

DRAGON SPIRIT PACKAGE

AMARA OMNI REIKI

Amara is an energy-consciousness of individual empowerment and self-discovery. Even though Amara can bring forth healing on all levels and dimensions, the actual intent is not to heal but to become aware of our subconscious currents. These deep "inner waters" hold the key to the mystery of our being.

The energy-consciousness of Amara assists us to accept our wounds and issues as they are now and helps us to become fully aware of their reasons for manifesting. We all experience pain at some point or another and some experiences leave wounds that stay open even through many lifetimes. By becoming aware of the patterns that keep these wounds open, we finally allow them to heal naturally. Nothing needs to be undone or fixed, as our true nature is whole and perfect. Allowance is the only thing needed to experience healing.

Amara will help us to see our "darkness", our shadow self, and accept those aspects of ours that we do not like, or feel separated from. Amara will help us connect with our subconscious, where most of our true power and magic currently resides. The energy-consciousness will work with us so that we can bring these subconscious aspects into our conscious experience of who and what we are. Through understanding the mystery of our Self we reach mastery.

Amara represents the aspect of the self that is fully grounded in its own divinity, radiating the full spectrum of its being outwards.

Amara is like water, transforming itself to fit every possible situation that manifests. Amara is ever-evolving, flowing and unfolding. When we experience that state of being, we become Amara itself, as it is not some form of consciousness that is separate from our own.

The core nature of Amara is consciousness and it should not be seen as a mere energy stream. The movement of consciousness creates energy. This movement is quite

important, as it will help in aligning ourselves with the core of Amara. The energy guides us to the core by facilitating shifts in perceptions and consciousness.

Unlike some systems that focus more in simply balancing the energy flow of our subtle bodies, Amara also works in the level of pure consciousness. The energies will align the subtle bodies so that the actual consciousness can ground itself into our being. This is not "better" or "worse" than systems that focus more in getting direct results with energy manipulation. This is simply different. Amara works extremely well for those who resonate more with this particular approach.

Amara does not offer quick fixes to physical or psychological imbalances. It does not offer a fast path to "enlightenment" either. Amara simply offers a journey within. When we reach and experience the core we begin to understand everything that happens around it. In that space we can find true healing and empowerment.

Amara has connections to many different realms of consciousness. It can be said that Amara is actually a unified group consciousness composed of several unique aspects of the divine. The cetaceans (whales, dolphins and porpoises), the ancient civilization of Lemuria, the Lemurian goddess Amara, the Rainbow Serpent and Dragons among others are the most prominent connections.

Many of these have strong connections to water and it seems to be the main symbol for this whole system. The energies can be seen or felt as flowing liquid light and liquid "dark matter", which represents the Void energies.

ANGEL LIGHTWORKER PROGRAM

The Angel Lightworker Program connects you to the Angels you need to call on that will help you with Abundance and Prosperity, Healing, Protection, Love and Romance, Psychic Intuition, Instinct, Success, and more! You will learn how to use the energies of the Angel Lightworker Program to become more empowered and change your life for the better so that you can help yourself and others. Archangels Chamuel and Uriel have stepped forward to bring the information in the manual to you. However, you will be working with many angels!

You will receive 3 attunements one for each of the Three Spheres of Angels. There are several attunements within each Sphere that will come in automatically.

The attunement for the First Sphere includes:

The First Choir:	Ophaniel
Seraphim	Dragons
Metatron	The Third Choir:
Pegasus	Thrones
The Second Choir:	Zaphkiel
Cherubim	Fire Bird Phoenix

The Attunement for the Second Sphere includes:

Fourth Choir:	Chamuel
Dominions	Sixth Choir:
Zadkiel	Virtues
Fifth Choir:	Raphael
Powers	

The Attunement for the Third Sphere includes:

The Seventh Choir:	Michael
Principalities	The Ninth Choir:
Haniel	Angels
The Eight Choir:	Gabriel
Archangels	

CHI LIN DRAGON HORSE

Chi Lin, The Dragon Horse, is a Classical Feng Shui Symbol of Protection. This Chi Lin radiates the energy of strength, great ambitions, vibrant health, and protection. The variety of body colors signify the auspiciousness and invincibility of the Chi Lin, thus further strengthening its feng shui powers.

Even though fierce and strong, Chi Lins are considered to be very loyal and compassionate towards their owners. Feng Shui Chi Lin brings great protection and is a popular feng shui cure

Chi Lin is a mythical Chinese creature with the head of a Dragon, the body of a Horse, and the scales of a Carp fish. Also called the Dragon Horse, or the Chinese Unicorn, Chi Lin brings strong, protective feng shui energy with blessings of good health and prosperity. Chi Lin is very loyal to its owner and will protect the house from evil spirits.

