

BASE CHAKRA ATTUNEMENT PACKAGE

Black Diamond Energy

Founder: Maha Kamaleksana. It brings the ancient earth mystical energy into our energy field. The energy of Black Diamond assists us to ensure good health by infusing our aura with intense light and it allows only positive and beneficial energy to reach you. The energy embodied within this energetic system able to absorb and eliminate anything that is a health hazard to human life.

Black Diamond Energy has a strong healing quality that is powerful anti-oxidants. Its healing vibration helps us to neutralize any organism within our body that is harmful to us. Its strong energy vibration can be infused into water to purify it from dangerous substances for our health. It can be said it has the ability to cure many health problems and water infused with it may be used to cleanse problem areas.

Black Diamond Energy also has a powerful nano-energy protection which shields us from the electro-magnetic radiation given off by electrical equipment, including computers, mobile phones, microwaves and televisions. It also provides psychic protection and spiritual grounding tools which is useful for us who wishes to do magical and mystical practices as its deep primordial energy brings ancient spirits into the process in a protective role.

Black Dome

Black Dome is a strong majestic protective energy structure for those who actively do magical, energy, and mystical practices. It eliminates any kind of energy attachment, aggressive, radiation, and intention that is harmful

to us. The people who attune to Black Dome have very intense and powerful attractive energy and ensure that only positive and full of benefit energy reach them.

Black Kundalini Fire

Founder: Ramon Martinez Lopez. Black Jade is an etheric bodyguard and a stone of protection. Its strong elemental energy shields not only the physical body, but guards against negative forces or entities, energy vampires and people projecting anger and aggression.

Black Jade is also an important tool for looking inward. It allows for honest self-evaluation and helps absorb and transform unhealthy and destructive emotions.

Black Jade Uses and Purposes:

- Jade is excellent for healing feelings of guilt. It also treats an excessive desire to adapt oneself to a group, even if it is sect-like, exaggerated militarism, a follow-the-leader attitude.
- As a professional support stone, Jade aids doctors, nurses, veterinarians, and all healers in making practical diagnosis and in their applications.

Black Jade Physical Healing Energy

- Black Jade protects against viral and bacterial infection, parasitic infestation, and associated illnesses.
- Black Jade is thought to assist the reproductive system in both sexes, treat illnesses in older people, and alleviate problems with the feet, legs, knees and hips. It helps restricted blood flow and is believed to be useful in treating deep vein thrombosis.
- Jade is a powerful cleansing stone, enhancing the body's filtration and elimination organs. It is excellent for treating the kidneys, spleen and supra adrenal glands, removing toxins and balancing.
- Jade has a restorative property, allowing for both the cellular and skeletal systems.

Black Jade Emotional Healing Energy

- Black Jade is an excellent stone for absorbing and transforming negative emotions, such as fear, envy, doubt, anger or hatred. It allows the unconscious to open and release the original traumatic memories which are often at the root of such feelings.

- Black Jade lends the courage and fortitude needed to examine one's own negativity and its source, and to "face the shadow self."
- Jade provides confidence and self-assuredness, self-reliance and self-sufficiency.

Black Jade Chakra Healing and Balancing Energy

- Black Jade stimulates the Root Chakra. The Base, or Root Chakra, is located at the base of the spine, and controls the energy for kinesthetic feeling and movement. It is the foundation of physical and spiritual energy for the body.
- When physically out of balance the symptoms will manifest themselves as lethargy, low levels of activity, low enthusiasm, and a need for constant stimulation. When its spiritual energies are out of balance, you will feel flighty, disconnected from reality, and distant.
- When the Base Chakra is in balance, the physical body regains its strength and stamina, and the spiritual energy is rekindled in the form of security and sense of one's own power. It often leads to independence and spontaneous leadership.

Black Jade Spiritual Energy

Put on Jade assists in creating magic for the highest good and in protection from harmful or deceitful entities during spirit work.

