

GTUMMO PACKAGE DESCRIPTIONS


Adamantine Vajra Armor Mantras Empowerments

Tibetan mantras healing empowerments of the elements. An ultimate healing system channeled by Ramón Martínez Lopez.

History: The Vairocanabhisambodhi-sutra was a work in the history of Tantric Buddhism, offering one of the first fully developed expositions of this form of Buddhism. In India and Tibet, it came to be secret as a Carya Tantra, or "Practice Tantra," corresponding to the second category of what was to become in Tibet the standard fourfold classification of Buddhist tantras, only to be eventually superseded to a large degree by the Sarvatathagatatattva samgraha and the large body of literature spawned by this latter text (corresponding to the Yoga and Anuttarayoga Tantras). In East Asia, on the other hand, the Vairocana - bhisambodhi-sutra has remained together with the Sarvatathagata tattva samgraha one of the two basic texts of Esoteric Buddhism and could indeed be said to have been the more influential of the two. (A translation of the Sarvatathagata - tattva samgraha, under the title Adamantine Pinnacle Sutra, appears in the volume Two Esoteric Sutras, Numata Center, 2001.)

To date no manuscript of the original Sanskrit text of the Vairocana bhisambodhi-sutra has been discovered (although a number of passages are either referenced in other Sanskrit works or preserved in Chinese transcription), but it was translated into Chinese (Taisho no. 848) and Tibetan (Peking no. 126). The Sanskrit title preserved in the Tibetan translation is Mahavairocana bhisambodhi - vikurvita dhirsthana-vaipulya sutrendraraja-nama-dharmaparyaya (Dharma Discourse Called "Mahavairocana's Enlightenment, Miracles, and Empowerment," King of the Best of the Extensive Scriptures). The title of the Chinese version, on the other hand, may be translated as "Scripture of the Enlightenment, Supernatural Transformations, and Empowerment o Mahavairocana," but

the Chinese commentary informs us that the full title included the words Mahavaipulya - sutrendra raja, which tallies closely with the title preserved in the Tibetan translation. (The term vaipulya-sutra, or "extensive scripture," is a common designation of Mahayana sutras.) Buddhaguhya, its chief commentator in India, meanwhile, refers to it as a tantra, and Sanskrit texts generally cite it simply as Vairo canabhisambodhi or Vairocana bhisambodhi-tantra. Since the Chinese translator Subha kara silha does not use the word tantra (and although it is widely known as the Mahavairocana-sutra), it will hereafter be referred to as the Vairo cana bhisambodhi-sutra.

The Chinese translation was produced in seven fascicles by Subha kara - silha (637U735) and his Chinese disciple Yixing (683U727) in 724U5, apparently on the basis of a manuscript sent to China some decades earlier by the Chinese monk Wuxing, who died in India in 674. rigorously speaking, it is only the first six fascicles in thirty-one chapters that correspond to the Vairocanabhi - sambodhi-sutra proper, with Fascicle Seven (in five chapters) composing a ritual manual that is preserved as a separate work in the Tibetan canon (Peking no. 3488). The Tibetan translation, on the other hand, was produced almost a century later in the early ninth century by Silendrabodhi and dPal-brtsegs, and in addition to the base text in twenty-nine chapters it includes a "Continuation Tantra" (Uttara-tantra) in seven chapters not found in the Chinese version.

In this "workshop" you are attuned and empowered to the Ritual of the mystic seal of the adamantine armor mantra and the later Tibetan vajra armor mantra and cosmic diamond armor mantra and how to empower elements with unique mantras. Also, you are going to know how to be prepared for a ritual healing, meditation and shield, able to remove evil-minded beings of extreme ferocity, you will see adamantine blazing fiery light all over the ground. Overcome negative forces. Remove many negative forces and illnesses. By merely binding this ritual [seal], immeasurable armies of the heavenly negative forces and other obstructors will all most certainly disperse.

With it and adamantine armor, and on description of this secret embellishment you will become indestructible, like a vajra in nature. All those who hear your voice or see or touch you will most certainly be with all merits completely accomplished, and you will be equal to the World-honored One Vairocana, with no difference.