The Chi Lin Dragon Horse Will Help You With:

- Protection of Evil Spirits and Harmful People for you and Your House and Business
- Vibrant Health
- Prosperity
- Abundance
- Strength
- Perseverance

- Ambition
- Fame
- Increases Your Income
- Career Luck
- Longevity
- Nourishes the Chi that enters the House
- Dissolves Bad Chi

COSMIC DRAGON

As is the joy of transcending ego and embracing the consciousness of the higher self.... so the Cosmic Dragon shares it's joy with us.... a transformational joy of ecliptic beauty and resonance.... where upon the darker aspects of the universe consume momentarily.... To abate and be engulfed in light.... This is a process of great harmony.... A visioning and transportation from the lower energies of self and matter.. to the higher ethereal energies and centres that are governing the ascending Cosmos in all its forms..... This creation of total light out of light and darkness is indeed a giant leap of Faith.... a creation of a force all-knowing and omnipresent..... Eternal Light and Flame..... It is here the heart of the Cosmic Dragon resides..... surrounding and protecting the Eternal Flame of life.... igniting and creating an equilibrium.... a starting point...with no end to Life..... The Cosmic Dragon is the Eternal Flame.... burning bright.

CRYSTAL DRAGONS

From the Founder, Jay Burrell, The Energies of the Crystal Dragons were given to me on the 10th August 2005 as I was dedicating my Dragon Eggs to the Energies of the Dragon Realm after I had received my attunement to Dragon Reiki 1+2. On The Evening of this Dedication I went out into my garden and sat under my Grounding tree. I placed 3 Dragon Eggs between my hands in prayer position and raised them above my head then I asked the Dragons to bless the Eggs with their Energies and to also bless me.

What happened next was totally unexpected.

I could feel the Dragon Energy coming in through my fingertips flowing through each stone then travelling down through all my Chakras opening and cleansing each one as it flowed through them down into mother Earth. When I could feel the Energies calming down I heard in my mind a loud rough voice telling me that I had just received the Attunements and knowledge of the Crystal Dragons and that this knowledge and set of Spiritual Attunements should be passed onto as many people as possible to prepare us all for the hard times that are coming. I was told that a great Energy Shift of Planet Earth was on its way and that the Dragon were going to make themselves known to us again at this time to help us through this transition.

The Dragons are here with us now but they live at a higher Vibration than we do, this is why we do not see them as often as we used to.

This system is not a Healing System as such but is to be used for Spiritual Development and Spiritual Progression. I was also shown a Key that was to be placed within the Palms, Heart and Brow Chakra during the 3rd Crystal dragon Attunement. This will enable you to enter into the Crystal Dragon Realms during Meditation.

The 3 Crystal Dragons are as follows:

~ The Clear Quartz Dragon ~

~ The Rose Quartz Dragon ~

~ The Amethyst Dragon ~

Ideally you will need the 3 Dragon Eggs for these Attunements but if you are unable to obtain the 3 dragon eggs/Seer stones then normal tumble stones will be ok as long as the tumble stones are only used for accessing the energies of the Crystal dragons. Your Stones will also become attuned to these energies so they will have the added benefit of becoming dragon stones which you can use for protection, Guidance and meditation.

The Crystal Dragon manual includes :

~ Who the 3 Crystal dragons are, their names and there symbols ~

~ A Guided Dragon Meditation so you can meet you Dragon Companion/Guide ~

~ Information on the bodys chakra system ~

~ A very powerful Chakra Meditation ~

~ The Crystal Dragon Key Symbol ~

DJINN'S REIKI

Djinn is the king of the Salamanders who are the fire spirits. He is often seen as a 20-30 year old man, with flowing, golden hair and clothes the colour of the summer sun. He is forceful, terrifying and magnificent but he can also be gentle and comforting.

Salamanders are reptiles similar to lizards but they can also be seen as dragons or take human form but they can change their appearance at will. They are not only responsible for fire such as that in our fireplaces but also that which fires passion within us, including the obvious romantic passion, but also creative passion as they enjoy inspiring artists, writers, etc. They love to play the muse and they bring artists the flashes of brilliance that they need.

They help us when we need courage, bringing us the strength and bravery we may need to carry us through a difficult situation.

When we need insight to help us see a situation more clearly or to solve a problem they will provide it then support us and give us the optimism and positivity we need to take us through tricky times. They help us feel that we can achieve anything we put our minds too. They turn "I can't" into "I can and will" and help you to believe in yourself and your abilities.

DRAGON DANCE CORE ENERGY

Dragon Dance Core Energy is a high energy of harmony, it bringing balance to all levels, this energy harmonizing the physical, etheric, and spiritual planes. It is a grounding energy, and centering. It aids multidimensional healing. It opens the mind, expanding ideas, and dissolving self-limiting assumptions from the past. It stimulates the rise of kundalini energy, and aids sexual potency. It has a strong link with the pituitary gland and can stimulate expanded awareness. It stimulates the metabolism, treats spinal and cellular disorders, purifies and reenergizes blood, heart, lungs and regenerates DNA.

DRAGON EGG

From the Founder, Stewart Farquharson: "There is a legend in Prague that dragons could be raised from magical stones known as "dragon's eggs" to become servants and companions for humans.

This reiki is based on the founder's experience with such things. You will learn how to hatch such a stone, and what to expect. Clairvoyance is the ability to see with your imagination plus your astral senses. It uses that spooky "sixth sense" that tingles and lets you know when a stranger is staring at the back of your head. And it wraps the senses in visual images that are true, however colored they are by your personal cultural background, true to what astral being you face. It's not difficult to develop this balance. Just practice looking at flowers and trees quietly and intend to see fairy faces in the bark, or sense fairy energy in the leaves and flowers."

