


REMOVAL, EXORCISM AND CLEARING PACKAGE DESCRIPTIONS


Alien Aura Device – Stewart Farquharson

This system removes extra-terrestrial devices that are implanted in you.

The manual covers topics such as:

- The Coming of the Star People
- What does an Implant look like?
- The Pendulum, Dagger, Natural Arch, Ringing Bowl, Light Ship Chamber, Herbal Smudge Methods.

Auric Energy Attachment Clearing - Jalu

Energy Attachment Clearing is a system that work in protecting and cleaning our auric body from unwanted energy in the auric body or attached. It can affect us and continue to travel with us in the patterns inherent in the soul, through reincarnation and push through our energy to the point of controlling the physical body, it can even lead to physical disability.

Auric Energy Attachment Clearing helps us to escape from the feeling of being forced, constrained, and bound. It also prevents changes to our behavior patterns and habits in unwanted patterns. It increases energy and well-being, reduce stress, help in understanding our true purpose, and so can free us from feelings of limitation, and eventually achieve a more fulfilled life.

Auric Energy Attachment Clearing release our bond with things of the past and that eventually, after the energy is released we can get ourselves back to our full and continued on with joy and deep satisfaction.

Baal Shem Tov – Ramon Martinez Lopez

A BAAL SHEM is a Master of the name of god, written with the four Hebrew letters.

A BAAL SHEM is someone who knows the pronunciation of the god name, and could vibrate it silently.

BAAL SHEM is a helping spirit. BAAL SHEM TOV is the good spirit that protects against bad spirits.

The spirit sent to initiate the seeker is Elijah the prophet.

Once initiated, the BAAL SHEM is able to work miracles through the knowledge of the name of four letters, representing the primal sounds used by god to speak to creation. Also you can lay your hands on others for healing.

BAAL SHEM is especially useful in exorcism, deliver evil spirits out of the living body.

SHOFAR sound of the horn associated with judgment day, invoke the power of god, before whom Satan oppose cannot stand. Any energy opposing god will it is dismissed.

The BAAL SHEM helps to heal the people and defend them against devil.

Black Magic Box - Lavinia

Lavinia writes about her system: "Black Magic Box is a magical energy that asists to destroy Dark Magic and its effects and on request "spins its back" to the sender ore neutralizes it."

Blackstar Sapphire Energy – Hari Winarso

Blackstar Sapphire with the energy of this stone is very useful for a protection, is said to remove negative energy from the chakra it's placed on, improving the mental and physical health of the individual. It's worn to ward off the "evil eye", and to help one to rise to success in life despite obstacles. It is also often used by those wishing to

awaken their kundalini power. The star that appears in the stone when kissed by light, represents the light of spirit into inner darkness.

This energy pattern helps to ground and balance the individual, relieves stress and doubt, and allows one to trust in their intuition.

Cord & Soul Fragment Healing Flush – Elizabeth Rowan Roberts

Stop giving away your energy and power to others! Stop being attached to your past lives. Cut free and be who you are supposed to be.

- Do you need to break free of something?
- Do you feel Stuck?
- Are you drawn to the same people or actions even though you know that this is not good for you?
- Do you feel drawn back to a bad relationship or the same type of relationships?
- Cannot break bad habits no matter how hard you try?
- Do you feel that you are not all there?
- Have you been assaulted and cannot get over it?
- Are you bothered by energies that do not belong here?

You can be experiencing the powerful energy effects of Soul Fragments and Cording.

Stop giving away your energy and power to others! Stop being attached to your past lives. Cut free and be who you are supposed to be. Flush the aura, cords, and fragments.

Deling Kuning Energy Essence – Ferry Handoko

Deling Kuning (in English; Yellow Bamboo) is a Java kind of plant which traditionally has believed have a unique energy to use. Deling Kuning Energy Essence protects one's inner life and physical life from black magic. Activate it to your house or working place to protect from thief and any bad intentions. It also raise your dignity and you will always respected by others.

Energy Vampire Protection Maintenance – Craig McLennan

The Energy Vampire Protection Maintenance Attunement aims to protect you from energy vampires by raising your vibration, increasing personal power, strengthening

your energy bodies and removing energies, attachments or energetic tools that try to rob you of your energy, vitality, and well-being.