Black Power Terminator

Defence from Black Magic Attacks, Mental Attacks, Curses, Hauntings, Satanic Forces, Malicious People. Founder: Lavinia Sina Szendrei. A powerful, warlike force. Magical defence and destruction of the extra class of any negative! An entity of God, who is a specialist in the field of defence and destruction stands behind this energy and magic. You will be amazed how fast it will free you from black magic attacks, mental attacks of all sorts, curses, imprecations, hauntings, satanic forces, malicious people, enemies and opponents, etc. But this force can do much more... It is able to bring you back on your feet! ...Pushes with might and main everything back what was sent to you and makes the opposite side unable to act without fuss or quibble. And it brings back what was wrongfully taken from you.

Blackstar Sapphire Energy

Founder : Hari Andri Winarso. Blackstar Sapphire with the energy of this stone is very useful for a protection, is said to remove negative energy from the chakra it's placed on, improving the mental and physical health of the individual. It's worn to ward off the "evil eye", and to help one to rise to success in life despite obstacles. It is also often used by those wishing to awaken their kundalini power. The star that appears in the stone when kissed by light, represents the light of spirit into inner darkness.

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

Bliss Lightbody Activation

Most people find that they feel a strong energy of love and joy, that merges into a profound spiritual depth of feeling that almost takes your breath away with its strength and breadth. Many people find it is quite unlike anything they have felt before as it is changing your energy patterns and helping you to anchor and ground your lightbody to Mother Gaia.

These energies have an extremely high vibration. If you have been working with this energy and are sensitive to energy, when you hold these lovely energies you will more than likely feel their quite potent vibration in a number of areas of the body.

Bliss Light Body Activation have an amazing resonance in the heart chakra and higher heart or thymus chakra. Bliss Light Body Activation have a lovely heart-based energy, but they bring you so much more than the average heart chakra energy. Its quickly take you into a very deep inner awareness, and once there you will not want to come back until you have fully experienced all that will the Bliss Light Body Activation gave. Clearing any discordant or stagnant energy in your auric field, this energy opens the way for ascension, spiritual awakening and growth.

When you hold them in the heart, you truly receive a blissful charge from them. The vibration of these energy feels like a rush of pure pleasure, inner delight and love, that wells up within you and energizes your heart and bring feelings of joy and happiness, and a sense of what can almost be described as inner rapture... truly beautiful!

It will also stimulate the higher chakras and are powerful to use in meditation. They are a safe energy to stimulate kundalini awakening, and to aid you to awaken your inner serpent.

This energy has the function of:

- Clearing discordant and stagnant energy in auric field,
- Helps spiritual awakening and growth,
- Stimulates kundalini awakening,
- Aids in achieving blissful heart,
- Brings feelings of joy and happiness,
- Stimulates the higher chakras.

Chakra Healing 1

By Hari Winarso. Chakra Healing is a powerful way to clear, heal and bring harmony to your mind, body and soul.

Chakra Healing 1 is an energetic clearing and healing system that can be used for yourself, or easily for others. This system uses 2 kinds of energy, that is Universal Energy and Earth Energy. When you activate Chakra Healing, Universal Energy will be entering your crown chakra and moving down to the lower chakras, and Earth Energy will be entering your root chakra and moving to the upper chakras. Both energies will be flowing and clearing all the major chakras.

The combination of both energies makes a powerful clearing and healing for your chakras.

CZ Black Phanter (Panther)

By Teresa Rubiolo. This is a spiritual initiation high vibrational energy flowing automatically as prepared for each receiver. After activation the energy is renewed automatically. You do not need using symbols, hand positions or special knowledge the energy will flow with your intention.

Personal Application or for other any time, any place you need this energy.

CZ Black Phanter Great Magic and Power. Endowed with great magic and power, Black Phanter is a very ancient and powerful spirit guide. holds the secrets of worlds that are unseen and is associated with lunar energies.