DRAGON FORCE

This is the Original Dragon Force System. It is a miraculous energy that connects to the Dragon Spirit where it works on our physical, mental, and spiritual levels. As physical healing it works by balancing fluids in the body. The physical healing properties improve gastrointestinal function and increase health of the endocrine glands including the pituitary gland, thyroid gland and adrenal glands. It stimulates the pineal gland which produces melatonin a hormone that regulates sleep patterns and seasonal functions. This effect is said to enhance our intuition, insight, and assist us in reaching specific spiritual goals. It connects the conscious being to spiritual awareness in order to remind us that we are spiritual beings on a human journey. It helps us recognize the beauty of the soul to give us access to our intuition and encourage spiritual visions. It works by helping people achieve a meditative state, providing loving guidance, opening the pathway to new experiences, and building courage and tenacity. The power also gives us access to higher powers that enable us to raise personal power and creativity.

DRAGON HEART FLAME

Dragon Heart Flame presents the highest inner strength that filled with wisdom. It's a pusher of true courage inside and also promotes a right fortitude at once. For one's that really need a mental and emotional balance at every time, it will provide more; true calmness and magic sight for seek a fully and complete life purpose. Dragon Heart Flame helps to always preparing for the next step in your spiritual and emotional evolution. It strengthens the bond between you and the higher realm to lead and protecting you in

every steps of your life. Activate it in any situation you want, Dragon Heart Flame will gives you a unique clarity and encourage for a fast mind processing.

DRAGON KI REIKI

Dragon Ki Reiki empowerment is a very powerful attunement. On the spiritual path the dragon energy symbolizes the power to fight against evil and the will to protect people. It is the energy of the Spiritual Warrior or Warrior of the Light who continuously fights evil and darkness.

Dragon Ki transforms the spirit at highest levels and brings protection from evil spirit, it brings physical and spiritual strength for people that practice martial arts. The dragon represents the power to dominate evil and control Ki. There is one attunement for the Dragon Ki Reiki and you should be a Usui or Karuna Reiki® or Karuna Ki Master to receive it.

DRAGON LIGHT SPECTRUM

Dragon Light Spectrum contains the full spectrum of light and it work on every level to bring the body into balance. It strengthens and stabilizes the body's energy fields and promotes harmony. Dragon Light Spectrum helps to transform negative memories into the positive or neutral ones, and heals the Aura bodies, so healing is occurring on all levels of our being. It can amplify both positive thoughts and energy and can stimulate positive action when needed. It helps you release negative energy you may have absorbed from other people and help you to fight feelings of inadequacy. It promotes clarity of thought and helps you to see your way more clearly.

DRAGON LIGHTWORKER TRILOGY

The Dragon LightWorker Trilogy connects you to the energies of Dragons in three levels of attunements. Each level increases the energies and power of working with all Dragons, although there are three major Dragons you will be strongly connected to and working with for healing, manifestation, and protection in body, mind, and spirit. Dragons are powerful and they are multidimensional beings of light. There are many different Dragons, but the three major ones you will be attuned to and work with in the Dragon LightWorker Trilogy are:

Level 1: Dragons of Magickal Wells and Springs

The Dragons of Magickal Wells and Springs, protect these sacred areas and the energies associated with them. You may call on them for protection also. They will not allow any negative or dark energies to Magickal energies of these sacred waters, and they will not allow any corruption of your positive intentions as you do LightWork or Positive Magick. Your energies will be pure and directed toward the highest good whenever working with the Dragons of Magickal Wells and Springs.

Level 2: Dragons of the Mystical Winds

Call on the Dragons of Mystical Winds and visualize one of the Dragons coming to you. This Dragon asks you if you are ready to go on a journey to higher realms of self-

discovery. If you answer yes, the Dragon of Mystical Winds will allow you to climb onto its back and will fly away with you – higher, higher, higher—into the clouds. There you will see a crystal castle that is light and delicate as a feather. It is glowing in bright light that reflects rainbows of color all around. Your energy fields will glow brightly, filling with the colors needed to heal and be healthy. Positive energies fill you and you feel alive and energized. Inspiration and messages of how to solve problems come to you and you remember and understand. You feel motivated to take the necessary actions to bring about the results you want.

Level 3: Dragons of Mother Gaia's Heart

When you connect to the Dragons of Gaia's Heart, they will help you by drawing positive energies up from the Earth. The Mother Goddess Gaia will send you blessings of abundance in all areas of your life. The energies move up from the Earth through the soles of your feet and up into your entire body. To draw abundance and prosperity to you, use the symbol and run the energies. Ask the Dragons of Gaia's Heart to guide you to opportunities, and to draw to you all that you need for the highest good. When you do this and ask for abundance, lack and limitations being drawn out through your feet and see the positive energies of abundance and prosperity being drawn back up from the Earth to fill your body and energy fields with a higher vibration, love, and light to heal, heal, heal! Always the energies of the Dragons of Gaia's Heart are working to heal you and the Earth. They heal through removing anything that blocks the flow of energies, and filling that void or empty space with positive energies. It is a cycle of renewal. You can use these energies to help you with healing, manifestation, and for protection.

