

EGYPTIAN ENERGIES

<p>4th Eye Activation</p>	<p>Your 4th Eye, fully activated by Urim and Thummin Lights supports your multi-dimensional sight. The tri-chromatic circuitry is infused by 12 of the Strength Movers of the Light; for your brain and body's ease to utilize higher light frequencies. It will also help to translate accurately the messages that arrive in many sacred languages to your conscious awareness.</p> <p>The Urim and Thummin, in many sacred traditions throughout history, have been central to the role of Divining. They were written on stone for casting lots to determine guilt or innocence and were inscribed on the breastplates of High Priests. They are described as 'Lights' or crystalline lights.</p> <p>The Urim and Thummins' roles are necessary for us because this is but one of many realities. As frequencies move through the membranes between realities and worlds, distortion is possible.</p> <p>Your 4th Eye is the seat of your multidimensional sight and is located in the back of your head, just below the crown, and just above your Jade Pillow. The Jade Pillow is the soft spot atop your spine. The tri-chromatic circuitry form a crystalline grid of resonance. Their pathways are infused by 12 Strength Movers of the Light, impeccably connecting your left, right, and 3rd (Ajna Chakra), and 4th Eyes.</p>
<p>4th Eye Flush</p>	<p>The 4th Eye is known as the: Bindu Kshetram Chakra. The 4th Eye is an energy vortex, where an energy exchange occurs with the Universe as well as the 7th, 8th, 9th and higher dimensions. A wonderful energy system for Starseeds, Walkins and Braids.</p> <p>Your 4th Eye is the center of your multidimensional sight and is located in the back of your head, just below the crown, and just above your Jade Pillow. The Jade Pillow is the soft spot atop your spine.</p> <p>Open 4th Eye Benefits:</p> <ul style="list-style-type: none"> Lucid Dreaming Out of Body Experience Augmented Intuition Multi-Dimensional Sight Meeting Your Star Guides Higher Levels of Ascension Enhanced Empathetic Sensory Perceptions Teleportation Bilocation
<p>Adad Lightning Fork Essence</p>	<p>Lightning Fork is a symbol of Mesopotamian's Strom God; ADAD. He has many name like the Canaanite Hadad, the Hurrian Teshub, the Egyptian Resheph, Rimmon, the Phoenician Baal/Bel and the Sumerian Ishkur. He is the Lord of the Natural World of Elements, Prince/ Master of the Earth and the Earth Shaker, Lord of the Clouds and Rains, gentle or destructive, such as the spring showers, the devastating winter storms and the floods, Lord of Provision.</p> <p>Fundamentally, Adad symbolizes the dynamic Cosmic Powers that are responsible for the Earth's fecundity and growth. His name is probably etymologically connected with Arabichadda "to break" and haddat, "thunder". In Sumer, He is known as Ishkur, and is already mentioned in</p>

	<p>the Fara god-list. His cult-center was Karkara, and his temple the E-karkara, described in the Sumerian Temple Hymns. He is the son of either Anu or Enlil, and also twin brother of Enki.</p> <p>In terms of His sacred functions, Adad became is for the powers that most influence the Earth's fecundity and growth, but we should stress that He is not a vegetation god, but the representation of cosmic elemental powers projected on earth, a vision of force and dynamism that is clearly shown by His epithets of Master of the Earth, the Prince, who controls and is Himself the source of the dynamic forces present especially in the weather that rule the growth of Earth's vegetation and allow for the sprouting of crops in especial. As the Lord of Prevision, as lightning brings a sudden ray of illumination and dew fruitfulness to Earth, He brings the gift of perception of the future. His is fundamentally a dynamic force, and in iconography Adad is often depicted striding forward, wearing either a cylindrical crown or a horned helmet adorned with golden stars and short wrap kilt, carrying a mace and spear or lightning-bolt staff. He holds and hurls thunderbolts and rides a bull.</p> <p>This Energy Essence of Adad will help you to:</p> <p>Rise ability to embody the Elemental Forces. Increase your manifestation power. Achieve a freedom, justice, leisure and instruction to discovering your own abilities and natures .Increase your Wealth, Luck and Well Being. Nurture the fruit of Life in all conditions. Stimulate Compassionate.</p>
Amon	<p>Amon (Amun, Amen, Ammon, Amoun) – the hidden one - was originally a minor deity recognized in Thebes, Amon came into prominence in Upper Egypt with the accession of the prince of Thebes to power in Egypt. As a result of his rise in popularity, Amon was promoted to king of the gods sometime after the 12th Dynasty when Thebes became the new capital of Egypt.</p> <p>Though worshipped by the wealthy, the common man considered Amon their god who protected the weak and upheld justice. To earn the god's favour, people would confess their sins to Amon to demonstrate their piety.</p> <p>You can still call him for protection of the weak.</p> <p>Amun was said to be unknown because he represented absolute holiness, and in this regard, he was different than any other Egyptian deity. So holy was he that he remained independent of the created universe.</p>