The Energy Vampire Protection Maintenance Attunement works to protect you from anyone or thing that may be taking your energy in the following four ways:

1 - Raise your vibration. Your vibration is raised as this aligns your energies, cuts energetic connections, reduces fear and boosts vitality and well-being which is very important for long-term protection from energy vampirism.

2 - Boost your personal power, inner strength, and self-confidence. This attunement also aims to release and clear any negative energies, limiting thought forms, beliefs, behaviours and fears within you resulting in an increase in self-confidence and making you less vulnerable to anyone or thing taking or affecting our energy bodies and vitality.

3 - Energetically remove energy imprints, vibrations, signatures, entities, attachments, energetic anchors, triggers, and cords that may be linked to taking your energy. The energies aim to cut any connections with the source of your energetic drain.

4 - Strengthen your energy bodies, especially your aura, to ensure you are naturally well protected and it is more difficult for your energies to be compromised, taken or given away.

Due to the open-ended nature of the energies provided in this attunement, there is potential for new functions to reveal themselves to you that are specific to you and your needs.

Energy Implants Neutralizer – Hari Winarso

Implants not only create damage to etheric body but also to physical body and interfere with the general health. They can block one's abilities (psychic), interfere with the flow of energy in the body as well as aura, throw one off balance, disabling one physically and mentally, create weird behavior, anxiety, fear, depression, anger.

Energy Implants Neutralizer is a powerful energetic tool channeled to help: Neutralize and remove the unwanted energy implants from physical and subtle bodies Protect against harmful unseen energies, blocking intrusive vibrations Ground spiritual energies Strengthen and repair aura after implant neutralizing Cleanse negative energies, replacing them with loving energies Increase well-being Protect against and eliminate psychic attack.

Etheric Dragon Athame – Hari Winarso

Etheric Dragon Athame is a protection tool with a powerful ability to clear the auric field of negativity. It acts as a powerful protective field of energy, to keep you safe, and free from harm.

It has psychic protection energy and spiritual grounding capacity as well. It transmutes negative energy into positive energy.

Working with this energy will aid you in healing mentally, emotionally, spiritually and physically. It infuses the auric field with light. It will clear negativity from your environment.

It can clear emotional problems and dissolve crystalized patterns within the auric field and much more.

Exorcism Reiki – Manuela Fasoli

An exorcism is the casting out an evil spirit from a person, a location or an object.

As you know, it is usually carried out by priest or someone with special gifts or powers called 'Exorcist'.

there're simple exorcisms and hard exorcisms and the second one must be performed by a true expert priest but in the majority of cases you can learn how to exorcize yourself people, places and objects.

With this attunement and its manual you'll be able to exorcize all you need without dangers but when you 'll call down this sacred energy, you must follow the steps you'll find in the manual .

Haunted House Clearing – Manuela Fasoli

Like everyone of us know a haunted house is a house inhabited by disembodied spirits of the deceased who may have been ex residents or were familiar with the property.

Usually an haunted house it's not easy to clear because these disembodied beings are deeply linked and really attached to the place.

The first thing to do as you know is to be sure to deal with an haunted house and not with residual hauntings because here the things are really different.

If you're sure you're dealing with a haunted house you know you should follow some sacred steps to free this home (you'll find all in the manual) but with this system you can free your house or other houses just with this energy and a special sacred blessings that you'll find out in the manual.

Hexes and Curses Remover Essence – Manuela Fasoli

Many people even without knowing are cursed or hexed and their lives are less happy than they could be.

Sometimes they have always money problems, or love problems or some health problems that seem to have no real reason or causes.

With this energy you can remove and delete all the hexes and curses from you and your energetic fields.

Hyacinth Psychic Clearing & Healing – Elaine De Carlo

The Hyacinth Psychic Clearing and Healing Empowerment by Elaine DeCarlo has potent and powerful Hyacinth energies from plant essence, oil essence and crystal essence. The system also has a powerful symbol in the manual to assist with third eye opening. For those who encounter issues with sleep or jealousy and negativity this system can also benefit you.

Some of the benefits:

- Driving away melancholy
- Protection against jealousy & negativity
- Aid against nightmares
- Help in inducing drowsiness/sleep
- Increasing wealth
- Increase in Psychic Perceptions & Foresight
- Aid in a stronger physical feeling
- Improvement in appetite
- And many more that are unique to the individual.

