

TANTRA & ROMANCE PACKAGE DESCRIPTIONS

Acclimation Rays Master

When a person acclimates to something they get accustomed to a new climate or condition in their life. Some places it is written as acclimation but in US English we write it as acclimation.

If someone does not get accustomed to the new conditions their body and emotions become stressed and their mental acuity drops along with their immunity. Performance, whether physical or mental declines and their natural resistance to disease and illness also declines.

When a person acclimates to the new conditions, be they environmental or interpersonal (related to social interaction or relationship changes) they are able to maintain or increase their effectiveness in all areas of their life.

Most people can acclimate if they are given sufficient time. It is the gap in time between encountering the changed environmental or other life conditions and the time they finally acclimate that can be very uncomfortable. Some people do not even realize why they feel unbalanced.

Acclimation Rays may be useful in many situations such as:

- someone moves in or out of your home
- Someone who is usually near to you starts spending more time at work
- someone who you are close to must travel and be away from you
- relative or spouse dies
- break up with boy/girlfriend/spouse
- new relationship agreements are set forth either positive or not preferred
- your child goes away to college or school

- a friend has a change in their life and is not around often
- you put an end to an unhealthy friendship and feel emptiness afterwards
- you travel for any reason and are not familiar with the environment
- acclimating to a new environment even if you looked forward to it such as a vacation destination
- increased responsibility in your daily life care of a senior family member
- increased responsibility due to a new born in your family
- children take on new sports or classes so now you have more to do
- and so much more

Erotic Empowerment

The Erotic Empowerment is a very powerful attunement and one of the key functions is that it increases your self-confidence as the air of confidence if you will attracts others to you. When you are lacking in self-confidence this lingers in the layers of your energy body and has a negative effect on you as well as repels others. Lack of self-confidence weakens the magnetic field. There is a meditation included that if used regularly will help you to increase self-confidence, courage, charisma and help you to have an open mind and heart. The empowerment has rays that you can use on yourself to help you with bringing out your inner beauty and radiance. You can also aim the rays at another person to increase their fascination with you as long as it is in line with the Highest Good of All.

These energies can also be used for healing and improving relationships or sparking or rekindling the flame in a relationship/marriage.

There are two levels to the Erotic Empowerment. In the first level the energy body and aura are cleared, cleansed and cleaned of negative energy. This allows the negative energy that has formed due to your negative beliefs about yourself to be removed so that the aura can attract strong interest from others and allow the beauty from within to shine outwardly. This naturally increases your feelings of confidence about yourself. The second level increases your sex appeal so that you have a greater magnetism and can draw persons of like energy to you.

There are many more benefits of the Erotic Empowerment. Here are examples but there are many more!

- Increases self confidence
- Increases relationship abilities
- Increases self-placidity
- Increases sex appeal
- Increases health
- Creates better relationships with others

- Simplifies and speeds up connection to soul mate/twin flame/husband/wife/relationship

The Manual Includes:

Level One

- Attunement
- Aura Clearing
- Self-Clearing
- Clearing for others
- Meditation

Level Two

- Sexual Attraction Rays for Self and Romantic Interest/ Partner / Soul Mate / Husband / Relationship Partner
- Sex Symbols
- How to pass the attunement onto others

Passionate Energetic Charger

Passionate Energetic Charger facilitates the visualization and connects you to a higher spiritual power. It's a passionate energy that helps you embed the ability to face life's challenges. Soothes dark moods and brings emotional balance.

Passionate Energetic Charger gives support to instill you with abundant energy and stabilize the relationship between the physical and subtle bodies. Passionate Energetic Charger has beautiful energy enhance sexuality and entering and refreshing every cell of the body, this obviously brings physical and psychological strength to you. Passionate Energetic Charger brings more energy into your auric field, counteract lethargy and fatigue.

Another benefit of Passionate Energetic Charger is:

Strengthening superior properties that help your mental and spiritual growth.

- Bring mental and emotional balance.
- Bringing openness and acceptance of tranquillity and abundance.
- Assist in healing the digestive system, fortify nerves, and stimulates the immune system.
- Increase vitality and strengthen your intention that is based on love and compassion.