Ahara Reiki	<p>Ahara Reiki is a simple system that was given to Elizabeth Hibel in November, 2003. It contains only 4 symbols. The system is directed by the intent of the practitioner. It is an Ancient Egyptian based energy that is connected to Isis and Bast. The four symbols are the Ahara Master Symbol, the Isis symbol that is used for cleansing and energizing, the Akru for all forms of healing, and the TET for the oneness of all things.</p>
Amon Ra	<p>Amon Ra an opener of creation of a cycle of birth of the Universe. He is the patron and assistant to people. Amon Ra raises your courage, skill and your talents in the field of open ingenuity. New projects in life and direction in the Universe are created for you. After the attunement you can self-heal, treat others and pass on the attunement in person or distantly.</p>
Amulets of Kemet	<p>From the Founder Stewart Farquharson: "Amulets in Egyptian graves began as green schist stone figures of animals.</p>

	<p>These were laid upon the dead in hopes of giving them a place in the heavenly otherworld. Where most prehistoric people wanted their dead to stay firmly in the grave, Egyptians wanted them to walk and see and speak – but in the heavens - and on earth in the form of animals. There were rites to open the mouth and the eyes and the legs to spirit energy. Later as the ideas of the gods became clear, and writing was well developed, the names of deities were written on the amulets and prayers were spoken over them. These have survived in the famous Book of the Dead. It seems as if the gods are being compelled to help the dead person. In my opinion, if the gods are true beings of wisdom, compassion and power, then what is being established is a rapport with the gods. A memory of what humans were and can be."</p>
Ancient Egyptian Mantra	<p>This is an initiation the meditation of the Ancient Egyptian (Kemetic) mantra ANKH BA. That is shown in hieroglyphs, example shown in manual.</p> <p>To get the best results from this meditation, it is recommended that you do it at least 3 times per week. It is also suggested that you meditate for at least 20 minutes per time. Most people reach a point of diminishing returns after about 45 minutes; however it is safe to do the meditation for as long as you want because the energies that the meditation brings in will temporarily shut off if you start to overcharge yourself.</p> <p>It is through the soul that we have eternal life and even physical life, for without the soul the body is just lifeless clay.</p>
Anubis	<p>Anubis is the jackal-headed God of Egypt. He guides the dead to the underworld and is also a helper of orphans, travelers and the lost. He was a great messenger between the underworld and the heavens. Anubis invented embalming to embalm Osiris, the first mummy. He is Guardian and protector of the dead. A powerful worker for truth and justice.</p>
Bast	<p>Bast is the Egyptian Goddess and protector of cats, women and children. She is Goddess of sunrise. Her goddess duty changed over the years, but she was also known as a goddess of love, fertility, birth, music and dance - which was normally the duties of Hathor in the rest of Kemet.</p> <p>Name: Bast, Bastet, Ba en Aset, Pakhet, Pasch, Ubastet, Ubasti. Her name has the hieroglyph of a 'bas'-jar with the feminine ending of 't'. These jars were heavy perfume jars, often filled with expensive perfumes - they were very valuable in Egypt, considering the Egyptian need (with the hot weather) of makeup, bathing, hygiene and perfume. Her nephew Nefertem, a solar god, was a god of perfumes and alchemy, which supports the theory."</p>
Cippus of Horus	<p>From the Founder, Stewart Farquharson: "The Cippus of Horus is an Egyptian healing charm that is carved on a flat tablet of stone. It shows a youth named Horus the falcon god holding wild beasts. He is unafraid, for his mother Isis has made magic to heal him. Egyptian mothers poured water over such charms and then washed their children with it, or had them drink it, to heal them from things that poison.</p> <p>Cippi date from the Late Period, 700 BC to Roman times. Small ones could be used as amulets. Large ones stood in the corner of the garden."</p>
Egyptian Ancient Modalities	<p>In this course, you will receive the following empowerments in one distance initiation:</p> <ul style="list-style-type: none"> Isis Blue Moon Attunement Golden Globe Attunement

	<p>Temple of Pyramid Giza Attunement</p> <p>Sacred Cobra Attunement</p> <p>Sacred Peacock Attunement</p> <p>Golden Honey Bee Attunement</p> <p>Sacred Jackal Activation</p> <p>Sacred Cow Attunement</p> <p>Heart Of The Desert Initiation</p> <p>Golden Ankh Initiation</p> <p>Sacred Sphinx Initiation</p> <p>Once you are attuned to this system, you will be able to use these energies for yourself and others. You will also be able to pass this attunement on to others.</p>