Location Protection Reiki – Linda Colibert

The attunement to Location Protection Reiki clears out negative energies that surround you. It works to bring in positive energies of love, health, prosperity, and happiness. The area that you live in can have an effect on your personal energies. This attunement helps to clear and neutralize any ill effects of the energies of the neighborhood, city, town, state, or area you live in. It can be used to enhance your

personal power by surrounding you, your home, or business with a shield of protection blocking the negative energies of any location, and neutralizes the negative effects that an area may have on your personal energies. This reduces stress and tension, helps you to feel calm, peaceful, and positive. Your sense of self-esteem and confidence are boosted as a result when you work with the energies.

Hand of Fatima

Also known as the Hamsa. Fatima was the daughter of prophet Muhamad. She was regarded as an example for men and woman. She was a faithful daughter staying by her father's side. You will be attuned to the energies of Fatima.

Magical Ghost Buster – Lavinia (in German)

This unique magic literally captures negative, malevolent spirits of ANY kind.

After activation, powerful, magical energies are released first, which locate the spirit (or more), make it "unable to move" and incapacitate and literally "freeze".

When this happens, powerful warriors and guardian angels emerge, banishing the negative being and taking it to a place known only to angels.

What then happens to the malevolent spirit lies entirely in the hands of the angels and is no longer your responsibility.

Magick Reiki Demon Banish – Linda Colibert

This system combines magick and reiki. The energy of this system is very powerful. It works to banish demons-all kinds of demons.

There are many kinds, and some are more powerful than others. But this energy system will remove and banish them. No longer will the energy or inner demons be attached and drain you. No more will they be create any kind of trouble for you. Magick Reiki Demon banishes them forever.

Magick Banish Demon Reiki is a form of exorcism energy That removes the mental and energy demons from you, your loved ones and your home. It works very fast and it banishes the demons know That they can never come back.

Magick Reiki Hex Breaker – Linda Colibert

This is a magick energy infused system. The energies combine reiki and magick and works to help you break hexes that enemies or mean people have put on you. Hexes cause all kinds of problems in finances, relationships, and more. When someone has put a hex on you, it needs to be broken as soon as possible.

When you have been hexed it is worse than being jinxed. Hexes are a deeper darker magick. They can cause illness, and destitution if you do not break it. A jinx may only last a short time, but a hex can continue forever until it is broken.

Using the energies of this system, will help you break this dark magick hold on you once and for all.

Magma Power Shield – Maria Joao Sereno

Pre-Requisite – Magma Cleaning Energy

Magma in geology, magma refers to molten rock deep within Earth that consists of liquids, gases, and particles of rocks and crystals. Magma has been observed in the form of hot lava and the various rocks made from the solidification of magma. Geologists have created magmas (artificial melts) in the laboratory to learn more about the physical conditions in which magma originated and its composition. Magma is the source of igneous rocks; it can intrude or force itself into surrounding rock where it cools and eventually hardens. These rocks are called intrusive igneous rocks. If magma rises all the way to Earth's surface it will extrude (push out), flowing or erupting out at the surface as lava, forming extrusive igneous rock (also called volcanic rock).

Magma Power Shield will help you with Powerful protection to you against negative energies, negative people... Powerful protection to spaces (house, business, objects), Protection against psychic attack, Protection from evil-eye, envy, black magic... Protection from aggressors Development of will power...

Magma Cleaning Energy – Maria Joao Sereno

Magma in Greek means "paste") is a mixture of molten or semi molten rock, volatiles and solids that is found beneath the surface of the Earth, and is expected to exist on other terrestrial planets. Besides molten rock, magma may also contain suspended crystals and dissolved gas and sometimes also gas bubbles. Magma often collects in magma chambers that may feed a volcano or turn into a pluton. Magma is capable of intrusion into adjacent rocks, extrusion onto the surface as lava, and explosive ejection as tephra to form pyroclastic rock.

Magma Cleaning Energy will help with:

- Cleaning all kinds of negative energy
- Clean chakras and all subtle bodies
- Clean negative energy from spaces
- Negative blocks
- Witchcraft

- Black magic
- Envy
- Jinx...

Mega Power Spell Breaker – Lavinia

High-magic energy system. Mega Power Spell Breaker - One of the best emergency helper !!