Pheromone Sexual Essence

What is a Pheromone? In a nutshell, it is the sexual scent of attraction. It is scientifically proven that people who produce higher than average human pheromones are highly individualized and have more success with the opposite sex. As a result, this can cause an increase in hugging, kissing and sexual contact. If you are looking for the man or woman of your dreams, pheromones in your body scent are going to play a huge role in attracting a mate. When used with a partner these energies will create the desire within you and your

partner to stimulate and satisfy and to experience sensations mutually and experience loving ecstasy together.

Relationship Repair Shakti

Shakti are sentient forces of Divinity whose positive influences can be brought unto and extend through your life in many areas. Repair your relationship with money, self, body, family, pets, friends, computer, food, electrical equipment, etc. Relationship repair Shakti is a Divine Being of Eternal Light who you may upon after you've receive an attunement of her energy. This gives you a link and the privilege of activating her energy anytime you wish to. Also included are two additional functions of Divine Will Relationship Ray and Sick Relationship Cord Cutter and another Shakti called Divine Will Relationship Shakti to help you gain the relationship accord with Divine Will, to cut cords that are unhealthy and to provide energy offerings for gaining healthier relationships.

Sexual Empowerments 1 & 2

The Energy of the Sexual Empowerments is a fire type of Reiki or energy in that it comes from the earth rather than from above like Reiki. Sexual empowerment energy enters the healer from the earth and passes from the bottom chakra and travels up and out of the hands as does Reiki, Thus it is involved with the Kundalini.

Working with this energy one will find it is a warm loving energy with a lot of passion in it. It is not uncommon for the healer and the one being healed to become aroused. This is nothing to worry about and does not happen all the time.

The body, mind and spirit need to be balanced in order for sex to work the way it should which is a loving and almost spiritual act and the sexual empowerment helps a lot to affect this balance.

This system also deals with those that have been abused with sex and other problems dealing with a sexual nature. It can be used to help with problems of fertility and that not only in humans but animals as well.

Soulmate Retrieval

This Attunement System is a very special system for both men and women. There are actually 3 Attunements in the Soul Mate Retrieval Attunement System.

The Soul Mate Retrieval Attunement consists of 3 levels, all done in the same session. They must be done in the exact order listed below. After your attunement session, you can call in the energies anytime you want – together or separately and in any order.

1. One Soul Shower Cleansing & Healing Treatment – This is a soul cleansing of all negative emotional debris and negative karma that keeps you from connecting with your next soul mate. It will help you release a past soul mate relationship, so that someone new can come in. If your currently in a soul mate relationship and there are a lot of problems, it could improve the relationship.

2. Inner Child Heart Cleanse Treatment – Healing your inner child's heart will open your adult heart to love.

3. Soul Mate Retrieval Attunement - If you are looking for a soul mate relationship and find that very special connection, this is the perfect Attunement System for you, on a very special soul journey to connect with a past, present or future soul mate of yours. This will not only help you to bring closer to the past, but it could help you decide if your present soul mate relationship is the right one for you. You have never been on a journey like this one. All that is required is that you have an open heart and an open and clear mind, and allow yourself to be taken on this wonderful journey.

You will receive a 23 page manual, which includes Chapter 1 of the book "Sexy Love Affirmations" called COOKING UP YOUR SOUL MATE. My book is written like a cookbook. This chapter gives you step by step instructions on creating a soul mate relationship.

Tantra Reiki

Chakra Tantra Reiki is a form of Spiritual healing that balances the yin and yang-male and female energies within the chakras. Chakra Tantra helps to fully awaken the Kundalini energy. In Hindu philosophy these two polar opposites represent Shiva and Shakti.

Chakra Tantra Reiki is a combination of chakra balancing thought integration of polar energies, and ourselves working on our creative energies to manifest our wishes. It is also helpful in re-invigorating our creative and sexual energies, dealing with the sacral chakra area. It can help to alleviate back pain due to energy blocks, improve fertility, and personal power.

Chakra Tantra Reiki combined with visualization exercises, aromatherapy and massage is great at removing energy blockages and releasing deeply held belief and behavior patterns.