This Attunement energies can develop clairaudience, the ability to hear communications from other forms of life or dimensions. Black panthers have great mysticism associated with them., represent the life and power

of the night. These energies can show us how to welcome the darkness and rouse the light within it. and are very useful for astral travels.

Also the gift of Panther is the power of silence and know when to make themselves seen and when to become unseen. Furthermore, if panther energies arrive into your life it may be the moment you to embrace your sexuality fully.

Deep Red Reiki

Deep Red Reiki was channelled by Reiki Master Geom (Giorgos Mylonas). In his manual to accompany this attunement he writes:

"Deep Red is a new/old and truly powerful, exquisite and special frequency of LIGHT that may help us in many areas and various issues, especially in protection, grounding, revitalization and deepest psycho-spiritual cleansing.

It is truly wonderful and it has given me and other people many miracles of healing. Receive it if you are already using spiritual/energy healing or Reiki and add its awakening, cleansing and protective effects to your everyday life and your healing sessions. For some people this specific energy ray / stratum of light, the Deep Red Energy, becomes their favourite 'kind' of energy. It can be activated easily by intention once you have been attuned to it through your higher self-spirit and your teacher."

Deep Red Reiki Supports you in the following areas:

- * Awakening
- * Psychic Protection
- * Overall Empowerment
- * Sealing Your Field / Space
- * Reclaiming Your Divinity
- * Reclaiming Your Power
- * Revitalization
- * Unfolding New Passion for Life
- * Gaining Higher Will / Stronger Will
- * Coming to the Front of Life
- * Holding more Light, Life-Force and Love into your energy system, body, mind, cells and DNA
- * Boosting your Healing Energy and your Healing Power
- * Helps on the Path to Enlightenment and Helps the Self become One with All That Is / God/ the Source
- * Brings forth many blessings and positive energies, overall well-being, protection, guidance, light, joy, peace and love into one's body, mind, spirit and everyday life!

Dragon's 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.

Earth Star Super Radiance

By Hari Winarso. For sparkle, liveliness and earthstar super radiance and zest for life. EarthStar Super Radiance is a strong modality and energy to heal the earth, and to heal us, both emotionally and spiritually. It resonates strongly through the Base chakra and the Earth chakra to release excess energy and spiritual grounding into Mother Gaia.

The radiance of these energy aids us to feel a stronger sense of support and connection to the earth. The energy of EarthStar will balance and support our lower chakras and provide us with a feeling of stability within our life.

This energy has an excellent radiance for allowing us to feel more grounded, fully present and centered. It may aid us to be more patient and to be more content about our life circumstances. It may relieve anger and resentment and help us if we have anxiety, stress or other negative emotional feelings.

EarthStar Super Radiance give us useful ways to relieve stress and when we are generally having difficulty coping emotionally with the circumstances of our life, these energies may be particularly helpful.

EarthStar Super Radiance help to clear the auric field of disharmony, then balance our chakras. It may bring our vibration to a higher point, in preparation for making contact with spirit. Once it has succeeded in raising our vibration this energy then flows through to energize the physical body.

These energetic tools have a strong healing vibration and will work within all chakras. It will clear and balance the chakras as the energy flows out into our auric field.

EarthStar Super Radiance creates an impressive result, because it distributes energy and light outwards to create an amazing energetic charge. This strong field of light will then flow out into our aura. The result is a deep sense of peace and harmony. Any energy blockages that may originate from past life issues that have not been resolved, may then be able to be healed.

The treatment / healing of it will help you to release disharmony and stress and aid the healing of physical problems, including aches and pains. EarthStar Super Radiance also helps to aid the immune system and to help with calcium absorption. It brings an influx of energy into the body creating increased sparkle, liveliness, endurance and zest for life.