The merciless destroyer of ANY spell, witchcraft, imprecations, curses, bad intentions, black magic and negative energies of ANY kind !!! Pre-existing effects of black magic etc.

Will automatically make null and void and you powerfully, energetically cleaned, filled with new energy and supplied with Universal well-being.

If desired this magic is able to spin everything back to the sender (up To eight times magnified when you pretend it), with a mighty power and teach him if Needed a lesson he won't forget. (If you pretend it.) In addition you will be automatically Surrounded by a magical might, inner strength and strong protection, which you probably Never felt in this form before .Your enemies, opponents, negative spirits etc. Have no chance anymore.

Naga Bajra – Hari Winarso

Naga : Dragon Bajra : Thunder

Naga Bagra protects us against slander and thefts. It also protects us from black magic, psychic attacks and negative implants.

The Magickal power of Naga Bagra establishes domestic harmony, it can improve sales/trade/business negotiationis. The energy builds up charisma and a commanding presence. It brings the power of punch, your enemy would fall unconscious instantly.

Naga Digdaya – Hari Winarso

Naga Digdaya has meaning of 'the Powerful Dragon', it has the powerful magickal energy that helps you to acquire respect from friends and rivals, high magnetism, charisma, ease in solving problems, high-defensive invulnerability powers, protection against black magic, psychic attacks, evil eye and obsessing spirits, etc.

Nazar Bonjuk Amulet Energy

Against Evil Eye its magical value is very great!

The Nazar Bonjuk in Turkish, or simply the Turkish eye is a popular amulet against the “evil eye” typical of Turkey and all Arab countries, also it is also present in other countries.

It is basically a blue eye.

A typical nazar is made of handmade glass featuring concentric circles or teardrop shapes in dark blue, white, light blue and black, occasionally with a yellow/gold edge

Very useful to protect you from people who harm you consciously or unconsciously via evil eye.

It will build a protective auric shield around your body for you. It protects you and removes evil eye

Remove Negative Reiki Attunements – Stephanie Brail

The distant Remove Negative Reiki Attunements Empowerment aims to provide an energetic tool that helps to remove negative attunements and contamination.

There are lots of negative attunements out there and some of the teachers and people you get attuned by may not be genuine and may have deliberately or unintentionally contaminated some of the energies they pass.

This attunement aims to help remove such energies, however for best results you yourself should not continue to engage in any black magic practices or energetic manipulation.

Residual Hauntings Remover – Manuela Fasoli

Residual hauntings are echos from the past. There is no ghost or disembodied beings involved. It's simply a memory from the past, playing here and there in the house again and again.

Nowadays we could say it's an informational quantum pack, it's a hologram that acts like a ghost.

Usually it's very hard to remove residual hauntings but this new energy helps you very much in this work.

This energy can even remove ancient negative memories and energies and protect you during this work.

Sacred Hamsa – Jalu

Hamsa – also known as the Khamsa is a hand shaped amulet used for protection by both Jews and Muslims but now its powerful protection abilities are more widely known

and are used worldwide. It is thought to actually pre-date both religions and is associated with the Goddess Tanit who was a Phoenician Moon Goddess worshiped as the patron Goddess of Carthage. Hamsas used to ward off the evil eye and can be found at the entrance of the homes, in cars on charm bracelets etc.

- The benefits that you get from the Sacred Hamsa Attunement is;
- Brings you in peace and radiates love
- Attracts love, good luck, happiness, riches and good health
- Helps against negative energy

Saint Benedict Etheric Medal – Manuela Fasoli

The Saint Benedict medal is the most powerful tool when you're performing an exorcism, and when you want to remove bad spirits and negative entities from yourself, your home or life and when you want to be protected by all these demons, evil spirits or negativity.

This system puts an etheric saint Benedict medal on you so you can be always protected and the manual provides a powerful ancient invocation for this medal.

Shield of Archangel Michael – Linda Colibert

The Shield of Archangel Michael connects us to the power and energies of Archangel Michael. The power and energy of Archangel Michael surrounds us and engulfs us with his love and protection. Although it is not necessary to get an attunement in order to call on Michael the Shield of Archangel Michael attunement will connect you to and strengthen your connection to him.