DRAGON OF KUAN YIN

The sacred dragons. These benevolent and fully conscious beings exist and are to a degree a part of the Earth and humanity. They have supreme and divine intelligence are extremely advanced. They are protectors of humanity and the planet and are awakening to a greater role in the Cosmic Trigger. These beings are masters of what kundalini is designated and as such are involved in design aspects of ley lines and lines that are actually dragon arteries of the life force on your planet. They are awake and involved a major role in the formation of new lines of energy within the electromagnetic wave of the Cosmic Trigger. Benevolent dragons are sacred beings who still live on planet earth. Awaken the Sacred Dragon!

DRAGON PEARL REIKI

The luminous ball or pearl often depicted under the dragon's chin or seen to be spinning in the air, pursued by one or two dragons is thought to be a symbolic representation of the 'sacred pearl' of wisdom or yang energy.

Pearl symbolism, like lunar symbolism arises from Daoist roots and the connections are extremely complex. This pearl can be said to stand most often for 'truth' and 'life' - perhaps even everlasting life which is made available to those who perceive the truth and attain enlightenment.

The dragon's pearl can also be thought of as a symbol for universal Ki the progenitor of all energy and creation. The dragons seem to be depicted in attitudes of pursuit. He is seen to be reaching out eagerly to clutch at the elusive object, mouth open in

anticipation and eyes bulging with anticipation of achieving the prize afforded by clutching the pearl.

Dragon Pearl Reiki Will Bring You Gifts Such as the ability to:

- Attain Enlightenment
- Perceive the truth
- Wisdom
- Pure Spirit
- Attune to the Energy of the Dragons
- Life Transformation
- Intensify your energy
- Speed up Karma
- Draw out Toxins
- Cleanse Body, Mind, Spirit & Heart
- Set you in your Wished Pathway

DRAGON PHOENIX ENERGY EMPOWERMENT

In China, the dragon and the phoenix are traditional animals symbolic of auspiciousness. Along with the lin and the tortoise, they were known as the "Four Supernatural Spirits."

According to ancient records, the dragon appeared in a magical variety of forms. It could be long or short, small or gigantic. It could be both secretive yet active, and it also inhabited everywhere from the heights to the depths. Traveling between the skies and earth, dragons were considered the mounts of heavenly deities. They also had the power to control rain. During times of drought, dragons could bestow precious water, and in times of flood, they could stop the rain and clear the skies.

The phoenix was commonly referred to as the "King of Birds." A supernatural bird, it embodied the five virtues of benevolence, righteousness, propriety, wisdom, and sincerity. As such, it harmed neither a single insect nor blade of grass. It perched only in the finest firmiana tree, eating and drinking nothing but bamboo seeds and sweet spring water.

Therefore, any reported sighting of a dragon and a phoenix was considered an extremely auspicious sign, said to herald a glorious period of peace and prosperity for the people and the country. This is reflected in the Chinese saying, "When the dragon soars and the phoenix dances, the people will enjoy happiness for years, bringing peace and tranquility to all under heaven."

The dragon thereby became a symbol of the ruler, while the phoenix became an embodiment of his mate. The forms of the dragon and phoenix were transformed gradually into images associated with the court, representing imperial nobility and authority. When portrayed with the dragon as a symbol of the Emperor, the phoenix becomes entirely feminine as the Empress, and together they represent both aspects of imperial power.

DRAGON TRANSFORMATIONAL VORTEX

The Cosmic Stargate attunement is also a fixed fee system. The Dragon Transformational Vortex is a system which contains a very high vibrational frequency. Within this system you are attuned to a symbol which is called 'ANTANA RAH' which is used to raise the dragon energies to create what the founder calls a 'Spiritual Vortex'. Through the use of this vortex you will gain an increasing feeling of harmony, joy, strength and love. The Dragon Transformational Vortex energies are also used to help you to move into the 5th dimensional frequencies.

DRAGON WARRIOR

The Dragon Warrior empowerment connects you with the dragon, the slumbering heritage from ancient times is activated.

All your senses are sharpened, your self-confidence and unconditional love, above all, to you yourself, will be strengthened. All the skills that you as a divine person in you are wearing, then - as it is meant for you - wake up. You will immediately be tuned into the frequency of the New Age.

SY `GRON says in channelling: "You human beings, if you read this, you feel addressed in your heart, I say SY `GRON thee to do thy inheritance, I SY `GRON me rejoice in the Dragon Warrior authorization inaugurate. The time is approaching, the New Earth will reality." Condition is the initiation into the light dragon.

DRAGON WHITE WING

Dragon White Wing brings the sky to Earth. It strengthens all chakras, meridians, and subtle bodies. It elevates chakras and can facilitate attunement between physical and higher planes of existence. It can bring any and all energies to higher level.

It is excellent for bringing communication skills to emotional issues, creativity, and intuition, while allowing the application of love. It is great for spiritual attunement, for healing, and for cleansing of the energy systems as well as the physical body. It provides protection. It can be used against environmental pollutants too.

