15
1

Usui System of Natural Healing

[image: image1.png]

	Angelic Light Healing Studio

Timothy Van Minnen (Founder)

Usui/ Karuna Ki Master/Teacher

083 4319960

tvanminnen@yahoo.com
©

Usui System of Natural Healing

REIKI II NOTES

Reiki is one of the endangered mysteries, both because of the Chinese occupation of Tibet and the technique’s dilution in Western teaching.

The Traditional argument for keeping even the names of the symbols secret is that they are sacred. Indeed they are, but sacred and secret are no longer synonymous. For people to learn the sacred it must be within their access. We no longer have the luxury or time for years of private study with a learned scholar or guru/teacher. There are few places remaining in the world for the teachers to be trained and few people who can devote their lives exclusively to the sacred path. The tradition of oral teaching no longer remains.

People today are mostly solitary. They learn from the mass media or from books, and this is where the information needs to be found to be reasonably available. The planet and all people are in a state of extreme moral and physical crisis at this time. To change this situation or even to survive it requires spirituality and a key to the sacred, and most people must find that sense of the sacred where they can in their own cultures.

One generally given reason for hiding the Reiki symbols and the Reiki II and III teaching is that it may be used for harm if allowed into the wrong hands. In guidance and experience, it becomes quite clear that the material cannot be misused. As Mikao Usui learned, the information does not activate by itself. It requires the Reiki attunement for the degree to activate the healing methods and the information. Only a trained teacher who has been attuned himself/herself can pass the attunements.

Reiki was also carefully designed, and the guides and leaders of our planet’s past who brought it here knew what they were doing. Reiki was conceived as a mistake-proof healing system. If it is used for other than positive means, nothing happens and no harm can occur. Remember too that energy is a neutral force – fire can cook dinner or burn down a city, and energy’s intent returns to the sender. What you send out returns to you for good or ill. The intent to harm anyone with a system designed for healing, whether it succeeds or not, becomes part of the karma of the sender. Likewise, as a system designed for helping and healing, the intent to do good overrides any loss of information. By doing your best to use Reiki for the good it was intended, the Reiki guides fill in what is missing.

The Reiki guides are a factor that manifests with Reiki I, but for most people they first become conscious in the Second Degree. These are a group of discarnate healers that take part in every Reiki healing. The Reiki I practitioner is probably not aware of them, but with Reiki II they begin to make themselves known. In Reiki III they are running the whole show!

Working consciously with spirit guidance makes every healing a joy and a wonder. Until the guidance becomes conscious, it may appear to the healer as a heightened intuition. The healer doesn’t know “how she thought of it”, “it” being a key piece of information for the healing. “It” may also give her a new tool for future sessions or for self-healing. If you don’t know what to do in a healing situation, ask for help and the answer will appear or will simply happen. As a result more complex situations arise with Reiki II than in Reiki I. Because of your positive intent to do your best at doing Reiki, you are given all the tools and information you need. If a technique is in error – a symbol is miss-drawn for example – the Reiki guides will fix it. Often you can psychically watch it happen. Reiki cannot be degraded or used for harm, either through misuse or bad intent. The guides simply will not allow it. Reiki once belonged to everyone. The Reiki guides want it to be so again.

Reiki energy is very subtle. It usually takes some time for a beginner to tune into it and appreciate it fully. With each initiation, the chakras are tuned to a higher frequency, which brings about the following (provided you are open to it):

· Magnification of our inner perception. We develop greater sensitivity for the energy of others, of things, and, of course, of ourselves. This also involves sharpening our intuition, a sense that has been neglected for too long.

· Growing self-confidence and trust in life as a benevolent force. When we find out that we are just a tiny part of this orchestra, we realize that existence wants the best for all of its parts and we can stop resisting it for a change. Let go!

· More compassion towards everyone and everything, including ourselves. By focusing on the universal life energy from now on, we become aware of the fact that separation is an illusion. We all live on the same fuel.

· Growing responsibility for our own life and being. We will start to take our life into our own hands and work together with existence instead of against it.

· Solving old problems. One of the side effects of a Reiki initiation is that many unsolved problems reportedly bubble up in order to be resolved. Of course it is up to us to answer the call. Reiki is not a magic pill that takes care of our ailments while we go about business as usual. Personal growth and change require determination!

