

EARTH BLESSING EMPOWERMENT

Brought to you by
Elemental Reiki
www.elementalreiki.com

ABOUT THE EARTH BLESSING EMPOWERMENT

Inspired by the tragic BP Oil Spill in the Gulf of Mexico, this empowerment is designed to help provide healing to the earth, its people, its animals, and the ecosystem during times of environmental stress. It can be used during environmental tragedies to help heal the planet. It can also be used on a personal level to help balance out the body when it is experiencing negative effects of environmental toxins.

TO ACTIVATE

To use as a regular Reiki energy where the energy is projected, visualize a green energy coming out of the palms of the hands.

To use by intention, go into meditation and ask your higher self to send the energy. Here are some examples:

Higher self, please send the Earth Blessing Empowerment to the regions affected by the oil spill.

Higher self, please send the Earth Blessing Empowerment to the animals being hurt by <issue>.

Higher self, please send the Earth Blessing Empowerment to <name> to balance out their body and help it heal from environmental toxins.

You are not limited to this language and can apply the energy in many different ways, just use your imagination and intuition. Try it on different issues and see what happens!

TO ATTUNE OTHERS

Connect to your higher self, and then the higher self of the recipient. Ask to connect to the “Earth Blessing Empowerment” Reiki energy. See it as a ball of green energy.

Use your traditional attunement method if in person to send the ball of energy into the chakras.

Via distance, imagine the person in front of you as you send the ball of energy to the recipient.

There is no time-limit or limit on re-attunements.

This energy can be freely shared with anyone, and it is also OK to charge for providing a personalized attunement if you offer attunements as part of your Reiki practice.

Please share.
You may distribute this PDF (intact) freely as you see fit.

COPYRIGHT NOTICE

This manual is protected by copyright.
You can share this manual freely provided it is left *entirely intact*.
You may not independently reprint, republish,
or reuse the words in this manual for any reason.

You can give this manual to students that have paid you for an attunement,
but you cannot resell this manually separately.

You are welcome to create your own manual,
written entirely in your own words,
to teach people how to use this energy.
Please give credit to Elemental Reiki with a link to the website at:
www.elementalreiki.com

You are also welcome to use this energy to create a new energy system.

For translation guidelines, please read:
<http://www.scribd.com/doc/25465440/Elemental-Reiki-Manual-Policy>

Thank you.

ADDITIONAL ATTUNEMENTS

More Reiki attunements and systems are available at Elemental Reiki:
www.elementalreiki.com