Ethereal Deep Red

By Manuela Marx. This energy is beneficial for:

- Energizing our own energy system and our surroundings, whenever we feel tired, drained or run down (in large crowds of people)
- Space Clearing of spaces that are charged with negative energy
- Balancing geopathic stress and negative leylines
- Supports a feeling of security
- Energetic clearing of blockages, clearing of the ancestral line, family system
- Better grounding after energetic healing sessions
- Strong protective field, protects against energy vampires, protects against negative outside influences
- Dissolving frustration, anger, hate
- Protects against loss of energy whenever we feel drained
- All matters that have to do with survival, "matter" and our physical body – including money and finances
- Grounding, connection to the Earth Star Chakra, works with Earth energies
- Aphrodisizing
- To return to the present moment after meditation
- Simple activation of the Kundalini
- Supporting, shamans, earth workers and people who work with gems

Goddess Red Tara

Red Tara aids us in the accumulation of spiritual power. She can subdue and subjugate the demonic and the human forces that stand in your way.

She is the Goddess of Wealth and Bountifulness. The sometimes fierce, Red Tara steps down to earth to be a service to mankind. She provides assistance with the removal of difficult obstacles. Red Tara has the power to change a life dramatically in a single moment.

Red Tara is a deity that is often worshipped by lovers who are unhappy as Red Tara is believed to be extremely successful in enchanting people. She is Buddhist goddess of enchantment.

Red Tara represents empowerment of the feminine in a patriarchal environment. She is considered like a wish-fulfilling enchantress, whose compassion and kindness exists to help those who are in distress and fear.

She is a manifestation of pure enlightened power, the awesome purity of awakened mind overpowering all negativity. Red Tara is known for having great powers to bring under her power those evil spirits, demons and or humans who work against the spiritual welfare of humanity and its spiritual evolution. She can bring anyone under her power, whether they are male, female, or a boss, doctor, lawyer, attorney, judge, doctor, policeman, etc. Red Tara can be called upon for the controlling activities of attracting, manifesting, magnetizing and subjugating all things good.

Natural Red Vibration

By Maha. It encourages us to feel self-love and as we begin to feel more love for the body in which our spirit resides, this love flows out into our life, and we may see an improvement begin to happen.

Natural Red Vibration allows us to be comfortable with taking risks and to embrace all of life's experiences. Through the power of coincidence and synchronicity this lovely energetic tool puts us in interesting and adventurous situations where we are challenged to live life to the full!

This tool has a strong energy of sensuality and love for life, and of beauty. It will assist us to feel more sexually attractive, as it works within the sacral chakra, to aid our sexuality and sociability. It is also a good energetic tool to increase our creativity to deal any situation within our life.

Red is close to the color of blood, and it has a strong vibration to resonate to aid the oxygen carrying capacity of our blood. It energizes and balances the body and will enhance our overall health.

Obsidian Mystical Power

By Maha. Obsidian Mystical Power has very strong Mystical frequency properties that aids in removing doubt and negative thoughts. Obsidian Mystical Power helps with the ability to see ourselves as we truly are, and then goes one step further, and give us insights into what would be necessary to bring about change.

It is also a very good energetic tool for those of you who feel you have gotten "stuck" or is stagnant in your own personal growth. Obsidian Mystical Power is an "ego buster" - revealing the truth about ourselves in anone too gentle manner. But sometimes, an illness can be treated with medication, and other times, surgery is required. It cuts through all our defences and exposes us naked to ourselves.

It is also used to ward off psychic attacks as protection and for divination. It will absorb and destroys negative energy such as anger, criticism, and fear and aids in our meditation. It promotes self-control and resilience.

Its high frequencies will bring out the Warrior Spirit in us to promote honesty, sincerity and truth. It can help reach into our subconscious, reclaim ourselves, and help us find or re-discover forgotten abilities within ourselves. It expands our consciousness, sharpens the senses and can help us delve deep into mysterious phenomena and experiences.

