

Energy Filter

In our daily lives, we interact with other people – and with their energies, and Practitioners working with energy fields of students or clients are more exposed to vibrations, frequencies and emotions released by their clients and thereby run a risk of contamination. They have a potential for picking up these negative energies, entities or attachments from persons or environments, to say the least.

Thus, energy cords, attachment and parasites are few of the possible energetic influences that could harm our mental, emotional, physical and spiritual well-being.

Other influences are equally encountered on a continual basis, as energy workers are targeted by impure and dark forces. This may be the case for beginners and advanced practitioners equally. We do not need to know exactly what type of influences are lurking in the background, awaiting a chance to affect us as light workers. However, we must take precautions to safeguard our energy levels.

It is also worth mentioning that attunements may sometimes be done in a tainted energetic space, and could affect the energy system of the sender with negative thought forms and energetic parasites as well as other unwanted perils, which are passed along to the receiver, if proper care is not observed.

The list could extend to many other undesirable and harmful influences, but this manual will be kept simple and brief.

Energy Filter was gratefully received in response to asking for a powerful tool to ensure the purity of energies, This System is intended to provide an additional protective resource for practitioners. Many healing systems from devoted Founders already exist and deal with protection, clearing, and safety, and they are quite effective, but discussion is beyond the scope of this manual. A web search on the subject will yield further information for the interested seekers.

Energy Filter is gladly made available to anyone concerned with keeping the Light worker circles clean and pure of dubious interferences.

- **Pre-requisite: None**
- **Attunement needed : Yes**

The Energy Filter System works to:

- **Filter/clean/purify energies/ attunements from any negative vibrations, entities, thought forms, waveforms, attachments, ill intentions, dark forces, and all that is not for the highest good, or not in alignment with the Eternal Sacred Source.**
- **Act on already received systems/attunements by re- running through the Filter for cleansing.**
- **To act on systems to be received by running before accepting attunement to safeguard against impurities**
- **Boost the energies, refresh, renew and upgrade them from the Eternal Sacred Source of Eternal Love and Light, and seal with Divine Light.**
- **Release the filtered impurities and entities holding them in place into the light without affecting receiver or practitioner.**

Energy Filter Symbol: Diamond with Circles

Draw Diamond first from top left in the suggested order. Draw circles next in clockwise motion.

To receive attunement for Energy Filter:

Start by requesting help from AA Michael: Say , “I call on Archangel Michael, to protect me while receiving this attunement. I ask to keep away anything or anyone not for my highest good from entering, interfering, or attaching during the process. Please allow only the purest and highest quality of energies to pass. Thank you AA Michael.” Call in the attunement form (Teacher’s Name), accept and relax until completion. Seal with Divine light and give thanks.

To Send attunement :

Must be Reiki II Practitioner at least: Beginners are advised to send via Chi Ball as it protects the energy. Advanced Practitioners may use any procedure with which they are familiar.

To use the energy:

FOR cleansing received systems, activate by saying ‘ Energy Filter Run’ , draw symbol in the air in front of you, say ‘I now activate (name of system) and run through the Energy Filter, thank you.

FOR receiving attunements, activate by saying ‘Energy Filter Run’, draw symbol in the air, I now call in my attunement for (name of system), accept and receive through the Energy Filter, thank you.

FOR or self healing: The energy may be used as a stand alone healing system. Run, draw symbol on palms and place your hands in the normal Reiki positions, or as guided. Draw symbol on body parts if doing focused healing.

- To be activated by intention or simple command “Run”.
- To filter spaces: Draw symbol in the air and activate energy.
- Place the symbol under your pillow at night. Some clearing symptoms maybe experienced as images and memories may come up for releasing.
- Place symbol under water bottle for few minutes, and drink.
- Draw symbol on crystals and objects for cleansing.
- Use your intuition for other uses; the possibilities are open.

Energy Filter is a free gift from the Divine Will. Please do not sell this manual or charge for the attunement. If you insist on having an energy exchange, kindly ask for healing energies to be sent to World Peace, or any other great cause you may resonate with. Thank you.

*Founder: Hana Nahas, RMT
May 2010*