The symbols are the essence and formula of Reiki. They are the keys to using and passing on this healing system. All things profound and life affirming are simple and Reiki is an extremely simple method, comprised essentially of the symbols. They are the formula Mikao Usui found in the Sutras. Three are taught in Reiki II and two more in the Third Degree. The symbols are readily known in Buddhism, where they are not secret or withheld information. They are however sacred.

The symbols are placed in the aura in the Reiki I attunements and they are already a part of every Reiki healer. Before you see the symbols visually in Reiki II, you are already channeling them with Reiki energy through your hands. Once you obtain the symbols visually, they become part of direct sessions and self-healing as additions to it, and the basis for distance healing. In direct healing, you are able to put your hands on yourself or the person you are doing Reiki with. In distance healing, the person or animal need not be physically present. To add the symbols to a Reiki hands-on session, simply visualize them (imagine they are there). Hold them in your mind and they will activate. You can draw them in the air with your hand before beginning the session or a position, draw them on or over the receiver’s body, or draw them on the roof of your mouth with your tongue. Use them in this way, too, for direct healing.

CHO-KU-REI

The first of the symbols is the Cho-Ku-Rei, the use of which is to increase power. In Reiki it is known as “the light switch”. As in electricity, the light is switched on when you put your hands down to heal. When you add the Cho-Ku-Rei, the light is boosted from a fifty-watt bulb to five hundred watts. Reiki II as a whole boosts your healing ability from a 110 current to a 220-power line, and Reiki III takes it from alternating current to direct.

By visualizing the Cho-Ku-Rei symbol your ability to access Reiki energy is increased many times. You will probably use it with every healing. The Cho-Ku-Rei concentrates Reiki in one focused spot by calling all the energy of the Goddess Universe into the healing. In the archeology of this planet, spirals always represent Goddess energy. Take guidance on whether to use it clockwise or anti-clockwise. In using the symbols, intent is extremely important; if your will is for increase, the symbol will give you increase whichever direction it is drawn in.

[image: image2.png]

[image: image3.png]

[image: image4.png]

SEI-HE-KI

The Sei-He-Ki is next, and this symbol is Traditionally designated for emotional healing. It would also be used when someone in a healing session is upset, distraught, or emotionally disturbed. Used for protection, purification, cleaning and cleansing. A definition is “God and man coming together,” or “As Above, So Below”. The symbol brings divinity into human energy patterns and aligns the upper chakras. Draw over head, 1st and 2nd chakras for clearing.

Reiki energy goes to where healing is needed, to every level of the physical, emotional, mental, and spiritual bodies. By using the Sei-He-Ki, the emotional aspect is specifically addressed and this is often the key to the healing. A painful emotion or trauma that has been held within is brought to the surface. The receiver of the healing reconnects with the pain long enough to finish it and let it go. With the emotion released, the physical disease often vanishes. Anger, frustration, fear, grief, and loneliness are more often the source of human disease than any bacteria, virus, or organic malfunction. With this in mind, the Sei-He-Ki can be used with most

healings.

[image: image5.png]

[image: image6.png]

[image: image7.png]KA

HON-SHA-ZE-SHO-NEN

This is the symbol with the most variations and versions, perhaps because of its complexity to remember and draw. Like the other Reiki symbols, it is written in Japanese and meant to transmit a picture. The Hon-Sha-Ze-Sho-Nen appears in the shape of a tall pyramid, and resembles the human body. The symbol spells a sentence that translates to mean, “No past, no present, no future.”

The Hon-Sha-Ze-Sho-Nen is the energy that transmits Reiki healing across distance, space and time. It is always used in distance or absentee healing, and also is used for healing in a hands-on way – both for others and oneself. The most intensive use of the symbol is in direct healing sessions. In scope, this is the most powerful and complex of the Reiki II energy keys and perhaps of any of the Reiki III symbols as well.

The Hon-Sha-Ze-Sho-Nen is also an entrance into the Akashic Records, the life records of each soul, and therefore its most important use is in healing karma.