The manual will teach you how to use the symbol so that you can invoke Archangel Michael's powerful protection quickly for yourself, others, animals, your home, finances, plants or anything else you would like to protect and shield. The manual will explain how you can shield and protect yourself against the negative energies of others. You will be given instructions on how to release fears and embrace the future with confidence and courage.

There is not a prerequisite for this attunement. Anyone can be attuned to the Shield of Archangel Michael.

Silver Light Energetic Device – Ferry Handoko

SilverLight Energetic Device assists in increased good perception and helps to regulate the emotional and intuitive energies. Provides one with patience and perseverance. It gives a very strong connection between the physical and astral

bodies. SilverLight Energetic Device enabling vital centers to be opened, stimulated, cleared and activated.

Silver Light Energetic Device provide protection again evil intent and reflecting spells of harm back to the sender. It stimulates your psychic awareness but simultaneously lulls the conscious, so as not to overwhelm. Closer and multiply good luck in life. SilverLight Energetic Device producing psychic dreams and balance your life and growing what is good and necessary while remove whatever that prevents your spiritual evolution. It clears energy blockages. Physically is an antibacterial and immunity booster. Clean the body from chemical materials and helps to eliminate toxins at the cellular level.

Spell Clearing Empowerment - Stephanie Brail

The Spell Clearing Empowerment is an extremely powerful energy that works to rid you once and for all from the effects of unwanted spells, hexes and curses. No angels or other ascended masters are needed. The energy was received directly from Spirit and is activated by your higher self. It clears out and nullifies any spells that have been cast on you or for you on your behalf. It will also clear out spells that may be affecting you that have been cast on others.

Spiritual Purification & Transmutation – Tracy Loper

The Spiritual Transmutation and Purification Activation is designed to help us keep the energy robbers away from us, to shield and protect, to cut, severe, and seal the cords attaching us to them and the spiritual transmutation and purification needed to restore overall health and wellbeing.

Please note: The energy changes resulting will only be ones that are aligned with our highest and best good.

The energy of this form will release the negative energy and fears we are holding within our four bodies. By removing fears and negative thinking, we will receive the needed boost to self-confidence and courage so that we are no longer vulnerable to these attacks. The energy will protect us from future attacks by enveloping us in the Divine Love and Light which will stream down from the Heavens. As the energy of this form works on us it will release all negative emotions and transmute them into light. As a result, internal peace is restored.

The Spiritual Transmutation and Purification Activation energy works to transmute negative energy by turning it into light which causes us to vibrate to a higher energy pattern, releasing more spiritual energy into our bodies. It has the ability to transform fear into courage, anxiety into peace and hatred into love. It re-establishes harmony and balance. It will resolve and heal the underlying reasons we were susceptible to cording in the first place.

The energy in action, transmutes denser feelings, actions, deeds, and thoughts. As well this form will help prepare us for our Ascension, which means becoming a Divine Human, also known as a Christed Being - This level of Consciousness obtainable by any person who strives to embody their spiritual self fully within their physical self. Our consciousness will be cleansed, cleared and purified and realigned with Divine Consciousness relieving any mental confusion or feelings of separateness.

This modality works with all four bodies to realign our energies with that of our Divine Self, and in remembering who and what we are, we can live a fully-empowered and joy-filled life!

Subconscious Clearing Maintenance - Craig McLelland

The Subconscious Clearing Maintenance Attunement aims to clear non-serving subconscious mind programs allowing you to move forward and reduce negative repetitive actions, reactions, emotions, and thoughts.

The energies also work to raise your vibration with the aim of boosting vitality, well-being, and better energetic alignment. This helps in the removal of negative subconscious programs and also allows for more positive programs to be formed. The energies aim to reduce any fear-based energies of the future, which allows you to better focus on and use intention to create the life you want without fear.

Due to the open-ended nature of the energies provided in this attunement, there is potential for new functions to reveal themselves to you that are specific to you and your needs.

Surya Emas Pangayoman – Ferry Handoko

Surya Emas Pangayoman (In English; Golden Sun Protection) give a huge powerful energy protection from negative entities. It will protect you right away, when you are under attack from bad malicious energy. You realize it or not, it will make you stronger than ever to block the hidden attack, witchcraft or any attack with intention. Surya Emas Pangayoman will keep your achievement in love and riches to stay to be yours.