<p>Egyptian Pyramid</p>	<p>PYRAMID ENERGIES can help you: What is a disease? The answer to this question is very simple. Disease is disharmony, a state of physical, mental and spiritual discord. When a body is not at ease with itself, a body is diseased. From this, it follows that health and healing is re-establishing this lost balance, re-synchronizing the discordant vibration. PYRAMID ENERGIES help in healing, as it is an accumulator and modifier of harmonic energy. We can tune ourselves with this energy and be in harmony with nature. The unusual power of the Pyramids can help us to heal and control pain. The healing and soothing energy of Pyramid Energies are observed to accelerate a sick person's recovery.</p> <p>Do you sleep well? When you wake up in the morning, do you feel energized and vibrant or run-down and exhausted?</p>
<p>Gates of Ra</p>	<p>From the founder Stewart Farquharson: "This is a reiki empowerment that comes to us from the land of Egypt. It brings cleansing and rebirth.</p> <p>Ra was the sun god and was pictured as a golden disk and as a hawk. He was the king of the gods at Memphis, which is a town near the fertile green delta of the Nile river. He was seen as being born young in the east. Rising high above to his full strength at noon. And growing old in the west as he descended."</p>
<p>Isis Blue Moon</p>	<p>The Isis Blue Moon healing system has a similar energy to Reiki. It is a very soothing, calming and cool energy which may also present itself as cold or freezing. This healing works well if you have a need to reduce swelling or bring down a fever, for example.</p> <p>Isis is the Egyptian Goddess of rebirth, the first daughter of Geb (God of the Earth) and Nut (Goddess of the Overarching Sky). Legend tells that Goddess Isis was born on the first day between the first years of creation and spent her time amongst her people, teaching them the skills of reading and how to tend to the land.</p> <p>Goddess Isis is our Lady for empowerment and divine femininity, worshipped as the Goddess of medicine and wisdom.</p> <p>The full manual will also teach you an invocation of Goddess Isis (Lady of a Thousand Names) and the ten symbols which make up the Isis Blue Moon healing system. With the attunement you will reclaim your place as part of the spiritual order of Isis and be able to connect to her</p>

	<p>spirit and cooling energies. The rights and rituals will also be attached in the manual to connect further with Goddess Isis, and you will also learn how to pass on the healing system to others.</p>
<p>Isis</p>	<p>Isis - Loving Wife and Mother was founded by Elizabeth Hibel (Midnight owl) and it is part of the Lightworker Series. The following is from her manual:</p> <p>"In the Book of the Dead, Isis was described as She who gives birth to heaven and earth, knows the orphan, knows the widow, seeks justice for the poor, and shelter for the weak.</p> <p>Some of Isis' many other titles were:</p> <ul style="list-style-type: none"> • Queen of Heaven, • Mother of the Gods, • The One Who is All, • Lady of Green Crops, • The Brilliant One in the Sky, • Her Latin name was Stella Maris, or Star of the Sea, • Great Lady of Magic, • Goddess of magic, fertility, nature, motherhood, • Underworld Mistress of the House of Life, • She Who Knows How To Make Right Use of the Heart, • Light-Giver of Heaven, • Lady of the Words of Power, • Moon Shining Over the Sea. <p>The ancient Egyptian goddess Isis has many gifts to share with modern women. Isis embodies the strengths of the feminine, the capacity to feel deeply about relationships, the act of creation, and the source of sustenance and protection.</p> <p>Unlike the other Egyptian goddesses, the goddess Isis spent time among her people, teaching women how to grind corn and make bread, spin flax and weave cloth, and how to tame men enough to live with them."</p>
<p>Karnak Temple Empowerment</p>	<p>Karnak Temple Empowerment is an empowerment in a series of Egyptian Power Places. The Karnak Temple was the dwelling place of Amon-Ra.</p> <p>Empowerments. The Egyptian series are all inspired by the two travels in Egypt the founder has made. The first one was a trip to Hurgada, where the founder visited Cairo and the Giza and around Luxor as well. The second trip was a Nile cruise and the second week around Luxor.</p> <p>You can use the empowerments just to be one with those energies, but you can also "be" on that "Power Place" when you receive attunement or you send attunement to others. The energy is also great for meditations, where you can "be" in that "Power Place" as well.</p>