[image: image8.png]

[image: image9.png]Thymus Chakra —

Diaphragm Chakra

Navel

Hara

Transpersonal Point
Heavenly Chi

Earth Chakra
Eardhly Ki

Crown Chakra

Causal Body Chakra

Kidney point

Perineum Chakra
(Hui-Yin)

GOVERNING
VESSEL

DISTANCE HEALING

Along with increasing the power and focus of hands-on healing, the Reiki II symbols make absentee healing possible. This means doing Reiki for someone who is not physically present, someone you cannot put your hands on for the session. Doing this type of healing, as simple as it is, opens psychic abilities, and psychic growth is one of the results of becoming a Reiki II healer. Second Degree Reiki primarily works on emotional and mental levels, where the First Degree healed the physical body. Distance healing happens on the mental body level, the conscious mind. With the Reiki II initiation, contact with other realities begins, and the healer learns to access other worlds for information and help in healing. The Reiki guides are manifest on this level, as are spirit guides. The Reiki II healer moves beyond the limits of her body.

Absentee healing is basically a process of visualization in the meditative state. Visualization also means imagination. To visualize, create a representation in your mind of someone who needs healing. In other words, imagine that person. Visualization means use of any of the senses which include sight, sound, touch, and fragrance – taste is seldom used in healing. It takes a quiet undisturbed place to do this, but only a short amount of time. This quiet place is called meditation and is the other half of the absentee healing technique. Meditation for distance healing does not mean a deep trance, only a light state of concentration. Once you are experienced in visualizing, you can do it anywhere, but in the beginning use a meditative space. The person will not appear clearly. You may see a silhouette, a fuzzy outline of the person, light or colours. Any representation gives you what you need.

Next, you must have permission and this is of vital importance. The ethic for Reiki I was that healing could only be done with permission and this is no less true for Reiki II healing at a distance. Ask now on the astral level. You will receive some answer. It may be her voice saying yes or no, or she may turn toward you (yes) or away from you (no). You will know and are bound by ethics to respect her wishes. Use this method with someone in a coma, also. If you receive permission in the meditative request, proceed. If not, withdraw quietly with love and end the session. If you are not sure of the answer, send the healing with the clear intent that it be accepted by free will only. Add that if the person refuses the energy, it can go instead toward healing the Earth or to someone else who needs it. Unwanted Reiki energy may be recycled in this way for positive use, while still not violating anyone’s free will. To force unwanted healing on anyone is totally against healers’ ethics. People and animals have the right to hold onto their disease if they choose to do so.

With permission to continue granted, next send the person light. Let the light become whatever colour is needed. All the colours are positive, as long as they are bright and beautiful. Black is positive also in healing, the velvet black of a night sky with stars or of Mother Earth’s fertile ground. There are many reasons why someone might need black, and black sent with love and healing intent is never negative. It is comforting, protective and grounding. The colour (or no-colour) to use less of is white. It is far more effective to send a colour that focuses on the receiver’s needs than to send white as a blanket for everything. Let the colours fill the person’s aura and then send the Reiki symbols. Send them whole, simply by willing their appearance. They seem to fly through space to scribe themselves down the length of the receiver’s body. Remember that the Hon-She-Ze-Sho-Nen is the symbol that transmits Reiki across space and time – use it in every distance healing. The Cho-Ku-Rei increases the power of the healing energy, and the Sei-He-Ki treats the emotional components of disease. If the symbols take on colour, do not limit it.

Once you have sent the symbols wait for a moment longer. You may hear a message from your guides or the person receiving the energy with direction to do something more. “Fill her aura with gold,” might be one such message. Guided messages are always positive and life-affirming, refuse anything else. When this is finished, visualize the person recovered and well. Then withdraw from the meditation and return to present awareness. The process takes seconds, a far shorter time than explaining it.

In doing distance healing, be open to what you see – sometimes things are different from what the healer expected to treat. The energy knows where it is needed, let it go without limiting it. When a healing is done, return to the present and forget about it. Dwelling on it keeps the energy with the healer instead of releasing it to go to the receiver. As with direct sessions, judge the frequency of absentee healings by the seriousness of the situation. For something as simple as a headache or earache, once may be enough. For more serious diseases, repeat the healing as often as every few minutes, but between sessions let the energy go. Once or twice a day is usually enough for most non-critical conditions.