The Vajra Armor Mantra is not only a powerful healing method, but a deep path to illumination, ultimately leading to the achievement of the rainbow body. It is one of the few paths, along with P'howa, that do not require the Ngondro (the 500,000 accumulations) as a prerequisite to practice. It is a path in its own right, with many levels and degrees of mastery. As one traverses the path, through a series of short retreats and ongoing practice, one systematically purifies the five elements within one's own body and

thus attains the ability to purify the elemental imbalances in another. In this way, diseases are removed. With further training, the practitioner cuts through the five poisons of anger, desire, ignorance, jealousy and pride, and in turn attains the ability to work directly with the elemental essences in the environment. Thus, one is able to control the weather patterns, increase prosperity, subjugate harmful influences and restore peace and harmony. In advanced stages of training, one gains control over therefore preventing the rise and spread of contagious disease, natural disasters, and poverty. In the final stages of practice, the three poisons are transformed into the three kayas, and the five poisons become the five wisdoms. Thus, the very elemental essences of one's body are transmuted into the five wisdom lights, and one's own body is transformed into the 'rainbow body.'

Assists in appeasing Energetic Imbalances & Disturbances – within one's Physical & Subtle Energy Systems. A "Healing" Effect may take place on different levels. This occurs due to the Rebalancing Energies projected to all of those within the range of the Sound of the Mantra. Both the Inner and Outer Elements of All receiving these Precious Benefits - are Affected and Positively Transformed - into Healing Regenerative Energies as well as - Divine Protection. The Vajra Armor Mantra (sometimes called The Dorje Gotrab Mantra). In particular is said to possess an "Infinite Potential" to Balance many complex relationships within the various parts of one's physical and subtle bodies.

Dorje Dempa Vajrasattva Purification Attunement

Founder, Ramon Martinez Lopez. The Vajrasattva Purification system has a mantra to state repeatedly to ensure that negative karmas do not increase. The mantra is used to purify our bodies.

The system has a visualization technique that is used to free all sentient beings from their sufferings and makes invocations to all the light beings. Light Rays of Light Beings goes to become Vajrasattva in our hearts. It radiates light in the infinitive directions of the cosmos invoking all light beings in the aspect of Vajrasattva who absorb into him.

You may request Vajrasattva to destroy all negativity of all sentient beings including yourself. Light radiates at his heart and purifies the negativity of all sentient beings. Then again from his heart light rays go out invoking the knowledge and qualities of all light beings, bringing these back to descend into the eternity. Due to this, Vajrasattva energy becomes extremely powerful.

Imagine that on the moon-disc in your heart is your in ordinary aspect surrounded by your father and mother and all sentient beings in human aspect. These rays come down through the point of union of Vajrasattva and his consort to your heart and each sentient being receives a Vajrasattva

with consort above his head, at the hearts of all these countless Vajrasattvas and consorts light rays energy become even more powerful and magnificent.

From the hearts of all the countless Vajrasattvas light nectar pours down entering the crowns of every sentient being purifying. Negativity goes.

Golden Tummo Surya Kala Chakra

You receive the following attunements:

- Golden tummo
- Surja Kala Chakra
- Golden Kundalini
- Kala Chakra Paadashi
- Kala chakra surja Serat
- Kala chakra surja Pam

About Golden Tummo Surya Kala Chakra

Once placed in the heart chakra, it exists as a brilliant light like the Sun. It is the most powerful and infallible protection against negative forces. It is a very advanced initiation, and can only be done after the master level of tummo. It is built up in stages, through a series of attunements.

Tumo means sacred fire (consists of isoteric, exoteric and mystic originated from Llamas in Tibet. Ever since and up to the late twentieth century, Tumo is highly classified lesson and strictly kept from beyond bounds of Llamas in Tibet.

Tumo goes along with Kundalini in observe to Heat Energy of which Nath tradition called Rajas or Surya while in Buddhism known as Red Bodhicitta or Candali in India. Sanskrit Tibetan called as Tumo which means "woman with explosive anger and barely controllable." Tumo and Kundalini is separated energy even though they remain in concerning manner.

This attunement is equivalent to tummo vayra master or similar plus golden tummo kundalini activation which is stronger.

Kala chakra attunements:

- Improves your development of the kundalini energy, releasing blockages in your energy system, psychic channels.
- Strengthen your kidneys, adrenal glands, thyroid gland, hypophysis and hypothalamus gland, ovaries, testicles, prostate gland
- Develop the perception in your five senses

Gtummo Esoteris

This type of gTummo is the most practiced form of gTummo in Tibet and Nepal. Because of it, most people are able to reach a fairly high level of spiritual enlightenment, and they are able to stay warm in a climate where there is a lot of cold weather, and very little wood to burn for heat.

As with most other forms of gTummo, there are four levels: Respa, High Respa, Master and Vajra Master. There are also energy patterns and words of power and symbols that can be used for healing, getting help, spiritual enlightenment, and for defense.

This course comes with an e-manual, and there are four Angkur (initiations) that are sent to you set up for one week intervals.

