magnificent throne and all who approached the throne of God should first approach him, for he was henceforth the prince of wisdom and the prince of understanding.

Metatron became the foremost intermediary between the divine and the human, possessing experiences both of the Earthly and the Heavenly. He is linked to many legends. He is the angel who prevented Abraham from sacrificing his son, Isaac; wrestled with Jacob; and led the Israelites under Moses out of the wilderness.

His female equivalent is Shekinah. His twin brother is Sandalphon.

The Light of Metatron

Metatron is seen as the highest of the "recording angels" in his capacity of maintaining the "eternal archives of the Lord." Therefore, Metatron is congruent with the scribe and Ascended Master Melkizedek (Tehuti, Thoth, Hermes).

All angelic beings are actually "Living Light Intelligences" radiating from the Unified Field of Divinity. This "field" is not a place "out there," but is within all. Their most visible effulgence is in the light of the suns in our universe. The power demonstrated in the solar systems is an outer effect of the angelic "Living Lights," sending their radiations out through the physical universes. Angels can also be "up close and personal." They are within us as well as in the heavens. They whisper to our soul and stir our intuition. They motivate us and attract us to graceful acts and a deepening experience of our eternal connection to the All.

Archangels are the supreme movements in the angelic symphony of intelligent radiation. They define and execute the sacred geometry within our DNA that is constantly enfolding patterns

into patterns of light-mathematics, transforming old worlds into new ones within the crystals of our star-born light. Archangels are the "LightWorkers" of the universes.

The archangel as a celestial LightWorker send light or rays out from the divine Heart Seed, striking the "receiver" (human - animal - plant - mineral), which allows the receiver to incorporate the light into the receivers energy field (matrix), lending a colouring "stamp" of the divine original imprint. The archangel also represent a mythic symbol of a true activity within the unified field of divinity, which also have an effect upon the Living Light encoding within our DNA.

Angels and Archangels are Living Lights of intelligent surges from the centre of the Heart Seed, but they can also take on the qualities of singular expression. They can appear to us with humanoid bodies and faces and communicate to us in ways that touch our mortality and raise us to experience the Eternal.

Metatron is the "Archangel of Reflection." He is the clear pool through which the image gains brilliance as it absorbs its own countenance and becomes the Sacred Nothing. In other words, Metatron offers the soul the room with the best view, which is to see through it all and then to become it!

Light geometry, the Metatron is complete. It does not require an associative pattern - like Metatrons Cube - in order to be. When a human being aligns to this frequency, then that person enters the light energy of Metatron.

The essential Metatronic pattern in a 3D form is what is currently called the "Flower of Life" as seen engraved on the Osirian Temple in Abydos, Egypt. Yet there are other, more advanced Light geometries of the Metatron.

To call upon Metatron in your being, focus on the crown or top of the head as opening like a flower of living presence, through which the Light of Metatron moves out of and into your Heart Seed. Then bring this out and in movement down through your feet and into the centre of the earth.

Dispensation

Metatron anchors the dispensation of the Platinum Net. Which is a Light Net made up of all the sacred hues of the Platinum Ray. This can be used for healing and light quotient building in all of your Initiations and Activations

Prayer for Dispensation

I call forth now Archangel Metatron for an anchoring and activation of the Platinum Net in through and around my entire energy matrix and four body systems.

SO BE IT - 3 times.

I call Archangel Metatron for an anchoring of the Platinum Net around the archways and doorways of my house. (This is so that every time you enter or leave you walk through the Platinum Net).

SO BE IT - 3 times.

Metatron can you help build and activate our light bodies with the outer Light of God.

SO BE IT x 3.