By using the Hon-Sha-Ze-Sho-Nen, you can direct the healing to repeat as often as you want it to. You can also tell it to repeat at designated times (once an hour on the hour, or twelve o’clock twice a day). Renew it by repeating the distance session at least daily, however. When asking Reiki to repeat, put a limit on it. Designate the healing to repeat for as long as the person needs it, or until some specific goal is met, or it will continue endlessly, unneeded.

Any of the distance healing techniques can be used when the person is present, too. Do the healing seated across the room from the receiver in cases where a hands-on healing is inappropriate or there isn’t time for a full session. Use it when touch would cause pain, as in a burn patient, or when there is a risk of infection to the receiver or healer.

OTHER USES FOR THE REIKI II SYMBOLS
The Reiki II symbols have more uses than strictly for direct or distance healing. Draw the Cho-Ku-Rei over food to increase the nutrition and offer thanks for the meal – it may have been the first way that blessings over food were done. If you have any doubt about the quality or freshness of the food, do a Sei-He-Ki over the plate for cleaning and purification. If something seems questionable, though, don’t eat it. When using both symbols, do the clearing (Sei-He-Ki) before magnifying the energy (Cho-Ku-Rei).

The Cho-Ku-Rei and Sei-He-Ki together also clear crystals. Use the Sei-He-Ki first to clear the stone by holding the crystal or gemstone in your hand and visualizing the symbol drawn over it. Let the symbol sink in and repeat until you know that no more is needed. Then send the Cho-Ku-Rei in the same way, until the crystal is bright and glowing. While using the Cho-Ku-Rei, designate the gemstone’s use to program it, as for healing or for protection. A crystal or semi-precious stone can also be programmed this way for healing a particular person. Clear and charge the stone, then give it to the person it is meant for.

The Cho-Ku-Rei and Sei-He-Ki can be used together similarly over medicines – to boost the healing properties while reducing possible side effects. Again, use the Sei-Hei-Ki first to energy-boost only the cleared and positive properties. With a homeopathic remedy, use the two symbols to increase the healing and decrease or eliminate aggravations.

There is no more powerful aid to manifesting abundance than the Cho-Ku-Rei. In using it, make sure to be totally positive and ethical in what you ask for, and to ask carefully for only what you really want.

The Sei-He-Ki also has many uses, far more than most Reiki healers are taught. Use it in changing negative behaviour patterns and habits – to stop biting your nails for example. It is wonderful for clearing any sort of energy blockage in direct or distance – healing – as in a sluggish chakra or organ. The symbol cleanses negative energy, including spirit attachments. Where the negative energy or pattern may be karmic, add the Hon-Sha-Ze-Sho-Nen. Use Sei-He-Ki's at the corners and over the windows of a house to clear the energy of a room or home. Do a house-blessing by first using the Sei-He-Ki to clear the energy in each room, then place Cho-Ku-Rei's throughout the house to bring and increase the qualities of a peaceful home. Some of the qualities to invoke include love, harmony, friendship, prosperity and wellness. Do the clearing outside too, around the house and the perimeters of the property.

OPENING THE KUNDALINI

By understanding the energy channels of the body, the healer understands how Reiki enters and moves through her. By working to expand these Reiki channels, she increases her ability as a healer. By learning to control the energy flows, the healer becomes a Reiki adept now able to transmit that energy to others. That transmission is the Reiki attunement process, and certain energy exercises will train your body to carry it. The ability to contain and transmit heightened amounts of Ki and the techniques to make use of the energy are what comprise the Reiki attunements and make a Reiki Master.

Ki comes from the Heavens and the Earth, and is the enlivening force of Being. Along with Heavenly and Earthly Ki, all people are born with Original Ki, the life force instilled in us at conception. While Earthly and Heavenly Ki are drawn into the body from without, Original Ki is inward, and is stored in the space between the navel and the Belly Chakra, in front of the kidneys (Door of Life), in the center of the body. The Hara is the Japanese name for this storage space.