Gtumo Inti Api Hidup

Applying of Inti Api Hidup in healing do not accompany with concentration, breathing technique, and medicine. Can be told the Inti Api Hidup emit a stream of at the time of us think miscellaneous outside effort healing. Applying Inti Api Hidup to practitioner first level conducted with palm touch, while to practitioner Inti Api Hidup next level conducted with palm touch and earn also by using patternsof energy conducive for healing of long distance to one or some patient concurrently.

The Inti Api Hidup can just be applied by whom after obtaining harmonization of Inti Api Hidup. Harmonization of Inti Api Hidup can be done directly and also long distance. Harmonization of Inti Api Hidup conducted by practitioner of Inti Api Hidup expert level only need 10 minute for every level and at once the new practitioner can apply the Inti Api Hidup to others and ownself with only touching its palm. In general, applying to ownself conducted by touching palm above both thigh, while to others done by touching palm in people shoulder .

Levels in Inti Api Hidup Gtumo

In Inti Api Hidup have 4 level; Level 1, level 2, level 3 or Personal Master, and level 4 or Full Master. Through Angkur of long distance and direct, someone can at once applying the Inti Api Hidup level 1 instantly. That way the things of level 2, Personal Master level, and Full Master level, step by step can reach at once, and only until level 3 / Personal Master. I intend to limit giving of Full Master level angkur with selection.

Benefits:

- Open and activate 3 sources of Gtumo energy, namely Tantien Under, Middle and Top at level Core of Tumo. Opening and activating all chakra both minor and also major in body
- Open and activate third band of energy in body of back and also front
- Awaken and activate Kundalini come up with crown cakra which continue to expand.
- Forming protector around body for all negative energy like black magic, gendam, hypnotic, philtra, palette and others.
- Improving health of physical body, spiritual body and aura
- Improve real awareness in human being relation and God
- Can heal others and also ownself of metaphysics and also physical disease
- Clean body aura at all of coat and improve strength of aura
- Can deliver energy long distantly for healing
- To clean all negative energy like emotion (angry, hateful, grudge, covet and others)
- Improve circulation of prana energy in body either from food, beverage, air, natural and others
- Push to reach awareness of soul and do a kindness to life being humanity
- Can deliver energy love universal to entire all being live and universe and others

HOW TO USE: Using Gtumo Inti Api Hidup is very easy, enough with just intention, do not need symbol, superstitious formula or any. Can heal disease either through direct and also long distance. This science has the character of forever, will not lose.

GTumo Maoshan

gTumo means sacred fire (Tejas) consists of isoteric, exoteric and mystic originated from Llamas in Tibet. Ever since and up to the late twentieth century, gTumo is highly classified lesson and strictly kept from beyond circumference of Llamas in Tibet.

gTumo is originated from the bibles of China called Mao Shan originally of Shang Jing ideology (1766-1154 B.C) which is initially for health-keeping purpose. At those particular moments, Llamas in Tibet often invaded with black magic and wrapped up in extreme cold weather of Tibet. Therefore, they tried to develop and embrace the bibles into knowledge or ideology to prevent the invasion of black magic within religious thoughts. In Han Dynasty (58 M) where Buddhism is imported from China, Buddhism was conceived by the Prince of Indian called Gautama (558-478 B.C) of which Llamas in Tibet practicing the beliefs as the highest level in achieving perfection or enlightenment. So-called gTumo is the pioneer of gTumo today developed by practitioners of Hatha Yoga, Kriya Yoga, Kundalini Yoga, Tantra Buddha in America, India and Tibet.

gTumo goes along with Kundalini with regards to Heat Energy of which Nath tradition called Rajas or Surya while in Buddhism known as Red Bodhicitta or Candali in India. Sanskrit Tibetan called as gTumo which means "woman with explosive anger and barely controllable." gTumo and Kundalini is separated energy even though they remain in regarding manner. In digest manner, gTumo shall be incorporated with Kundalini in practice and involves incorporation method as in Kundalini and gTumo Stir.

The Practitioners dividing gTumo in 3 different manners as follow:

1. Gtumo Exoteric - Mastering exoteric gTumo is mostly beneficial in terms physical, mental, emotional and spiritual healing. Applying exoteric gTumo is very simple since it does not require any concentration matter as the healing process will occur simultaneously in holistic manner. There are 16 (sixteen) symbols of energy in practice (in Level 2 upwards) which require visualization or depiction in supporting the healing process.

2. Gtumo Isoteric - Isoteric gTumo in intermediate level (second level upwards) applies 16 energy patterns (non-symbols) and instead for healing process concentrated, it is effective in non-healing process as well such as spiritual consciousness encouragement, materialization and so forth. Practicing isoteric gTumo would enable the person to survive in extremely cold weather even without any clothes attached like in Lachi Kang, near Everest peak at Himalaya.