Obsidian Mystical Power is beneficial for ailments relating to digestion and helps to reduce food cravings. Its healing properties also include aiding vision, arthritis, and hardening of the arteries.

We will work with the Mystical Power of:

Black Obsidian Mystical Power Rainbow Obsidian Mystical Gold Obsidian Mystical Snowflake Obsidian Mystical Power.

Thus, we will have the optimum benefits of this energetic system. The benefits that we may have :

- Serenity and purity, balance and divination during times of change
- Absorbs anger, fear and stress.
- Gently brings repressed thoughts and emotions out, whether positive or negative
- Can shield against negativity
- Helps one understand unhealthy behavioral patterns

- Fosters personal insight, overcomes negative feelings
- Relieves muscle cramps
- Can be used as a detoxification energy system
- Draws hidden imbalances to the surface and releases them
- Enhances the ability to reach one's inner self
- Helps one see into the future
- Especially protective to women
- Can induce visions and dreams
- Purifies the soul
- Benefits the intestines and digestive system
- Sharpens both the external and the internal vision
- Obsidian is a warrior of truth which reveals the ego
- Relieves pain
- Helps overcome obsessions
- Reaches into one's subconscious to help one reclaim oneself
- Cures shyness and timidity
- Helps prevent others from drawing us into their personal crises
- Redirects draining energy to an unlimited field of white light
- Works best for healing skeletal and circulatory systems
- Durability, courage, vim and vigor, firmness, strength, stamina, constancy, tenacity, steadfastness, permanence and self-control
- Uncover new talents and find success
- Use its energy to find success by bringing out unique skills
- Arouses hidden talents

Radium Chakra Protector

By Mariah Windsong. Radium Chakra Protector™ is defensive energy that reduces the chances of an unauthorized person or entity hooking into your chakras to access your personal energy. Spiritually, Radium's job is that of a shield, a protector for the chakras of any biological life form who chooses to be in alignment with Eternal Sacred Source.

Radium Chakra Protector™ brings you the spiritual energy of the radioactive chemical element of Radium. We each have certain Divine Birthrights, and Radium assists to preserve our birthright to be energetically safe. Sometimes, based on previous connections in this or other lifetimes it can be difficult to block a persistent person from hooking into our chakras. Radium Chakra Protector increases your personal energy security so that you can bounce a person instead of getting energetically drained.

Red Dragon

By Gaby Solina. This ceremony of initiation requires very high CONSCIOUSNESS – BEING. You go with SY ` GRON to the dragon's dimension, and with ETAS to the red dragon higher plane of existence. Very high frequency flows in this dimension. ETAS the red dragon of higher being, leads you if your intention and Will permit it, to your place of remembering and to the place of memories from the long-time past, the far away past, or distant past. A lot is shown to you and you will recognize what had been forgotten, you will remember. Your bodies are cleansed and your frequency is raised to a higher vibration - the highest that you can accept at this time. Everything belongs together that is united.

Sacred Blood Elixir

From Hari Winarso. Sacred Blood Elixir was channelled to awaken many raw cosmic powers and forces hidden within, an unusual and very unique component has been added that has been taken from the spirit realms and captured in the essence and body of this powerful elixir of Raw vital life force. This is a catalyst for transformation very spirited.

It is to open and release a storehouse of power and hidden potentials. You can effectively attract into your experience anything that you want : Abundant wealth, radiant health, joy and happiness, dynamic relationships, exciting levels of success, and peace of mind. Anything goal or dream that you have ever had can and will come true. It works to activate deep in your system on a super-conscious level and through the presence of a telepathic link.

Sheen Obsidian Shakti

Sheen Obsidian Shakti is the consciously aware intelligent spiritual energy of the Sheen Obsidian volcanic glass stone. There are many varieties of Sheen Obsidian. This energy system's Shakti provides you with the ability to call upon the spiritual energies of any of the Sheen Obsidians.