The Microcosmic Orbit connects the Conception and Governing Vessel channels to make a completed energy circle through the body. It does so by two movements, both of which are vital for Reiki III. The first is to connect the channels at the bottom (Root chakra) of the body by means of the Hui Yin position, the closing the perineum. The second movement connects the channels at the top of the body, and this is done by placing the tongue on the roof of the mouth behind the teeth.

Energy Flow through the Hara Line

The path of energy movement in the Microcosmic Orbit is the beginning and basis of the Reiki Ki exercises. It is done in meditation, similar to doing distance healing, but with the energy focused inward. Begin by placing your attention on the navel or Hara. When warmth (Ki) begins to build at the Hara, move it by mind intent down to the perineum (Hui Yin, Root chakra) behind the genitals, then up into the spinal cord. Stop for a moment at the Kidney point (Ming-Men), then raise the energy/Ki slowly up the spine to the top of the head (pineal gland, Crown). Follow the energy flow, do not force it. Hold this energy at the Crown for up to ten minutes, then direct it downward to the forehead/Brow (pituitary, Third Eye). Flow the energy down the front of the body to the Hara/navel again. Hold it at the Hara until the warmth collects, then start the Orbit again, moving it next to the Root. Repeat the circle several times. Increase with practice to thirty-six Orbits per session.

When you are proficient with the above, include the legs and Earth connection. From the navel, direct the energy flow to the Hui Yin (Root), then dividing it into two channels send Ki down the back of the thighs to the back of the knees. From there it flows down the calves of the legs to the sole of the feet. The K-1 acupuncture point (Yung-Chuan) on both soles is the location of the chakras in the feet. The point is called Bubbling Spring and is the body’s electrical connection with Earth energy. Once warmth builds in the soles, move the energy to the big toes, then up the front of both feet to the knees, drawing energy from the Earth through the soles. Continue the flow up the insides of the thighs and back to the Hui Yin behind the genitals.

Return the flow up the spine and divide it again for the arms at a point between the shoulder blades. Send Ki down the inside of both arms to the middle of the palms, the place where Reiki flows from when healing. Concentrate on the sensation, then follow the flow along the middle finger and up the outside of the arms. When it reaches the shoulders it returns to the main circuit and flows up the spine and neck to the Crown again. Continue the energy circuit along the central channel, returning it to the Hara.

When finished with moving the energy, complete the Microcosmic Orbit meditation by grounding it. This is extremely important and must be done at the end of every session, whether you have done one energy circuit or many. With the energy at the starting and stopping place of the Hara, place your fist lightly over your navel area. Rub it in a spiral of no more than six inches width. Women move the spiral counterclockwise, thirty six times, then reverse it to go clockwise twenty –four times. Men move it in the opposite direction – clockwise thirty six times, then counterclockwise for twenty-four. This grounds and collects the energy, preventing electrical overload and discomfort.

The Microcosmic Orbit described above is the foundation for the Ki exercise that follows. The reason for doing the exercise is to increase the body’s ability to receive and channel Ki. It requires a much increased energy capacity to pass the Reiki attunements, and the exercise is a preparation for doing so. The exercise has much in the way of spirituality- and health-increasing value.

Power Exercises

The nontraditional form of teaching involves using the body as an energy channel to pass the attunements. Usui Traditional Reiki does not use this method, or the power exercises given here. The advantage of these exercises is that with them you need to pass the attunement only once to transmit the Reiki degree, rather than up to four times for each degree. The following exercises teach you the method for holding the energy and transmitting it through your body to pass Reiki attunements. If you are not interested in completing the Reiki III, you do not need to know or use these. The exercises prepare you for receiving the Reiki III degree, with the information and ability to pass the Reiki attunements to others. Anyone familiar with advanced yoga or Qi Gong will find the following exercises familiar.

You are a channel for healing and for the sacred energies of Reiki. Keep your body pure – never attempt to do healing or pass attunements when you are angry, ill or under the influence of harmful substances (drugs).

Preparation

This exercise teaches you to channel Ki energy; and is required for passing the Reiki attunements and the Reiki III. Do not use or visualize the Reiki symbols while doing this exercise!

Stage One for Women

This is the Hui Yin position required for passing the Reiki attunements.