It can be used for attunement between the physical plane and spiritual world. It is valuable for grounding and can help you when you lose touch with the conscious mind during meditations.

Dragon White Wing is a healer of the spirit, providing soothing energy and bringing peace of mind. It has also been known to guide one through the unknown protecting while promoting one's independence in action. It is held in high esteem for both its

physical and spiritual properties, as well as being known for a bestower of goodness. It brings balance and clarity. It increases psychic abilities and can help develop one's natural powers. It assists in communication skills, oral and written. It induces wisdom, understanding, enhances trust and kindness, and helps one recognize beauty and more.

DRAGONHEART ESSENTIAL

DragonHeart Essential brings success to any business effort. It has a healing capability for bad luck, past life trauma and emotional wounds. It helps to raise persistence and improve self-esteem. DragonHeart Essential promotes inner compassion fertility, abundant wealth, much success, and beautiful harmony with the universe.

DRAGONS BLOOD ENERGY

Dragons Blood Energy Infusion is a great system who has a wonder free energy for full manifestation of our life's path. It helps us hold our reality to our desires by manifesting energy into physical form. It removes any blockages that keep us from aligning with our Higher Self. It is an ideal energetic tool for creative people and business owners by helping them actualize their dreams and create prosperity. Dragons Blood Energy Infusion is for attracting abundance and wealth and more.

DRAGONWINDS REIKI

DragonWinds protects against radiation and generates electromagnetism & dispels static electricity. It raises energy to the highest possible level.

DragonWinds works on all levels of being. These energies are a spiritual library waiting to be accessed and have the ability to dissolve karmic seeds. It enhances psychic abilities and attunes you to your spiritual purpose.

DragonWinds is a higher energy attunement which allows you IMMEDIATE access to the etheric body & stabilizes it, bringing it back to optimum condition even when there is physical or emotional trauma.

DragonWinds has the ability to create a casual reality with others with a focused consciousness, like the little engine that could... multiplying infinity to the infinite power that covers each spectrum of every reality.

EARTH DRAGON EGG ELIXIR

Earth Dragon Egg Elixir has a gentle energy that resonates with the Earth. It grounds, protects, and gives strength in time of need. It vitalizes purpose, eliminates energy blockages and stimulates growth on all levels. It is a stabilizing energy that strengthens the aura and restores the correct spin to the sacral and solar plexus chakras. It relieves pain and improves circulation. It is protective, repels negativity, disperses unloving thoughts and facilitates the release of old loves providing support during the change. It grounds spiritual energy into the body held briefly above the third eye, breaks through mental barriers and dissolves mental conditioning.

ETERNAL HEALING LIGHT

Eternal Healing Light - The EHL focuses on the purification of the body to the design created before this incarnation. It can give a clean sweep through the cellular structure and channel a vibration with energy high enough to host the Christ-Buddha Self. When holding such light, all low density energy cannot drain the cellular structure, as a result, a disease-free body is created. By cleansing all channels, your own healing abilities will be shown by the Master within.

ETHERIC DRAGON

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.

FIRE DRAGON PORTAL

Dragons are protectors. They look after all beings (both in spiritual and physical forms) in their chosen area. They provide portals for all beings and help shape the land through energy and nature's elements. Dragons can be guides for our personal journeys in both past life, present daily events, and the astral realm. They are teachers of true treasure and become trusted companions for life. When we put aside the fear and old energy of misunderstanding we not only find great wisdom, but also we watch the connection to Mother Earth that many of Earth's children have forgotten.

Fire Dragons' Characteristics: Passionate, emotional, protective, and fiery temper. They often large body shape with horns, wings, and fiery breath.

Service: Helps us connect to our passions in life, creates loud voice to express our opinions and needs, shows us the boundaries we need with others, and teaches us true power.

Connection: Flames and candles, stones of red (rubies, carnelian, jasper) spices herbs (basil, ginger, cinnamon) red fiery dragon pictures or statues.

GOLDEN AROWANA EMPOWERMENT

The Arowana, also known by the Chinese as the "golden dragon" or "living dragon", is said to be the most expensive aquarium fish in the world. It is the perfect wealth enhancer for people with good taste. Appreciated as a gift by businessmen or business

counterparts. It is a significant symbol of prosperity, because the word fish in Chinese translates to "yu", which also means wealth.

The Arowana fish is an amazing creature. It has adapted to humankind, as it is able to interpret the language, stay focused on tasks, and display a high level of intelligence. One of the most prominent abilities that the Arowana has is being able to see bad events in the future, detecting the aura of negative energy to come. If it suddenly begins to hit itself against the walls of its glass aquarium, it is a sign of terrible events. The Arowana, in the worst cases, will spring out of the water and commit suicide, sacrificing its own life to repress negative energy for its owner.

The Arowana is a very influential icon among all other water-dwelling creatures. It will bring all kinds of blessings to your home and your family, some of these being increased income (the reason for its title of the "wealth fish" by affluent businessmen and tycoons), prevention of accidents and harm, protection and guardianship, as well as an enhancement of surrounding chi flow.