<p>Kothirats Goddesses of Marriage, Childbirth & Auspicious Beginnings</p>	<p>The Kothirat, or Kathirat, are a group of Phoenician Marriage and Childbirth Goddesses, Who bring auspicious beginnings.</p> <p>Their usual number is seven, and the name means "the Wise Goddesses", or "the Skillful Ones".</p> <p>They preside over and help to plan weddings and the proper rituals of marriage, oversee conception and good sex, and protect the mother and child during birth.</p> <p>They can grant children to childless couples through prayer and offerings, and were invoked to bless weddings.</p> <p>The Kothirat are associated with the new or crescent moon, likely as a symbol of lucky beginnings and entering into a new stage of life, such as a wedding or the birth of a child, and with birds, especially swallows.</p> <p>They are also named as the daughters of the Morning Star, which would link them to Anat or Ashtart, both Goddesses of the planet Venus.</p> <p>According to a late Greek text, the seven daughters of El and Ashtart are called the Artemides.</p> <p>As Artemis is strongly associated with childbirth, it is likely that these seven sisters are the Kothirat, and therefore the daughters of Ashtart and the God El.</p> <p>In Dana'el and Danatay's story the Kothirat are called "those skilled in the pleasure of the bed of conception", indicating that their "skill" or "wisdom" includes not only the conception of a child, but the sexual joys that are had in the process!</p> <p>The Kothirat share many aspects with Hathor, the Egyptian Goddess of Love and Beauty, who is also associated with celebration and childbirth; seven Hathors were said to attend the birth of a child and foretell its destiny, much like the Thirteen Faery Women of the Sleeping Beauty tale.</p> <p>Also called: Senanot, "the Bird-Like Ones" or "the Swallows"; "Daughters of Joyous Song"; "The Swallow-like Daughters of the Crescent Moon".</p> <p>The Kothirat Goddessess Will Help You With:</p> <ul style="list-style-type: none"> • Fertility Problems • Finding Romance in Your Life • Marriage • Protection of Mother & Child during Birth • Good Sex • Pleasure in the Bed • Auspicious Beginnings in New Stages of Life • Beauty
<p>Lama Fera Healing</p>	<p>Lama Fera is a powerful energy healing system which has been practised by Tibetan Lamas for many hundreds of years. The word "lama" means "teacher and equals the Sanskrit word "guru". The word "fera" means "round", or more specifically around (the body). The Universal Life Force energy, which in Lama Fera emanates from Lord Gautama Buddha, is channelled through the healer and directed towards dis-ease through the use of symbols drawn with a crystal wand.</p> <p>The system can help increase spiritual abilities, improve the effectiveness of meditation, relieve pain and discomfort caused by chronic diseases, remove unwanted spirits, cleanse buildings,</p>

	<p>overcome fear, anxiety, stress and mental tensions, improve memory and visualisation, and assist reconnection with the Higher Self.</p> <p>Lama Fera Healing is offered in two levels, Practitioner Level and Teacher Level. This healing system is open to anyone - there are no prerequisites, but a basic Reiki training is recommended.</p> <p>Lama Fera is a very old Tibetan system, which came to the West through the Indian Energy Master Rajeev Wagle in September 2001. We have chosen the slight different name to show that it is not exactly the same system as Lama Fera. The manual has been reworked by José and layout by Jens Soeborg. As the origin goes back a long time, we have re-channelled the energy.</p> <p>Foreword by Jens</p> <p>Having taken part in two weekend classes by the Tibetan tulku (a lama who has reincarnated as lama several times) Lakha Rimpoche, who just calls himself Lakha Lama - see picture, I will explain a bit about Tibetan healing, before we go to the Lama Fera Healing manual itself.</p> <p>The word healing does not have one word in Tibetan covering it, but consists of 3 different, who together covers it. In Tibet the healing process is normally divided into 3 parts:</p> <ol style="list-style-type: none"> 1. ha dub transformation of the mantra-power 2. ge te getting rid of the hindrances (transforming the cause) 3. wan gu initiation (transforming the personality) <p>The healing has 2 sides:</p> <ol style="list-style-type: none"> 1. Remove, transform and re-arrive in a new form 2. Collecting and using the energy