From a sitting position, contract the vaginal muscles and anus, as if to close them. Next further contract the anal muscles, as if you were trying to draw your rectum up into your body. You will know you have it if it feels like air is entering your vagina and rectum. Hold as long as possible and comfortable; relax and repeat several times.

This will be hard to do at first for many women. As you practice it and develop muscle control you will be able to do it more easily and hold it for longer periods each time. Eventually you will be able to hold this position and go about your day – you must be able to hold the Hui Yin position for as long as two or three minutes with your breath held, and longer without holding your breath to pass an attunement. Initially try doing this with your breath held. When you are holding the position correctly, you will feel a charge of energy travel through the Microcosmic Orbit/Hara Line.

While holding the Hui Yin contraction at your perineum, place your tongue on the roof of your mouth, in the groove behind the teeth on the hard palate. Holding your tongue in this way connects the Governing and Conception Vessel meridians, creating a closed energy circuit. Hold the positions in the perineum and tongue and feel energy travel through you. Take a deep breath and hold for as long as you can; practise this. You must be able to hold this (standing up!) for as long as three or four minutes with breath held and both positions closed. The purpose here is to close the channels, diverting energy through the Hara Line, then transmitting it through your body to release in your breath and hands. This is what passes the Reiki attunements and makes a Reiki Master. You may sense the moving figure 8 of the Egyptian Infinity symbol.

Notes

The focus of this exercise is spiritual awareness and connection of the spiritual and physical through the controlled transmission of energy. Energy is diverted from running through the body and out to being placed where you wish it – into your hands and breath for the passing of the Reiki attunements.

Do the exercise twice a day, upon awakening and before going to bed. This is the required exercise for the Reiki III.

Stage One for Men

This is the Hui Yin (Hon Yin) position that transmits the Reiki attunements. It is similar to the Stage One for women, with the exception that only the anal muscles are contracted.

Tighten the anus muscles, drawing the muscles up and in. When you have the position correctly, it feels as if you are drawing air into your body through the rectum. Tighten and hold as long as it is comfortable to do so. Relax and repeat several times, as much as you can without discomfort.

You will feel a tingling electrical sensation move through the Hara/Kundalini pathway. This is a natural reaction that comes and goes quickly; do not try to use your mind to force it in any way. This is not meant to be consciously controlled.

Place your tongue in the groove between the two ridges of the hard palate on the roof of the mouth. Hold the Hui Yin position, the tongue in the groove position, and hold your breath for as long as you can. Then release and try again. You will need to hold this position for three to four minutes, standing up, to pass the Reiki attunements.

Do these exercises twice a day, in the morning upon waking and at night before going to bed. This is the required exercise for the Reiki III.

WITH REIKI THERE IS NO END………..
As a Reiki II practitioner, you are part of the healing of people and the Earth. Ability comes with responsibility. In Reiki I you were given the skills for self-healing, and this comes first. With Reiki II, there is a process of emotional and mental cleaning and releasing, and an increased ability to help others. The next step is healing the planet – we are each metaphors of her body. You are asked as a Reiki II student, to think seriously of what you can do for the Earth, as part of your Reiki II healing work.

Reiki Detox notes:
Why detox?

With each Reiki attunement, your Aura will vibrate at a much higher frequency than before. This means you Aura (and body) will start rejecting things with a lower vibration. This process is an automatic reaction to receiving your attunement – you cannot avoid it or make it stop!

What to expect from detox:

· Heightened sensitivity to chemicals (alcohol, drugs, nicotine, caffeine, medication).

· Heightened sensitivity to meat and fish.

· Craving more water, fresh fruit and vegetables.

· Heightened sensitivity to other people’s emotions/thoughts – you may find it difficult to deal with large crowds for a while, but it does get easier!

· Increased need for sleep.

· Vivid dreams.

· Sudden changes in temperature.

· Heightened and more intense emotions.

· Headaches (if you don’t drink enough water!).

How does it work?