3. Gtumo Mystic - Mystic gTumo uses distinctive spell-cast in practice for all occasions within its main purpose to enhance spiritual conscious comprehension. Practicing mystic gTumo will bringing up tremendous soul satisfaction.

For the record, the number of symbols to acquire should not consider as definite standard because some other gTumo stated there are 24 symbols. More importantly, derive what essentials to be in bibles.

Advanced gTumo taught various application of heat-cooling energy with varied positions of Mudra to empower energy towards unlimited manner.

Holy Fire Gtummo

Pre-requisite: Reiki Master Level. Founder Master Hari Winarso with Edwin Aldrian. Holy Fire gTummo / gTummo api Suciis a gTummo tradition that developed by Hari Andri Winarso and Edwin Aldrian. In the practice, Holy Fire gTummo is without symbols or mantras. Only using energy aspect of gTummo with energy patterns. Makes Holy Fire gTummo simpler in the practice then other systems.

1st Level (Practitioner Level)

You are attuned with gTummo energy and energy channels will be disclosed (at sushumna, ida, pinggala and other nadis as well).

2nd Level (High Practitioner Level)

At this level, gTummo energy will be increased 108 times fold. Disclosing new paths of energy and cleansing body components is procured simultaneously in Chakras, nadis, aura and so forth. At this level, you can use the 5 primary energy patterns and 9 secondary energy patterns.

3rd Level (Personal Master Level)

gTummo energy will be increased 1000 times fold of energy during the current level.

4th Level (Master Teacher Level)

At this level, gTummo practitioner has been well advanced in practicing gTummo in daily life while this Master Teacher empowered with 10, 000 times fold of energy. A Master Teacher of Holy Fire gTummo can now give the angkurs for other people.

You will receive 1 digital e-manual electronically sent. Also, 4 distant attunements sent via chi ball spaced 7 days apart. After Master Teacher attunement there is a 21 day wait before you can attune others

There is a 7 day mandatory wait between levels.

Inner Sun Reiki

Inner Sun Reiki combines and teaches several schools of thought from Usui Reiki, GTummo, Kundalini and others. Below are the outlines of the four manuals you will receive:

Inner Sun Beginner's Manual

Hand Positions
The Standard Set
Other Hand Position Sets: Chakra Balancing
Acupoint Based Hand Position Set
Self-Healing
Working with Clients: The Healing Session
The Meditations
1. A Gentle Chakra-Lights Meditation
2. Working with The Gtummo Fires
3. Gtummo Meditation Using Hand Positions
A Word About Ethics
What About Charging For Your Work?
Pets, Plants And Automobiles
Further Explorations

Inner Sun Manual For 2nd Degree Students

The symbols

Inner Sun Teacher's Manual

NEW SYMBOLS FOR YOUR TEACHING TOOLBOX
Your New Inner Sun Teacher Symbols
Drawing the Symbols
PERFORMING ATTUNEMENTS
About Inner Sun Attunements
The First Degree Attunements
Teachers And Students
Students And Students
What is the Purpose of all These Steps in an Attunement?
Violet Breath Exercise
Healing Attunement
Innersun Reiki I Initiatory Attunement
Attunement I
Attunement II
Attunement III
Attunement IV
Innersun Reiki II Initiatory Attunement
Innersun Reiki Personal Mastery Or IIIa Initiatory Attunement
Innersun Reiki Teacher Level Initiatory Attunement
Attuning Yourself
Distance Attunements

Practice Attunements General Notes

Inner Sun - 4th Manual

Inner Sun Symbols and how to draw them.

Ishana Vajra

Everyone has the power within them to be a true co-creator who manifests all that they think of. This attunement process makes that happen! To that end, it is a great tool for spiritual growth as it will teach you to discipline your thoughts like nothing else. You have heard it said that you should be careful what you wish for? Well, Ishana will make those wishes come true, and often almost immediately. Ishana Vajra Nath™ means Rays of God that govern the universe. The universe refers to the world of human beings (Micro-Cosmic)-human life. Ishana Vajra Nath™ is energy which is centered in the Anahata Chakra. This energy is able to restore or activate the actual and natural ability of human as a Co-Creator; it restores and activates the natural ability of humans to create and to manifest all of the things they have in mind. After obtaining the activation, Ishana Vajra Nath™ will work automatically and continuously in the practitioner's body as a protector, and working in all the things done by practitioners in daily life such as healing, business, career, love and other relationships. In Ishana Vajra Nath™ there is no special training required, after receiving the activation, the Ishana Vajra Nath energy will flow and work constantly, especially working at the time when needed. Ishana Vajra Nath™ has four main groups, that is :