<p>Elephantine Triad Initiations</p>	<p>Elephantine (Abu) was the ancient capital in Upper Egypt. It is a small island just north of the First Cataract of the Nile.</p> <p>Known to the Ancient Egyptians as Abu or Yebu, Elephantine stands at the border between Egypt and Nubia. The island was an excellent defensive site for a city and its location made it a natural transshipping point for river trade. According to Egyptian mythology, here was the dwelling place of Khnum (Chnum), the ram-headed god of the cataracts, who controlled the waters of the Nile from caves beneath the island: he was worshipped here as part of a triad comprising him, his wife Satet (Satis in Greek), and their daughter Anuket (Anqet, Anukis in Greek). There are records of a temple to Khnum here as early as the third dynasty, and most of the southern tip of the island is taken up by the ruins of the later temple to him that was completely rebuilt in the Late Period (30th dynasty).</p> <p>Khnemu was a ram-headed creator-god whose cult center was at the city of Elephantine. Khnemu was said to have created all men and their kai from clay and straw. He molded their bodies on a giant potter's wheel. In the Pyramid Texts of the Old Kingdom, the pharaoh was called the "son of Khnemu." Inscriptions at Elephantine detail the visit to the shrine of Khnemu at Elephantine by Pharaoh Djoser. He was there to request the god's help in ending a seven year long famine which had plagued Egypt.</p> <p>At the Great Temple of Luxor, Khnemu was shown sculpting the body and ka of the pharaoh. The queen had conceived the king following intercourse with Amon and Hathor brought the sculptures to life by giving them the ankh.</p> <p>Rounding out the triad of Elephantine was Khnemu's consort, Satet and their daughter, Anqet. Satet, as the "Mistress of Elephantine", was associated with the annual flooding of the</p>

	<p>Nile. Anqet was the divine child of Satet and Khnemu and was seen as the guardian of Egypt's southern frontier and the Nile cataracts.</p> <p>One of her titles was She Who Runs Like an Arrow, which is thought to refer to the river current, and her symbols became the arrow and the running river. Satis was pictured as a woman wearing the conical crown of Upper Egypt with antelope horns, or as an antelope, a fast moving creature living near the southern end of Egypt. Other interpretations say her primary role was that of a guardian of Egypt's southern (Nubian) frontier and killing the enemies of the Pharaoh with her arrows.</p>
<p>Eye of Horus Activation</p>	<p>The Eye of Horus Activation (EOH) is a gateway that connects you to the 5th dimensional energies of light and higher frequencies. The EOH Activation provides the opening that creates a reservoir of celestial energy within your own energy field. This reservoir of celestial energy then anchors and infuses your energy field then continuing the journey by going out to the universe and returning to you on a constant basis renewing itself within you.</p> <p>Your connection with our Sacred Mother Earth is also strengthened and aligned and you are nurtured by our divine earth mother.</p> <p>As we build this reservoir, we re-calibrate our physical, emotional, mental and spirit body, releasing old programming, negative patterns, and creating a stronger foundation or matrix.</p> <p>This in turns activates more of our Divine Blueprint and can connect us more efficiently to our Light body access and hold more 5D light as we operate in our daily lives. This is particularly important as we approach 2012. The upcoming spiritual, consciousness and earthly changes that will occur around this time have been prophesied by many including the Hopi, Edgar Cayce, Gordon Michael Scallion and many others.</p> <p>The Eye of Horus Activation works towards the awakening and full activation of your Light Body. There are many ways of working towards this and many reasons why you may wish to undertake such a venture. The course founder, Carol Ann Hessier says the following:</p> <p>Your light body is the body of light you are developing as your next evolutionary step. Awakening your light body brings higher, finer frequencies of light into your physical, emotional and mental energy bodies. With these finer frequencies of light you are building, step-by-step, an awareness of the higher dimensions and yourself as you exist in them. As you awaken your light body you can experience many heightened, blissful, peaceful, loving, joyful and insightful states of consciousness. You can reach higher, expanded states, open your channel upward, and expand your consciousness to experience your Source directly. You can use these energies in many practical ways as well as to create the life you want.</p> <ul style="list-style-type: none"> · If you are you feeling a strong, inner desire to make significant changes in the way you experience your life · If you would you like to expand your consciousness, deepen your sense of your life's purpose and grow in your ability to connect to your Source and your own inner knowing · If you are ready to learn to merge your willpower with your heart and mind for balanced, harmonious living · If you would like to learn to surf the chaos and navigate the flow of the energies that make up your Universe · If you are on a path of accelerated self-growth <p>The EOH Activation can assist anyone who works with spiritual development systems or energy healing techniques though increasing their 'basal vibrational rate in order to raise</p>

		consciousness and increase their natural resonance with high vibrational energy frequencies such as those channelled during Reiki and other energy healing modalities.