GOLDEN DRAGON PEARL

Golden Pearl, transcends the duality of the subconscious and the conscious, the sun and the moon are forming a single energy, the golden pearl. Activates and harmonizes the energy in the first and second chakra, foot contact with the earth and hips energy. It balances the inner core that sits the heart chakra and soul and ascends from the throat chakra to crown chakra with golden energy pervading everything. Activates the earth kundalini. There is a golden chamber around the physical heart - this is the golden dragon pearl. It activates your inner and outer divinity.

There is a place in your heart where sits the spiritual heart. Tune in and integrates the jewel of the dragon with the heart of Mother Earth and the cosmos.

GORAM THE DRAGON

Goram the Dragon of light is from the 7th astral world. She is a Master healer. She heals by her Breath. Her breath becomes your breath when you activate her and she is mainly always with you.

You can call on her for other things, for example when needing a surge of extra power or when you want to boost your confidence. She works on different levels with everyone. Experiences will be different and everyone will see her differently.

JADE DRAGON

Dragon means good fortune in Chinese mythology. It is used by some to generate the cosmic chi in order to bring good fortune, wealth, luck, protection, and to ward off illnesses and accidents. The dragon brings good luck and is a powerful energy for luck in business. It is said to bring foresight and wisdom, honor to one's family and to protect anyone who wears it. Jade is a very desired stone because it is said to be the stone of Heaven. In Chinese history it has been prized for thousands of years because of its natural beauty, serenity, purity and protective and healing properties. Jade is associated with the heart chakra and is known to increase love, stimulate mental agility, creativity, enhance health and magnetize good fortune and luck. It is good for the kidneys and

digestive system. The Jade Dragon Empowerment brings energy for health, attracting good fortune, abundance, prosperity, and creating and enhancing an energy of luck around you. It is also a very powerful source of protection energy for your health, to attract prosperity and to protect you from losing either.

KOI MEDICINE

The Koi Fish are known for bringing good luck and love. Animals and insects show up at very interesting times and can help you remember something you are not paying attention to. According to Japanese legend if a koi or dragon fish succeeded in climbing the falls at a point called dragon gate on the yellow river it would transform into a dragon. It became a symbol of worldly aspiration and advancement. They bring you peace, love, prosperity, new opportunities, independence, strength, power, new opportunities, friendship, relationships, affection, imagination, good luck, and more.

LIGHT DRAGON

With this agreement is not a healing system but a system that self-development, the discovery of hidden talents and the extension of the previously used possible.

The power of SY `GRON, the golden dragon sparkles in the colors of the rainbow. Extract from the channelling of 28.11.2006 with SY `GRON: "Greetings to you my love, I'm SY` GRON, a golden dragon, my homeland is the planet Eris. I was called here to assist you, as always, the energies are higher and brighter as it nears its end with the duality and the rise of the planet Earth into the fifth dimension is imminent.

My joy is great to be with you. Many children, the Rainbow Crystals and Crystal children can see, I already physically. And some that are on our side the light warriors are called have already changed her mind as far as we can see dragons. Many of us are with you now on earth.

The hour when all the veils of illusion is falling, now even close. I will support you in your final steps into reality and give you some wonderful things to show when it goes on a journey with me. These wonderful things are for you in the New Era will be commonplace This agreement gives you strength, courage, confidence, confidence in all the things to come now. It enables you quickly get out of the duality, you also are more lucid dreams, your consciousness that you help out the 5th Dimension change.

We dragons have a great task in the NOW time. We assist with the Rainbow Crystal and Crystal children, the energies of your planet to hold to the rise of the planet earth to accelerate. "

MAGICKAL LIGHTWORKER PROGRAM

This is a special program that teaches you the 12 Universal Laws, how to use them, and combines magic and lightwork! The Magical Lightwork Program can be life changing depending on if you apply the Universal Laws and work with them. Learning to manifest your desires for the highest good can help you on your spiritual path to ascension, and also empowers you in the physical plane as well.

Learning to connect and work with your Higher Self, Angels, Fairies, Dragons, the Goddess, and your Guides helps keep you on track in this lifetime so that you can work toward completing your life's purpose on this Earth. This system greatly empowers you so that you can manifest abundance, great relationships, success, harmony, and more, improving your life, and raising your vibration for spiritual ascension.

The Magickal Lightwork Program is unique, and channelled to empower you to stand in your own power, and be who you truly are meant to be.

It teaches the 12 Universal Laws, connects you to the higher realms of light (higher self, angels, fairies, dragons, Goddess, and guides) so that you can receive guidance and apply the action necessary to raise your vibration and manifest abundance in all areas of your life for the highest good.

This is a very special Program of six attunements and 7 manuals that combine magic and lightwork! The six attunements with the Magical Lightwork Program are:

Magical Lightwork Program Manual/Initiation

37 pages of information to help you learn about the 12 Universal Laws and how to use them, as well as information on magic and lightwork.

Magical Lightwork Program Higher Self Attunement:

Connects you to your Higher Self and clears the path so that you can connect easily. This attunement also increases your understanding of the 12 Universal Laws.

Magical Lightwork Program Angels Attunement:

This attunement helps you to connect to angels and shows you how to call on them for help with your Magickal Lightwork.