ISHANA :

There are six levels in Ishana, at each level of energy in the Anahata Chakra at an Ishana will be activated and become stronger at every level. Ishana activation is performed by level with an interval of seven days for each level. Alternatively, it could be done in a single level of activation for 1st level to 3rd level of Ishana and then seven days later for 4th - 6th level of Ishana, It depends on the policy of the Ishana Vajra or Ishana Vajra Rudra or Ishana Vajra Shiva who gave the activation. These six attunements, and all of the other Ishana attunements take a great amount of time, attention and prayer to set up properly, and so the cost is higher than that of other attunements. And, the rewards of receiving the attunements are also much greater as well.

Kundalini Omega Minus Function

Attunement 1: The Angelic Order of the Ishim assists to raise their consciousness to withstand and thrive at 5th dimensional and higher frequencies.

Attunement 2 - Awaken and Arise

The Kundalini is your sacred sexuality. No matter what your Kundalini status of awakening this attunement has many benefits. Kundalini Tummo Reiki energies are dispensed in this attunement. This ensures ease and provides energetic support during the dissolving of seals that are naturally in your spine. The seal's job has been to hold back Kundalini's rise... the timing of the release of those seals is under the authority of your higher self.

Attunement 3 - Transposition

There are codes of Lightbody for every function within the human body. These are essentials to shift entropy to regeneration. This allows you to easily and safely move amongst various states of awareness in more than one place at once simultaneity if you chose. It ensures that all of who you are that belongs here with you returns from each sojourn.

Attunement 4 - Zeroth Point Energy Configuration

Zeroth Point Energy is a pyramidal configuration that connects you to Eternal Source outside of your physicality. Axiatonal Lines of Light when activated can connect you with their Celestial counterparts.

Attunement 5 - Omega Minus Function Activation

Omega Minus Function in spiritual terms is best described by the Glossary of the Keys of Enoch, which is included.

Maha Golden Tummo

Very dynamic activations and not found in other dimensions on this planet. Tumo means sacred fire (consists of isoteric, exoteric and mystic originated from Llamas in Tibet. Ever since and up to the late twentieth century, Tumo is highly classified lesson and strictly kept from beyond bounds of Llamas in Tibet. Tumo and Kundalini are separated energy even though they remain in concerning manner. Releases fear and negativity, improves mood, balance and unblocks emotions.

Beneficial for internal organs, cleans the blood, restore tissues.

Includes:

- golden photon prana activated
- prana breathing-vital force activated
- golden pineal gland elixir activated
- photon energy is store in your pineal gland, your spiritual and material
- information and DNA codes.
- 72,000 channels activate, psychic channels in your etheric body
- union of matter and spirit shakti
- photon dome activated for healing and protection
- maha golden kundalini–maha golden tummo–maha golden
- tantra fire, activates your main subtle vital energy channels with new
- maha golden energy

Light and matter are one, gold and photon are one resulting in ultra-gold Light. You activate the non-duality consciousness. You will reflect the energy and matter you shine by yourself infinitely. Imminent and transcendence are forming one, yours believes changes, circle and square are one and the alchemy is the result of a new being.

Photonedo is the golden light matter resulting from earth and cosmic energy forming one heart and one love in you.

Maha Vajra Kalachakra

By Ramon Martinez Lopez. Provides you with information about spiritual energy, how it can be access consciousness and activate like biophoton energy. It is spiritual energies that biologically affect our cells, DNA and systems involve into.

On the other hand, there are an extent of different attunement described such as KalaChakra and description of energy channels in your body like meridians, and more.

It is my intention to increase your connection with energy sources, ancient ones and new frequencies for spiritual development. You do not need to be an expert but a sincere seeker of soul connection.

The purpose is to enable you to draw a more powerful stream of life-force energy biophotons like and spiritual energy light through your being, which will clear blocks and release old patterns.

Consists of 111 page manual.

Quantum Body Qi

Prerequisite : Master Teacher of Holy Fire gTummo

gTummo is inner fire a cosmic heat energy from astral body that increases spiritual achievement of a human being. gTummo also functions to cure various types of physical and psychical diseases. Application of gTummo to heal does not require concentration, breathing techniques or medicine. gTummo flows when we think of other things beyond healing effort. Application of the energy for first level practitioners is done by palm – hand touch, while for second level, third level and fourth level practitioners are done by palm-hand touch and using energy patterns enabling distance healing to one or more patients collectively.

