JOIN US FOR AN INCREDIBLE REIKI WEEKEND!

Reiki III

Advanced Reiki Master/Teacher Level Seminar

International known energy expert and Traditional Reiki Master Teacher,
Anthony Glenn Agee, founder of ReikiShaman and author of numerous
publications dealing with practical Reiki including "The Reiki Empowerment Ceremony",
"Reiki Programs", and the text <u>Devas, Angel, and Templates</u> will be hosting a very special
Master Level training seminar in California.

DATES: Friday October 20, 2000 6:30-pm -10:00pm

Saturday October 21, 2000 11:00am - 8pm Sunday October 22, 2000 11:00am - 8pm

This extended Reiki Master Seminar will cover and explore the origins of all current Reiki styles including Tibetan, Extended Tibetan, Usui-Tibetan, Jo Rei, Radiance, Reiki Plus, Tera Mai™, and non-Reiki (Including Kofutu, Pranic and Directed/Willed vs. Invocative energy work.)

ALL MAJOR STYLES OF REIKI WILL BE DISCUSSED CERTIFICATES AND MANUALS INCLUDED TO QUALIFY, YOU MUST HAVE AT LEAST REIKI I & II

Class space is limited to no more than 15 people. Advanced Registration is encouraged.

Tuition: Reiki II Practitioners \$500, Auditing Reiki Masters \$200 Note: \$450 if registered by October 13th

This two-day seminar is designed for all Reiki practitioners who would like to become more effective healers, and gain a deeper connection with the Reiki Energy. If you're a current Reiki Master you can't afford to miss this Advanced Level Master seminar. If you're a Reiki II, considering your mastership, then this is the only class you will ever need to be one of the most knowledgeable and competent Reiki Masters available

For More Information, directions to the class, and to register, please contact: Anthony at 1-888-excite2 ext. 765-732-3914(leave message)

Web: http://travel.to/reiki Email: info@reikishaman.com

(more information on back)

This Two Day Seminar Includes:

- * The Complete Usui Master Attunement
- **★** The Usui Master Symbol which greatly increases the effectiveness of the Reiki II symbols
- * The Complete Usui-Tibetan Master Initiation.
- **★** The Advanced Usui-Tibetan Reiki Symbols which can be used to greatly increase both the scope and effectiveness of the Reiki energy
- **★** The Tibetan and Expanded Tibetan Master Initiations
- **★** Instruction on how to give Reiki I, II, and III attunements
- * Instruction on how to give yourself initiations, send initiations at a distance, and perform group initiations
- **★** Detailed clairvoyant regarding exactly what occurs during an initiation
- **★** Initiation into other complimentary Reiki energies
- * Comprehensive information regarding what to teach in Reiki level I, II, and III classes, including extensive little known information about the symbols and how to use them
- * A highly effective technique to use the Master level energy to initiate higher self contact Several special meditations, and specific instruction on how to give meditations in the most effective ways
- * Instruction is given on the complete system of attunements. The AWS uses an enhanced initiation procedure (taught) which we have developed over the course to two years using extensive clairvoyant research. Our goal is to provide the most powerful initiations possible, and teach you how to do the same. This class will allow you pass Reiki on to others at all levels including the Master Initiation.
- * A wealth of information concerning Reiki Plus®, Jo Rei, etc., and extensive discussion regarding the differences between directed/willed and Invocative/channeled healing methods.
- * Extensive training regarding working with Devas and Reiki, including: How Devas can enhance the effectiveness of your crystal work, how Devic Intelligence and special advanced Reiki guides can enhance and elevate the effectiveness of your Reiki training, and much more.
- ★ Learn about Reiki's "Additional Hidden Levels", the energy they consist of, and how to initiate into them.
- * Much Much More...

Graduates will have one of the most complete Reiki lineages possible though all major teachers, including:

Phylis Furomoto (Mrs Takata's Granddaughter, Reiki's Grand Master)
Dr. Arthur L Robinson (Founder, American Reiki Master Association)
William Lee Rand (Founder, Usui-Tibetan Reiki---Center for Reiki Training)
Kathleen Milner (Founder, Tera Mai™ Reiki)
Ralph White (Founder, Tibetan Reiki)
Irving Feurst, etc

Anthony Glenn Agee

Anthony is a Traditional Reiki Master who has dedicated his life to the study of vibrational and spiritual studies. He has trained with some of the best teachers in the world. He has training in many modalities from Angel Healing to Psychic Surgery. He was head of several research projects for the former Institute for Reiki Studies and one of only a few people certified as an Institute International Instructor. He is known international and holds regular conferences with Masters all over the world.