Geb		<p>Geb - God of the Earth was founded by Elizabeth Hibel (Midnightowl) and it is part of the Lightworker Series. The following is from her manual:</p> <p>"Geb was also called the "Rpt" (the hereditary, tribal chief of the gods), and the earth itself was referred to as "pr-gb-b" ("The House of Geb").</p> <p>It was he who supplied the minerals and precious stones found in the earth, as a god of mines and caves. The sign used in his name became associated with vegetation and the lush farming land by the Nile. It was said that barley grew on his ribs and he was depicted with green patches of vegetation all over his body. As a god of the harvest, he was sometimes considered to be the spouse of Renenutet, the cobra goddess."</p>
Golden Initiation	Ankh	<p>This initiation empowers you to do the Golden Ankh Meditation, a meditation that is one of the standard practices in both components of the Khu School, namely the Mysteries of Isis sequence and the Mysteries of Osiris sequence. This meditation was one of the most popular in the ancient Egyptian teachings, appearing in most of the schools. Each lesson of the Khu sequence contains an initiation which makes the Golden Ankh Meditation even more powerful.</p> <p>This initiation empowers you to do the meditation. The initiation gives you the ability to empower others to do the meditation. Anyone who wishes to receive the initiation should call upon Isis and Osiris, and then ask their higher self to give it to them.</p> <p>Please note that it is the shakti, or spiritual energy, conveyed by the initiation which gives this meditation its transformative power; without the shakti the meditation is simply another visualization and lacks the power given to it by the shakti.</p>
Hathor		<p>Hathor - Goddess of Love and Music was founded by Elizabeth Hibel (Midnightowl) and it is part of the Lightworker Series. The following is from her manual:</p> <p>"When you are attuned to the energies of the Goddess Hathor, you will have access to her attributes, as set out below.</p> <p>Hathor was a goddess of many things, among them she was a:</p> <ul style="list-style-type: none"> • Celestial goddess: The Mistress of Heaven • Goddess of love, music and beauty: the Goddess of Love, Cheerfulness, Music, and Dance, • Goddess of women, fertility, children and childbirth: The Mother of Mothers, the Celestial Nurse, • Goddess of destruction and drunkenness: The Vengeful Eye of Ra, the Lady of Drunkenness, • Goddess of the dead: Lady of the West <p>The reason that she has so many names, one would assume, is because she is an ancient goddess - she seems to have been mentioned as early as the 2nd Dynasty. She may even be associated with the Narmer palette - although the two human faced bovines may also have been a representation of the king.</p> <p>Generally, Hathor was pictured as a woman with cow's horns with the sun between them (giving her the title of 'Golden One'), or as a beautiful woman with cow's ears, or a cow wearing the sun disk between her horns, or even as a lioness or a lion-headed woman showing her</p>

	<p>destructive side. It was only in later Egyptian history that she was shown as a woman with the head of a cow."</p>
<p>Horus (LW)</p>	<p>The god Horus is one of the most famous gods of ancient Egypt. Egypt Air has taken Horus as its Logo because of its ancient symbolism, as a winged god of the Sky, Horus, was this and more. The name "HORUS" stems from the ancient Egyptian word hr (her) which in its simple form was the preposition "above", "upon" so Horus the falcon soars above all the land and its inhabitants, and was, the natural symbol of the King who reigns over all Egypt.</p> <p>Horus, represented by the hawk, was the god of the Sky, a symbol of divine Kingship, and protector of the ruling King. The name Horus also means the farsighted, where one eye represents the Sun and the other represents the Moon. The Sun was known as "Horakhty", or Horus in the Horizon., Horus was considered as the god of the east and the rising Sun. Horus has the shape of a falcon or a hawk or can take a human shape with a falcon.</p> <p>Horus was the god of the Nile Delta (Lower Egypt) and Seth was the god of Upper Egypt, but Horus became the symbol of Kingship and the King of Upper and Lower Egypt because it was he who united the two Kingdoms. The Kings of the predynastic Egypt were known as the followers of Horus. In this period, Horus was known as the son of Isis and Osiris and inherited the throne of his father.