Magical Lightwork Program Fairies Attunement:

This attunement connects you to the realm of Fairies, and shows you how to ask their help with your Magical Lightwork.

Magical Lightwork Program Dragons Attunement:

This attunement connects you with Dragons and their powerful energies and shows you how to call on them for assistance.

Magical Lightwork Program Goddess Attunement:

This attunement connects you to the feminine energies of the Goddess, and the cycles of Maiden, Mother, and Crone for power, courage, and strength to face your life's challenges and for help in any area of your life.

Magical Lightwork Program Guides Attunement:

Connects you to your personal Guides and helps you to understand their messages.

Each of the six attunements has their own manual, and also included is a very large manual to teach you the 12 Universal Laws and how to use them. This Program can be passed to others, however, the individual attunements cannot be sold separately.

MEN SHEN REIKI

The Men-Shen are gods of the right and left hand doorways. They were named after Yu Che and Chhin Shu-pao, two generals of the Emperor Tia-tsung. This emperor unwisely promised to save a dragon from being beheaded after it had made a mistake when allocating the rainfall. He failed to keep his word and in revenge the ghost of the dragon made such a commotion at the doors of his palace that his two generals, Yu Che and Chhin Shu-pao volunteered to guard each doorway.

They are equipped with bows and arrows and magical symbols with which they avert evil spirits. According to legend, they also defended the 6th emperor against attacking demons while he was asleep.

Men Shen Reiki Will Help You With:

Protection from Negative Energies

Protection from Negative Entities

Wards Evil Forces & Hostile Influences

Protection from Black Magic

MIDORI

Midori Empowerment is composed of three separate attunements.

- 1) Scale Attunement
- 2) Moyamoya Owarai Attunement
- 3) Owarai Sun Attunement

Scale Attunement - Attunement to the god of Dragon, Taro Taru. His protection will be obtained. Moyamoya Owarai Attunement- As soon as you draw this symbol on glass with water with your finger, the water is tuned with her energy and is cleansed. After passing this attunement, he helps you to regain your smile. When you smile in your daily life and or your life you may ask Owari-San for help. Owarai San Attunement - This Spirit will give you, your smile back.

NOGO KENCONO EMPOWERMENT

Nogo Kencono Empowerment (in English - Gold Dragon Empowerment) promotes immune ability perfection of self-growth. Brings high mental and emotional flexibility, vitality and promotes inner Divine Wisdom. It brings one's life into a bright line of prosperity and abundance.

POWER OF THE DRAGON

Power Of Dragon Empowerment is one of the most fascinating and magically powerful of all totems, the guardians of inter-dimensional gates and very old Beings of Light. In many cultures and tribes the dragon is considered the source of wisdom, divinity and 'good-fortune'. They represent the supernatural and infinite self. They are royal offering guidance and encouragement, protection and gifts of love to those who befriend them and ask for their help. They are loyal, and will lend power and energy to ones aura. To awaken and acknowledge the Dragon within means to awakened inner wisdom and universal consciousness. Power of Dragon Empowerment will help raise you to the next level. If you are already developed spiritually, the vibration of Power Of Dragon will greatly accelerate your journey.

Power of Dragon Empowerment will assist to :

Connect with the power of the dragon spirit Promote energies of health, vitality and vibrancy Increase magical insight, prowess, longevity, healing powers Bring clarity of knowledge and infinite wisdom Bring success, prosperity, good luck Increase strength, courage, willpower, confidence and balance Undergo sudden or rapid changes of spiritual growth and transformation Protect ~ removing or deflecting negative energies of all kinds Accelerate the transfer of spiritual knowledge from dragons.

RAKU KEI MASTER

The words Rei-Kei originated from the words Raku Kei. The Raku is the vertical energy flow within the body, whilst the Kei energy flows in a horizontal manner. The two cross at the "Hara" center at the solar plexus center. It is this center which was cut out during the ritual Samurai " Hara" Kiri. In this manner the Samurai would cut out the " center of his being by the implementation of three sacred cuts in the form of a triangle (the symbol of manifestation).

The cross formed by the Raku and Kei energy is the cross which represents the four cardinal points and four elements. This pagan form was used by the christians after the death of Christ, and to this day 4 crossing oneself is regarded as a devotional act for Christians.

Raku Kei is the ancient science of Self-Development and Self-improvement. It is believed that the origins of Raku Kei come from Tibet. The Tibetan Lamas used Calligraphs to encapsulate the energy of a healing concept, recognising that all symbols, when drawn produce low frequency waves that can be detected by the human body. These Calligraphy symbols would normally be painted in large form upon wall hangings in the monasteries where monks would meditate. Such images would add a focus to the mantric work that would resonate with the symbol.

It is thought that all participants in these meditations would upon a four legged stool placed in the center of a large oval shaped earthenware container, representing the etheric egg, or Akasha, was filled with several inches of water. The water represented the emotions.

The stool itself represents the four cardinal points or elements, the person sitting on made the fifth, that of Ether, or Spirit. The stool was made of wood with a silver inlay

going in a channel up the four legs to the center. This linked to an inlaid Master Frequency symbol upon the seat.