Beginning with the day you receive your attunement (day 1), you will detox one chakra per day for 21 days. During this time you will gain a lot of insight into yourself, the world around you, and also how your chakras relate to your daily experience. To get the most out of this experience, it is suggested that you keep a journal of your insights, thoughts, emotions and dreams during this time. Look out for the following:

Base Chakra (Day 1, 8, 15):

· Issues relating to security – shelter, food, money.
· Beliefs about family and community.
· The physical/instinctual aspects of sex.
· Stones: Azurite, bloodstone, chrysocolla, obsidian, golden yellow topaz, black tourmaline, carnelian, citrine, red jasper, smoky quartz.
· Colour: Red.
Sacral Chakra (Day 2, 9, 15):

· Issues relating to the emotional dimension of sex.
· Femininity.
· Intuition.
· Dreams.
· Stones: Blue jasper, red jasper, orange carnelian, topaz, orange calcite, citrine.
· Colour: Orange.
Solar Plexus Chakra (Day 3, 10, 17):

· Issues relating to self-esteem and self-concept.
· Issues about personal power.
· Perception of Self, and how other people influence this.
· Stones: Jasper, tiger’s eye, citrine, yellow tourmaline, golden beryl, rhodochrosite, smithsonite.
· Colour: Yellow.
Heart Chakra (Day 4, 11, 18):

· Emotional issues.

· Insight about how you perceive your own emotion.

· Greater understanding of relationship dynamics.

· Greater connection to the Universe.

· Stones: Kunzite, rose quartz, green quartz, aventurine, variscite, red calcite, watermelon tourmaline, peridot, apophyllite, ruby, chrysocolla, green sapphire.

· Colour: Green.

Throat Chakra (Day 5, 12, 19):

· Insights about how you communicate with others.

· Insights about how others perceive your communication.

· Issues relating to judgement of Self and others.

· Issues relating to boundaries.

· Stones: Azurite, turquoise, amethyst, aquamarine, blue topaz, blue tourmaline, blue obsidian.

· Colour: Blue.

Third Eye Chakra (Day 6, 13, 20):

· Heightened psychic abilities.

· Greater perspective and insight.

· Stones: Apophyllite, sodalite, moldavite, lapis lazuli, garnet, purple fluorite, amethyst.

· Colour: Purple.

Crown Chakra (Day 7, 14, 21):

· Greater connection to the Universe/Higher Power/God/Goddess.
· Greater insight into your own spirituality.
· Better understanding of your life path and purpose.

· Stones: Purple jasper, clear tourmaline, purple sapphire, selenite, apophyllite, clear quartz.

What to expect from Reiki III:

Studying Reiki III is a big (and usually quite expensive!) step. In order to help you find the right teacher, here are a few tips:

Reiki III courses should include (at least) the following:

1) Advanced Reiki techniques (this includes two more Reiki symbols, and usually instructions on how to perform Psychic Surgery).

2) How to teach Reiki.

3) How to pass Attunements.

There are some Reiki Masters who do not include steps 2 and 3 above in their Reiki III courses, so be sure to find out about this before you sign up for the course!

Once you have completed your Reiki III training, you should receive:

1) Your Reiki III attunement

2) Your Reiki III certificate

3) ALL the course material your Reiki Master/teacher uses, including notes for Reiki I, Reiki II and Reiki III. Ideally, you should have a set of notes on disk so that you can edit or add to the notes once you have some experience of teaching Reiki.

Many Reiki Masters include “non-Reiki” information in their Reiki III course. You may therefore learn some extra methods, such as crystal healing, pendulum dowsing etc. While this is not traditionally associated with Reiki, many methods work extremely well in conjunction with Reiki, and so there is no need to worry if your Reiki III course involves some extra learning!

As you have studied Usui Reiki thus far, you should be able to do Reiki III with any person who is a qualified Usui Reiki Master (sometimes referred to as an “Independent Reiki Master”). Before you enrol for a course, make sure that your past training is compatible with the Reiki III training you intend to do. Most teachers will discuss your past experiences with you to ensure that you are familiar with the theory, and have had enough practical experience.

The “Power Exercise” in your Reiki II notes must be practised before you continue to Reiki III! By the time you start Reiki III training, you should have mastered this exercise!

Good luck!

Requirements for Reiki III Training

Although the Reiki III course will bestow on you the title of “Reiki Master”, the mastery of the Reiki energy needs to occur before you commence your Reiki III training. It is therefore essential that you prepare yourself sufficiently for the Reiki III course.