</p> <p>Horus also was connected with the goddess Hathor. She was the eye of the Sun god Re, the wife of the living King, and the mother of coming King. Her name was written with the hieroglyph of the Horus falcon inside a rectangle-mean "house" or "mansion" of Horus.</p> <p>Horus took a new form in the late Period (747 B.C.), when he became a popular god and was represented as a naked child standing above a crocodile holding in his hands snakes, scorpions and lions.</p> <p>Therefore Horus became known as a healer for the people with snake bites and scorpion stings.</p> <p>One of the most famous scenes of Horus is the representation of the falcon (Horus) perched on a throne behind the head of King Khafre, the builder of the second pyramid at Giza.</p> <p>The falcon embraces the King with its wings in order to fly with him to the Sky. Another scene shows Isis nursing Horus. She and Hathor nursed and raised him to take revenge on his uncle Seth, the evil King of Upper Egypt, who killed Osiris, Horus's father.</p> <p>Ancient Egyptian literature relates great battles between Horus and Seth and how Horus conquered Seth and united the two lands of Egypt. Therefore he was also known as Horus the fighter.</p>
<p>Nephthys</p>	<p>Goddess of protection symbolizing the cycle of death and rebirth.</p> <p>Her name means 'Lady of the House' it's thought to be referring to Osiris' Palace. In her funerary role she was considered a fearsome but necessary companion to assisting the dead through the different levels of the afterlife.</p> <p>She was also the Goddess of mourning, comforting the relatives of the deceased. These wailing mourners were described as the "hawks of Nephthys". She shows you how to use the knowledge of universal laws of nature, the conscious mind and esoteric powers to manifest your desires. She helps you to use your gifts to increase your own power. She is associated with the unseen world and magic. You can call on her to help you transform situations, influence people and make your visions and dreams a reality. She reminds you not to use your gifts and abilities to gain power over others as this is not magic it is sorcery.</p> <p>She was the darkness to Isis's light, the bareness to contrast her sister's fertility. Friend to the dead, their protector, she was a beneficial deity who offered both guidance and comfort.</p>

	<p>Although linked with death and decay, she was also a bringer of life into the world, and rebirth into the land of the dead. Leaving her husband Set she became a follower of Osiris and a supporter of her sister. In Egyptian art, the twin sisters were almost always shown together. Great of magic, Nephthys was seen as a good goddess who would give them rebirth in the land of the dead, just as she had helped Osiris to be reborn.</p>
Osiris	<p>Osiris was the first son of Geb and Nut and the brother of Set, Isis and Nephthys. He was one of the most prominent gods. Osiris was considered to be the king of the underworld, and is the only deity who is referred to simply as "God".</p> <p>With this attunement channelled by Elizabeth Hibel, you will receive a manual containing information not just on the attunement, but which also covers Magical uses, correspondences, Herbs, Candle colors and much more.</p>
Ptah	<p>Considered to be a creator God, Ptah is the patron god of architects, sculptures and artists. Considered to be a creator god, Ptah is the patron god of architects, sculptures and artists. He created the floor and ceiling of the world, and the supports to separate them. According to the Book of the Dead, he was the universe's chief architect. He was the husband of the Lion Headed Goddess, Sekhmet.</p>
Ra (LW)	<p>Ra was the primary name of the sun god of Ancient Egypt. He was often considered to be the King of the Gods and thus the patron of the pharaoh and one of the central gods of the Egyptian pantheon. Ra was the almost universally-worshipped king of the gods and all-father of creation. A sun god, he was said to command the chariot that rode across the sky during the day.</p> <p>He is the only god, apart from Osiris, who is definitely said to be not on the earth. Ra, it is said, is an aging god, still powerful, but too old to deal with his children any longer, so he has gone exclusively to the sky to watch over the world.</p>