The walls of the meditation chamber were of highly polished copper buffed to a very high reflective sheen. A sloped wall was used to hang the symbol so that it could be reflected upon the wall. This was to the rear of the meditator who was able to see the reflection enhanced by the copper on the wall. The concept of this procedure was to ensure that the symbols were deeply embedded into the mind by concentration and repetitive mantra. At the same time the body was being purified by exposure to the Master energy symbol on the seat. The energy from the symbol would be directed up the spine to the higher chakras. It was only relatively recently that Rolf Jensen discovered the cubicle silver inlay design which was used in the manufacture of the stool.

It is though that this technique was an exact esoteric science that was passed down to initiates by verbal tradition. In this way it eventually disappeared until the Sanskrit text identifying these techniques was discovered by Usui in the 1800's.

Covering:

- * History of Raku Kei Reiki
- * The Sacred Secrets Of Reiki
- * Kidney Breathing
- * The Breath of the Fire Dragon
- * Raku Kei Symbols
- * Raku Kei Diagram
- * The Seven Layer Auric Body System
- * Chart Of The Seven Chakras
- * HA-AHI-WAI- The Water Ceremony
- * The Raku Kei Affirmation

RED DRAGON

The Red Dragon attunement is quite powerful, and it connects you to the higher dimension of Dragons. There you are initiated into the realm with of the higher vibration of the Dragons. The Red Dragon guides you to the place of recollection or "remembering" where you recognize aspects of your distant past.

Once you have been initiated, you can easily connect to the energies and work to discover more of your distant past memories. This powerful system may reveal some aspects of your past lives, and other distant memories. This attunement works to bring to the surface distant memories, which can help you on your life by revealing positive things like hidden talents, skills, etc., and also once remembered, any negative thoughts or emotional attachments can then be released.

SNAP OF THE DRAGON

The attunement to Snap of the Dragon connects you to the Spirit of the Dragon. This attunement will: Help you to undergo sudden or rapid changes of spiritual wisdom growth and transformation.

Help add sparkle and light to your life in all areas....Help with being more successful and prosperous..... Help you be more vigorous in body, mind, and spirit....Help you be more alert and energized....The Snap of the Dragon attunement works with the energies of the Dragon, and connects you to the heart and soul spirit of the Dragon. Dragons are powerful beings of light that are connected to some angels. They will bring you wisdom, help you grow, show you the way to increase your finances, and improve relationships. Dragons offer guidance and encouragement, protection and gifts of love to those who befriend them and ask for their help. They are loyal, and will lend power and energy to your aura, and to you LightWork.

TRAUMA HEALING ENERGY

This energy...

1. Clears the overabundance of immobilizing or detrimental energy which was caused to stay within our energy system through experiencing a traumatic event. The longer you work with this energy, the more immobilizing energy you will transform. This will slowly and safely remove the prevalent feeling of paralysation towards the traumatic event. There is a possibility of re-experiencing some traumatic events, but you will look at them from a new perspective and you will be able to re-live them in a safe way, feeling more empowered as you move through everything.
2. Replaces the cleared energy with a specific healing frequency suiting your specific trauma. This is why this energy may feel completely different depending on the person and on the specific traumas being worked on.
3. Connects with resources from the treasure chest of your soul, your own experiences in order to give you a feeling of having power over what has happened and is happening, it helps you deal with the trauma. Example: When confronted with a trauma-trigger, you could remember a specific healing chant that has always made you feel good and empowered. This healing chant could provide you with the necessary power to overcome the fear related to your trauma.

Types of Trauma symptoms this energy helps with:

- Foetal trauma (Intrauterine trauma)
- Birth trauma
- Losing a parent, partner or close relative
- Illness, high fever, accidental intoxication
- Physical injury, including falling and accidents

- Sexual, emotional or physical abuse including experiencing serious abandonment and physical penalization
- Witnessing violence
- Natural catastrophes like earthquake, fire or flooding
- Medical procedures and examinations
- Surgery, especially removal of the tonsils using anaesthesia with, operations on the ears
- Anaesthesia
- Prolonged forced resting position (deformation and splinting legs or parts of the torso – especially with small children - for various reasons)

VAJRASATVA BRONZE DRAGON

A ritual energy to remind us of True Self. In the far east they say each human has a pure Self. This is known as Vajrasattva. With this part of your being you know the Universe, and love, and act and exist in the great healing flow of things.

I won't call it your "Higher Self" because it is to your Higher Self as that is to you. It could be called your "True Self" or "Deep Self".

WHITE DRAGON REIKI

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.

YELLOW DRAGON ELIXIR

Yellow Dragon Elixir helps to overcome your difficulties through persistence and confidence with relative ease. It helps to remind who you really are. Promotes a high vision for your spiritual growth and also bring joy to your spiritual and personal life.

It overcomes any negativity around. Yellow Dragon Elixir can bring back your old success to raise your historical dignity to others. Encourages the confident in your future success and give a wonderful energy power to working even harder than ever before. Once it's activated, Yellow Dragon Elixir will lift up your strength, courage, aggression and help to overcome some of your emotional difficulties. It brings royalty and leadership, pride and domination capability. It's a wealth and prosperity magnet for your life.