Qi is a metaphysical concept that evolved via philosophers to become dualistic (yin – yang ; Hot - Cold). The Qi is converted in the body to spiritual energy and heat. Flow of Qi through the body is believed to be important to mental and physical health.

Qi is considered the “vital energy” that permeates everything in the universe. Everything that is living and moving does so because Qi moves through it. In fact, Qi is known as the life force that maintains good health by nourishing, regulating and defending the body, as well as keeping everything in check.

Quantum Body Qi is a unique, simple and wonderful healing energy system. It is very suitable for physical, emotional, mental and spiritual healing work. Quantum Body Qi has a very soothing and meditatively calming effect. It helps to ease stress and tension and supports the natural self-healing powers and energetic equilibrium.

Quantum Body Qi is a powerful energy, it can say if the Quantum Body Qi as the next lessons of Holy Fire gTummo and also as an advanced lesson of Sathya Tummo.

Quantum Body Qi also can be combined with all other conventional types of therapy and even intensifies their characteristics. Quantum Body Qi strengthens one's own consciousness and self-responsibility in dealing with this life force or cosmic energy. Quantum Body Qi is independent of any religion and can be taught to anyone without previous knowledge or experience.

Quantum Body Qi is very efficient with regard to physical, emotional, mental and spiritual healing work. Quantum Body Qi is an easy application in its efficiency, clarity and purity. Quantum Body Qi is not addictive. Quantum Body Qi supports one's consciousness and self-responsibility in dealing with the life force or cosmic energy.

Reiki Kundalini Tumo

Reiki Kundalini Tu-Mo is a hybrid of Reiki Tummo, Gtummo activation and Kundalini activation. This is what each attunement does in Reiki Kundalini Tu-mo:

Level 1

Connects you to the source of Reiki Kundalini Tu-mo Energy - Cleans your physical and etherical bodies from all blockages, negative energy, and physical/emotional/spiritual diseases. Opens all major chakras- clears your sushumna or main energy channel.

Level 2

As above plus it cleans your two main nadis and 108 supporting nadis. Level two Gtummo Activation or high respa level

Level 3a (personal Master)

As above plus cleans all nadis - all chakras opened, activated, and cleaned further- Kundalini energy activated up to heart chakra-Gtummo booster

Level 3b (Master Teacher)

As above plus-Kundalini energy activated up to crown chakra-pineal and pituitary glands activated. Third eye chakra activation - Gtummo booster - Authorization to give. RKT-M has strong Tibetan influences - activation of gtummo and kundalini, all usui/tibetan symbols are used in the structure of all levels.

Reiki Vajra Aruna

Reiki Vajra Aruna is a new form of Reiki. REiki Vajra Aruna accesses the Universal Energy of Vajra and Aruna.

Vajra means Knowledge Which is not Limited. Vajra itself represents Universal Clarification energy, so that a practitioner of Reiki Vajra Aruna will have knowledge of spirituality. Aruna means Star which represents Universal Healing Energy.

Reiki Vajra Aruna (RVA) represents a Universal Energy of Reiki which can give clarification and highest knowledge and also healing to all its practitioners. It is divided into 4 levels with 2 special symbols and also 6 supporting symbols.

Level one - cleanses all negativity in the nadis and all chakras.

Level two - balances the heart chakra and harmonizes RVA energies many times over.

Level three - opens all 72,000 nadis and 358 minor chakras.

Level four is the Master level. Healing becomes more effective and your 3rd eye, pineal and pituitary are opened and activated.

You can give the attunements to others as well as obtaining master symbol of Daikomio and Vajra Aruna. This carries a strong and amazing energy.

Sathya Tummo

Founder : Dhyarmasatya. Sarvayudhavisadara Sathya Tummo is using Mystic and Esoteric approach in the practice so that it is more to the use of energy pattern, mantra, mudra, and visualization instead of symbols. Sathya tummo has five levels, in which the third level or Master level and thereafter will be considered carefully for some reasons. Level One: In this level Candali (tummo) sacred fire which is fire element inside human body will be activated from lower tantien. Energy path, especially Sushumna, Ida, and Pingala will be opened so that sathya tummo energy will flow through all major energy paths. This level consists of 9 energy paths.

Level 2: In this level, Candali sacred fire will be activated from middle tantien so it will be stronger - 108 times stronger. Water element will also be activated. This level consists of 5 standard energy patterns, 2 additional energy patterns to strengthen intuition and to form protection shield, and mantras.