A Sheen Obsidian Shakti has a protective energy. She is brilliant! She is a connective energy that expands your ability to interact with the spiritual realm while anchoring you to planet Earth's core. She is born of Earth's lifeblood of the volcanic flow and in her solid state she remembers her birth.

Sheen Obsidian Shakti assures you that you can be here on planet and fully in connection with your soul and any celestial realm you resonate with. She is a very relative energy, with a tendency to move sideways. This is to say that she will bring some energies from over here and then some from over there to help you better relate with the people in your life. She is also spectacular at helping smooth the way for ones to relate who didn't want to.

Some of the benefits you can receive from activating and spending time with the Sheen Obsidian Shakti may include but are not limited to:

- Increased affinity for the spiritual realm
- Awareness of the spiritual within the everyday life occurrences
- Compassion rooted in strength to do the right thing even if not convenient
- Shifting through life's changes with grace and ease
- Synergy of the influences of nature's elements in your life and body
- Psychic and spiritual protection for all aspects of your being and body
- An inner sureness of the rightness of decisions you make
- A deeper connection with Divinity even when you aren't in meditation
- A centeredness that increases your ability to access your divine gifts
- Clarity that sears through confusion or guilt
- Ability to relate with people you didn't know how to before now
- An ability to flow in and out of situations with ease
- A knowing of what you need to glean from a visit or meeting
- Ease of attraction of money and wisdom to manage it well

- Safer astral travels as you gain the art of simultaneous consciousness
- Ability to work with nature and elemental kingdoms in new ways

Super Blasting Union Force

By Maha. This energetic system has different vibrations which will act depending on what intention and the problem we are dealing with. It holds within it the principal of unity and duality of universe that was representing by masculine and feminine principal (also Male and Female) which are united within the sacred action of Sexual Union.

Super Blasting Union Force raises the high vitality in our attempt to search the unification with the Source. It has sacred energy that can intensify the pranic level within our body into vitality to support our life.

This strong energetic system intensifies the vibration within our energy system and enhances our overall health and well-being. It will become a powerful aid any on the lower three chakras, particularly if used at the sacral chakra and base chakra. Thus, this energetic system can help us to get wealth, health, safety, vitality, creativity, courage, confidence and strength.

It is very useful when we work with its healing properties. It will assist the healing of infertility, relieve menopausal symptoms, menstrual cramps, impotence and other problems of a sexual nature. Also for other reproductive problems.

We may find the other unique properties of this strong energetic system when we work it to the other chakras. Super Blasting Union Force encourages us to see the uniqueness of ourselves and spiritually, to see that each of us is part of the whole, yet we are separate individuals within the whole.

Tantra Masters Red Diamond

By Ramon Martinez Lopez. The energy goes to your heart chakra and burns any mind obstacle. It is good for making quick changes in your life, unravel emotional, physical mental barriers.

Go beyond your physical shape with red diamond. You clear your body, heart and mind totally. Stay grounded.

Good for clearing spaces and houses.

It balances your Root chakra, heals your relationship with the tribe, that connects to your family.

Tibetan Black Quartz

Founder: Hari Andri Winarso Tibetan Black Quartz Healing is a new form and powerful healing system. This energy works well in all aspects. Spirit : Tibetan Black Quartz Healing opens one to vastly expanded states of consciousness. These energies clear the auric field and fill the physical and energetic bodies with full-spectrum Light. Tibetan Black Quartz Healing assists the physical body in integrating and using this Light as needed for spiritual growth or repair. Emotional : Tibetan Black Quartz Healing aid in moving out of attachment to the emotions and into a higher perspective, where emotions are clues as to what still needs to be cleared and released from the energetic field. They assist one in practicing non-attachment and non-resistance. Physical : Tibetan Black Quartz Healing is primarily used for healing and repair of the nervous system, including the myelin sheath, the brain and the nerve ganglia that generate the electromagnetic energies of the chakras.

Plus free e-book