Should you wish to continue your Reiki training at Angelic Light Healing Studio, you will need to fulfil the following requirements:

1. Preparation for passing attunements:

In order to successfully pass attunements to your own Reiki students, you will need to master the following:

· The Microcosmic Orbit exercises (explained in Reiki II notes).

· The “Power Exercise” (explained in Reiki II notes)

· Drawing the Reiki symbols correctly.

2. Maintaining a healthy body and aura:

The title of Reiki Master is one that should be honoured. As a Reiki Master, Reiki becomes more than just something you do occasionally – it becomes a lifestyle. To master Reiki, and to enable your body to be “clear” enough to pass attunements, you will need to consider the following lifestyle changes:

· Strive to live by the Reiki Principles (discussed in your Reiki I training).

· Strive to be honest, sincere and compassionate.
· Minimise alcohol intake (alcohol lowers your vibrational frequency, thus making it harder to accumulate the level of Ki required for teaching Reiki).
· Minimise meat and fish intake (meat and fish lowers your vibrational frequency, thus making it harder to accumulate the level of Ki required for teaching Reiki).

· Try and avoid chemical medication (pharmaceuticals) unless it is absolutely necessary! If there is a safe natural alternative (ask your doctor!), consider trying that.

· Absolutely no “recreational” drugs!!!!

3. Case Studies:

Many teachers do not require case studies from their Reiki students. However, as practical work is essential to master the Reiki energies, you will be required to do

30 hours of practical work (this amounts to 30 treatments) before applying for Reiki III training. Below are some guidelines:

· As you are already a qualified Reiki Practitioner, you may choose to charge for these treatments. A fee of R100 per session is suggested.

· You may choose to work on humans or animals or both.

· Self-treatments will not be accepted as part of your case studies.

· Absentee healing will not be accepted as part of your case studies.

· You should treat these sessions in a professional way. Ensure that your clients are comfortable and well-informed as to what you plan to do. Ask their permission to use them as a case study before doing the treatment!

· The next page contains the form you and your clients should fill in after every treatment. Please make copies of it, and hand in all 30 forms when applying for your Reiki III training.

4. Swapping Treatments:

When you have completed your case studies and are ready to apply for Reiki III, you will need to schedule two sessions with your Reiki Master. The first will consist of you giving your Reiki Master a full Reiki treatment. This is a kind of “practical exam”, and will ensure that you are confident and competent in treating others. During the second session, you will receive a treatment from your Reiki Master. This will (a) be “payment” for the treatment received from you, and (b) establish whether you have any major energy blockages that need to be cleared before you can continue your training. Should follow-up sessions be necessary, these will be free of charge.

Furthermore, you or your Reiki Master may wish to discuss your Reiki experiences thus far, in which case an additional session may be arranged.

All of this may seem quite overwhelming at first. Please remember that you will take on a great deal of responsibility once you begin to teach Reiki, and it is essential that you be well prepared for this!

REIKI III PREPARATION

CASE STUDIES:

CASE STUDY NUMBER: _________________

DATE: ​​​​​​​​​​​​​​​​​​​​​__________________________________

1. Do you have any medical condition? (Please specify):

__

2. Are you currently taking any medication? (Please specify):

4. Reason for treatments: ___

*Therapist comments:

__

__

*Client’s comments:

__

__

Client’s Signature: _______________________

Cho-Ku-Rei / cho kü ray /

Increase Power – “The Light Switch”

Sei-He-Ki / say hay key /

Emotional healing, purification, protection and clearing

Hon-Sha-Ze-Sho-Nen / hón sha zá sho nén /

Distance healing, the Akashic Records, past-present-future

Circuit of Ki in the Body

The Microcosmic Orbit

Small Heavenly Cycle

Front View of the Small Heavenly Cycle Side View of the Small Heavenly Cycle

Hara

Tan T’ien

Hui Yin position

Hara

Hui Yin

Earth Chakra

Earthly Ki

Acknowledgements

Essential Reiki – Diane Stein

Reiki Fire – Frank Arjava Petter

Shanu van der Berg BA(Psych)(SA); Usui Reiki Master: www.Angelic Light Healing Studio.co.za