Level 3 Master Level - In this level the sacred fire will be activated from upper tantien so that it will be 1000 times stronger. Wind element will also be activated. This level consists of 3 additional energy patterns to cleanse neg. energy patterns in body layers, diseases because of karma, trauma, etc., to solve problems and etheric weapon to destroy negative energy, disease and negative entities. Because it also includes mantras which can be neg. mantras if they are used for neg. purposes this level will be given selectively.

Level Vajra Master - In this level the sacred fire will be activated from lower, middle, and upper tantien concurrently so it will be 10,000 times stronger. Ether element is added. This level consists of 6 negativity energy patterns and 2 energy patterns to overcome neg. energy patterns and to protect. In this level you have the authority to give angkur (attunement) to others.

Shakti Tumo Reiki

Shakti means power or power of energy. In the Hindu concept, Shakti is the manifestation of God in the feminine aspect, sometimes is also called "Mother Divine".

Shakti follows the nature of what is active, the dynamic principle of force. Shakti is the source of energy, infinite power at the base of creation.

Tumo Shakti Reiki is a variant of Reiki combining the power of Shakti, the burning fire gTummo, Kundalini Reiki and traditional make a great system.

Shakti represents the mastery of all aspects pleasant and burning energy, and the harmonious organization of the universal energy that is constantly in action since the Creation of the Universe. All realities, all combined plans were created by Shakti, energy source Unitarian.

The unification of these three systems has led SHAKTI TUMO Reiki, which is a type of Reiki is extremely powerful ability to treat many health problems, whether physical or psychological.

Tumo Shakti Reiki has no symbol, but it is possible to use those traditional Reiki or gTummo.

This type of Reiki is very active in cleaning Chakri and nadis, it strengthens the body's physical endurance and the various subtle bodies.

Shakti Tumo Reiki is

- Activation Strength of Universe Shakti and Shakti in body
- Activation Strength Fire of Tumo coming from three dot energy namely: bottom tantien, middle and top until level 2
- Activation Strength of Kundalini
- Activation Strength of System Yin Yang of body so happened stability Yin energy and yang in our body
- Activation Source of Energy Reiki

- Activation of pineal and pituitary gland to increase strength of concentration
- Open and Activate 7 especial disc, 358 especial disc, and 72,000 nadis in body

Softly Kundalini

By Stewart Farquharson. Calm your inner energy and clear your channels! This manual is a common-sense guide to Kundalini and Gtummo.

Surya Vajra Reiki

Level 1

This system has a unique and powerful energy for healing and many other purposes. Is not only for physical purposes, this system is also useful for mental and spiritual purposes. Even has a powerful energy, but very simply and easily to works with this system. Don't need any symbols and specific hands position.

In this system, we will work with 2 kinds of energy, that is : Tummo/Inner Heat, and Reiki/Life Force. This 2 kinds energy will combine and work together in your session. The Surya Vajra Reiki is also helps to arouse the Kundalini / Fire Serpent.

1st Level : In the first level, the attunement will open your 3 main channels (Sushumna, Ida, Pingala), open the energy channels to your palms, activate the 7 major chakras. and activate the Lower Dan Tien, then with this the Inner Heat will be active. At this level, you're using the healing energy only for hands on session. In this level, you will find some extra tools like as :

Surya Vajra Chakra Clearing. Surya Vajra Chakra Alignment. Surya Vajra Three Channels Clearing. Surya Vajra Auric Cleansing.

2nd Level : In the second level, the attunement will activating your Middle Dan Tien, so the Tummo/Inner Heat energy will increase. The attunement also open your main channels and the energy channels to palms to be bigger, so the life force energy will flow more faster and the healing session will be more effective and efficient. At this level, you can do the distance healing session. In this level, you will find some extra tools like as :

Fire Serpent Activation 1. Surya Vajra Negative Entities Removal. Surya Vajra Trauma Removal. Surya Vajra Energetic Cord Cutting

3rd Level / Master Level : In the third level, the attunement will open the 72,000 energy channels in the body, activate the 365 chakras, the upper Dan Tien will be active, so the inner heatenergy more strongest than before. This is the Master Level, after you havereceive the attunement of this level, and doing the meditation in this levelfor about 21 days, you can pass the attunements onto others.

Tibetan Gtummo

This is an Exoteric form of gTummo that is usually taken in the four separate levels in most forms of gTummo, but which can be done all at once in an emergency. It includes meditations for the four levels, and mudras that can be used for various health related conditions. The manual has full color examples of the mudras and gives their uses for healing various physical complaints, including such things as severe heart attacks, urinary tract problems, eyesight, colds, and incurable infections, just to name a few.

It also includes the words and symbols of power. Each level's Angkur (initiation) is sent one week apart.