Surya Jagad Pamungkas – Ferry Handoko

Surya Jagad Pamungkas (In English: Ultimate Sun of Universe) strengthen the inner energy to build a strong defensive fortress from witchcraft and any negative power attack. It encourages the recovering or healing process of the body and spirit from the bad influences from the already existed incoming witchcraft attack. Surya Jagad Pamungkas also very helpful to support the grounding session and as a super power booster for bravery to dealing with your greatest fear.

To Assist Earthbound Spirits & Lost Souls in Leaving the Earth Plane – Gaynor De Klerk

A brief to the point manual explaining why some souls do not cross over when they die, and a symbol to help them to go into the light, to continue on their journey of ascension and find peace.

Te-exorciso - Stewart Farquharson

"Use energy to disperse negative beings you meet. You meet negative energies as you walk your city streets. You have the right to move them out and keep them away.

They could be unhappy ghosts, drifting energy, imps, misplaced guardians of long gone buildings, and predatory demons. "

The Magical Talisman Empowerment - Jay Burrell

It is now possible to access the energies of an etheric talisman which is granted through this simple energy system and your heart felt intention. By accessing the etheric energies of each of the talismans within this system will help you to connect with the hidden wisdom that is contained within each one. Creating a talisman through the etheric realms is also said to be much more powerful than a physical item plus they can also be used for any situation and/or event.

A Talisman is a spiritual tool that is imbued with a specific energy or magical intention. It can be a special object that is made especially for protection, prosperity or it can be an everyday etheric object that has been prepared especially for someone to serve a purpose. Most talismans are however made for protection. Each etheric talisman will work best when it is placed into the chakra, aura or environment by the person they were made for. Talismans can also be made from precious stones inscribed with symbols like runes, herbs or can now be created through the ethers by using this highly effective attunement.

Unwanted Entities Removed - Scion

Helps open the gates for to contact to the spiritual world.

These Energies are a great support for all mediums or for all people who wish to become mediums and they are trying to contact with the spiritual world. During the contact, all negative unwanted entities disturbing will be removed and you empowered for to working to with the spiritual world in great security and serenity

Warok Suromenggolo Essence – Ferry Handoko

Warok" is a powerful figure and the core in the creation of the Reog Art. The Art of Reog is derived from Ponorogo town in East Java.

Narrated, Warok Suromenggolo daughter, Cempluk fell in love with Subroto, son of the ruler of Trenggalek (East Java). However, Suminten, daughter of Warok Surogentho, also enamored with the same guy. Both Warok was fighting to defend his daughter and Warok Suromenggolo win. Warok Suromenggolo powerful story spawned the legend of the invincibility of Warok that become a community pride. Warok imaged as a strong group respected.

Warok Suromenggolo Essence bring dignity and promote a powerful protection from your mystical enemy attack. Modify your bravery and your natural defensive shield become a very strong defensive energy vortex. It raises self-esteem and awaken the giant inside you to manipulate others obedience at any circumstances.

White Dragon Reiki - Linda Colibert

White Dragon Reiki connects you to the spirit of dragons, particularly the White Dragon. This Dragon is the Dragon of purification, cleansing, and protection from negative energies and entities. The White Dragon clears your path, removes blockages in your energies and energy fields. The White Dragon heals sorrow, regrets, guilt, and all negative emotions within your being and energy fields. The White Dragon, then fills each chakra with pure love and light to bring peace, love, light, harmony, and happiness into your life. The White Dragon is so highly connected to Spirit and The Creative Source that you will feel a very beautiful, loving, energy as the White Dragon works to purify, cleanse, and heal you in body, mind, and spirit.

White Star Radiance – Hari Winarso

White Star Radiance is an excellent energetic modality and energy to cleanses and purifies the aura, chakras and other energy centers. It can remove negative energy of all kinds, including anger, hostility, illness, and others. Creatively, they promote a state of inspiration.

White Star Radiance is also used to remove unwanted energy implants, healing the void left after the implants are removed. The energy that White Star Radiance brings to healing and the environment are extraordinarily positive.

It is a psychic protector allowing one to "feel" negative energies within one's energy fields and environment thus helping to repel any negativity that is directed at one. It also is an excellent energy for emotional protection and to end worry, fear, and anxiety. In this way it decreases negativity.