

Heaven Dew Drinking

through Golden Bridge

Energy Transmission with Chi Master Yang

*A short cut link to awaken & activate potential
& self healing at the deepest level*

Providing a bridge between the expansiveness of the entire Solar System, the macrocosmos & the microcosmos at an atomic or metaphysical level. Awakening that which is buried, activating an extraordinary development of potential & self healing at the deepest level.

1. Totally clear Emotional, Spirit & Physical Body

This healing power of refined energy will improve -

- physical body ailments
- colour and texture of skin
- circulation of the blood
- circulation of energy through the nervous system
- immune function
- sexual stamina and vitality

Look and feel younger, achieve optimal health and high level happiness.

2. Universal Healing & Rebirth

Standing within the cosmos, we live between Heaven and Earth - harmoniously bridging the energies of Heaven and Earth internally, melting the body, organizing new life.

3. Harmonise Yin/Yang Progress for Fulfillment

Physical, emotional and spirit Yin/Yang balance for self relationships, finances- reaching high level fulfillment.

Release past relationship patterns and renew positive directions through energy refinement and transformation.

4. Heaven Dew Nourishment

Build up the essence of energy for the lower chakras of the body to start a refined energy power station.

Naturally the body will drink the moistening nourishment of Chi like a plant welcoming the fresh rains of spring