Tibetan Soul Star Reiki

From the ancient Reiki Mystery School of Tibet come many master symbols which were passed down to initiates on the Path of Realization or Enlightenment and to skilled healers. These are now being rediscovered to assist people in their own healing and ascension. Tibetan Soul Star Reiki is an energy system for Reiki Masters which will teach you symbols that help activate, clear and align the Higher Chakras and connect one to their Divine Higher Self and are designed to assist in the ascension process.

These symbols have been channelled by Joni Brestler and her Ascended Tibetan spirit guides with the assistance of Quan Yin. There are three powerful major symbols and two minor symbols including the symbol for healing with joy. The symbols are keys which unlock consciousness and are to be used for healing and passing healing attunements.

Level 1 Master

- Chakras & Meditation with the Higher Self and Soul Star Chakra
- The Ascension Process
- Master Symbol for Higher Self "Soul Star"

- Higher Self Meditation, Esoteric Interpretation, Four Colour Meditation
- Reverse Higher Self Symbol
- Minor Symbol for Healing with Joy
- Meditation on the Soul Star Chakra, & Practice.

Level 2 Master

- Master Symbol for Tao Chakra Becoming One, Interpretation and Use
- Symbol for Purifying Kundalini Energy, Practice
- Master Symbol for Cosmic Consciousness Chakra
- Serpent of Fire Symbol/Palm Symbol

Level 3 Master

- " Oneness", Master Symbol for Embodiment of Cosmic Chakra (also for Channelling, Manifestation and Protection)
- OM Symbol for Embodiment of Oneness
- Meditation with the OM symbol
- Modified OM Symbol
- Healing Attunement
- Water Ceremony
- Working with Guides & Angels
- Levels of Self with Meditation with Selves & Symbols
- Master Attunements

Torsion Energetic Device

Torsion stands for Life Force Energy and can also be known as Chi, Ki or Orgone. Torsion energy is consciousness energy and the world we live in, runs on that energy. Torsion energy can be used for clean energy as well as restore the human body to a more perfect consciousness vibrational rate.

Torsion Energetic Device is an interactive meditation tool designed to help and prepare mankind for the planetary changes. The human mind and body can go through tough times, stress can be the most common, and therefore resulting in slowing down the body's ability to heal. People who suffer from physical disabilities will be brought back to their balanced state. It helps us to restore the body by neutralizing any mental illnesses and diseases. It upgrades our DNA strands to full capacity, transition us to a higher dimension and connect us to a Higher Consciousness Akashic Intelligence.

Torsion Energetic Device generates a huge amount of Torsion and converts the negative energy into positive energy. It speeds up the healing process and can give us results such as increased energy, longevity, reversed addictions, enhanced intuition, and much more. Have a meditation with this

energetic device presents calmness and physical relaxation, to improve psychological balance, to cope with illness, or to enhance overall health and well-being. It helps our meditation to achieve its highest state and connect with Higher Consciousness.

A Reiki or energy healer can use the device in conjunction with their therapy or practice to enhance their own healing abilities. This level also allows us as channel to heal and have the authorization to attune the others. You may work the device with the Reiki or Gtummo symbols, in order to power up the energy flows. Along the device activation within this level, your energetic body and the energy centers throughout your body are tremendously strengthened and balanced.

Vajrasattva 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".

Vajra Tummo Reiki

The History of Vajra Tummo Reiki :

Vajra Tummo Reiki or VTR is a variation of Reiki whose roots come from the esoteric Ancient Tibetan systems. The earliest form of VTR is the tradition called Vajra gTummo.

Vajra means "Thunder". The word represents the energy from knowledge which has brightness.

gTummo or Tummo means "Holy Fire" Mostly, this gTummo or Tummo also known as "Kundalini". Kundalini is part of a Yoga tradition known as "The Six Yogas Of Naropa". Reiki means "Universal Life-Force Energy". The word represents the universal life force accessed to assist healing.

VTR was founded by Grand Master Yan Nurindra from a conscious channeling process with Prana Shakti Samadhi to the Tibetan Ascended Master. From this Ascended Master he received the knowledge and energy of gTummo and "Angkur Vajra gTummo".

Vajra in this VTR is different from Vajra in gTummo because the meaning of these two words is very different. In gTummo, Vajra is the Highest Level or rank in gTummo. While in VTR, Vajra means we have accessed Vajra gTummo Energy. Vajra gTummo itself should be learnt separately and through an initiation or attunement process called "Anchor".

Technically, Vajra gTummo energy consists of gTummo energy with Vajra energy. Both of these energies can be activated / used together or separately.