The manual contains:

- How to give and in person Chakra Tantra Reiki massage
- What aroma oils to use
- Grounding Massage
- The Balancing Symbol
- Energy Healing & Guided Meditation Massage on back spine
- Energy Healing Work on Chakras
- Drawing the Chakra Attunement Symbols
- Corresponding Crystals
- Awakening and Re-Invigorating Sexual energies
- Sending Long Distance Symbols
- Attunement Process

Tantric God & Goddess

Awaken the Tantric God and Goddess Within - From Rosemary & Linda Tantra is a Sanskrit word that means expansion of consciousness and liberation of energy.

By opening up to our sensual spirituality, we discover parts of ourselves that have been repressed. True Tantra allows you to explore the connection between your own inner sexuality and your spiritual self. Tantra transforms your sexual and turns it into the spiritual. Sexual ecstasy is a taste of the divine. True Tantra assists you in finding bliss in all areas of your life.

Tulip Passion Reiki

It is a very simple system for Reiki Masters which incorporates only five symbols which are created with the hands. Tulip Passion Reiki works on a situation to break down barriers either between a couple or that an individual has unconsciously created. It will help you to be more approachable and less angry so that you will feel that you are more capable to work on your relationship, or bring a soul mate into your life or heal your heart so that you can move forward in your life.

Venus Empowerment

The Roman Venus was regarded as the goddess of love and beauty. Venus means "charm" in archaic Latin. Venus rules over persuasiveness and seduction in both the divine and mortal worlds. She was born of the Sea and Sky. Venus has powers over nature. Venus is the goddess of marriage and relationships and inspires unconditional love. You will find many goddesses of love, however, they all pale in comparison to Venus.

Venus Characteristics:

- Love
- Allure
- Desire
- Beauty
- Passion
- Affection
- Sexuality
- Creativity
- Attraction
- Inspiration
- Femininity
- Aesthetics
- Relationships
- Unification of Opposites

Wild Goddess

Do you have a wild, passionate and playful Goddess within. Are you ready to put aside negative self-judgments.

The purpose of the wild Goddess attunement is to help free you of all the sexual and emotional restrictions that you have placed on yourself. When you carry anger, sadness, fear, childhood trauma etc. around within your heart and soul, you don't allow the true Wild Goddess within you out. After receiving this empowerment you will find you will discover the relationship you desire or enrich your current relationship.

It is our desire that you recapture or discover the Divine Sacred Feminine Wild Goddess within. A Wild Goddess truly feels and believes that she is sensual. She walks talks and carries herself as if she is wrapped in satin and adorned with pearls. She's enchanting and irresistible and you can almost smell her divine intoxicating aroma.

A Wild Goddess is a woman who knows deep within her soul that she owns every room she walks into, every door she walks through and every path she follows. A Wild Goddess is a woman who is not afraid to express her sensual, erotic and sexual self. She feels the freedom.

You are Love Activation

The information given here was taken from a channelled message from Archangel Raphael. Our beloved Archangel Raphael ends all of his inspiring messages to us all with You Are Love. Raphael emphasizes that each and every Being on this our earthly planet is love! We are total love! The energy associated with those tender words is at all times exceedingly prevailing.

In this most recent message from Raphael, it was his definite sentiment that there were too many Beings who didn't really accept as true that they were in totality love. Raphael indicated that All Beings do want to consider this yet there are distinct reasons why some Beings will not allow themselves to sincerely deem it so.

Our Archangel firmly states the 'actual' explanation is directly related to the lack of enthusiasm and pessimism which took place through the generations from the last Age of Innocence up to the present Now.

Genetically, these belief systems are deeply ingrained within us. There are in addition to the above, countless added reasons which stop us from believing that we are love. Raphael mentions some of them but the list could go on and on. He recognizes it may be due to a Being's formidable early years, hurtful life experiences, the inability of one Being understand another Being, peer pressure, a devastating relationship, and a lack of a definite want. High on the list for our beloved Raphael is the unjust and unfair class system.

Raphael profoundly stated that if an individual felt they were not love, total love, then, most likely, the reason was known to the person. Most Beings, if not all, like the sound of the words, You Are Love, but some individuals feel they are not worthy of being love, total and complete love.

Archangel Raphael's loving activation, You Are Love, is an entirely soothing, tranquil, and peaceful activation. Our beloved Raphael refers to this activation as an experience devoted to YOU, for it is your Divine right to know and fully believe that You Are Love?. And, that is the essence of this activation! It will support an individual in better understanding him/herself and to accept as truth that You Are Love