Sekhmet (LW)	<p>Sekhmet is strongly associated with Kundalini, which is described as unleashed feminine sexuality, manifesting as psychic energy in both WOMEN AND MEN (masters). It is called "Shakti", the power aspect of the individual. Shakti itself is a Hindu derivation from the name Sekhmet. She is both a Goddess of War and a Goddess of Love. There is a tradition that says there once existed an elaborate system of sexual mysticism and magic originating with Sekhmet that was later lost, or even taken away by Sekhmet. The Kundalini and the chakras were important in this process. Sekhmet is a guardian of the world against evil. Sekhmet is also sometimes associated with the snake. The serpent is a sign of the Healer, High Priestess, Shamaness and Visionary. Snake power is a radical power, both dangerous and transformative. Sekhmet rules the first house of Aries. She is associated with the element of fire. Attributes of Aries in this system include: warrior goddess qualities, courage strength and individual willpower.</p>
Toth	<p>Toth was a moon god who played an important role in the Osiris legend and the judgment of the dead in the Hall of Maat. He was said to be mighty in knowledge and divine speech as the inventor of spoken and written language.</p> <p>He is credited with inventing astronomy, geometry, and medicine. Toth was the measurer of the earth and the counter of the stars, the keeper and recorder of all knowledge.</p>
Nectar of the Sphinx	<p>This initiation from one of the three primary ancient Egyptian mystery schools enables you to send out from your heart chakra a "plum-like" nectar which spreads throughout the physical and subtle bodies, dispelling fear-based emotions and thoughts. In ancient times it was said that those who had this initiation, over time, became literally fearless.</p>

<p>Power of Hatshepsut</p>	<p>Hatshepsut meaning Foremost of Noble Ladies, (1508–1458 BC) was the fifth pharaoh of the eighteenth dynasty of Ancient Egypt. She is generally regarded by Egyptologists as one of the most successful pharaohs, reigning longer than any other woman of an indigenous Egyptian dynasty.</p> <p>Benefits of Hatshepsut:</p> <ul style="list-style-type: none"> Protection Spiritual Enlightenment Power Success Strength Intelligence Strategy Elevation Charisma Beauty Open channels to others plains Increase of healing skills Leadership capacity Knowledge and wisdom. Justice Harmony Majesty Strategy Nobility of character Ambition Responsibility Peace and tranquillity Abundance and prosperity Management and business expansion
<p>Ra Sheeba</p>	<p><i>Ra Sheeba is a very powerful section of the available Universal Healing Energy-This course is only available to those of a Reiki Master Vibration.</i></p> <p>The Ra Sheeba attunement is the key to unlocking the human DNA for the human vibrational status upgrade. Also, in changing your vibration, the RA SHEEBA attunement also changes your soul colors and opens the way for love to be able to flow within you.</p> <p>As a collective vibration of humans, we have reached the required level of vibration and the vortex of information and energy began to filter through. The last time that this level was accessed was in Egypt when "The Watchers" vibration finally reached this level. After many</p>

	<p>years, the Ra Sheeba energies are being reintroduced. This is the first time, however, that the male RA and the female Sheeba energies have been combined into a system.</p> <p>The "Ra" represents The Source, from the center of the Great Central Sun</p> <p>The "Sheeba" shows the way to "Ra". Only through Sheeba can we access "Ra" and find our true path Home.</p> <p>The Ra Sheeba healing works directly on the Chakras. It changes our DNA and electro-magnetics. It teaches us and connects us to LOVE. Because Love is the thing that helps us progress on all levels.</p>
Yod Initiation	<p>The YOD Initiation the first initiation into ancient archetypal constructs and connects the initiate into these higher thought patterns. It is a personal initiation which awakens that what is asleep in our soul.</p> <p>The initiation helps to connect the "Rainbow Bridge" which establishes the connection between the heart, third eye, soul star chakra, and the soul. Alice Bailey, channeler of Tibet and Ascended Master Djwhal Khul, spoke of this. The YOD Initiation further opens the heart to love and compassion and forms a direct connection to your higher self. After the initiation you are able to listen closer to the voice that guides and directs us. Also enhances divination, channeling, as psychic ability.</p> <p>Being the first initiation into Egyptian symbolism, the YOD Initiation brings about a stronger awareness and clarity of purpose to our place in this scheme of the universe. People who do readings have commented that they begin to channel more accurate information. The YOD spectrum is 10 rays of platinum hues that emanate from Source.</p>