

Traveling Light's Gemstone Companions

I love gemstones! The consciousness of the gem's deva is always delightful. I completely enjoy co-creating with them. Recently, I started to create gemstone necklaces and bracelets. The Council of Ein Soph directs me in which stones to put together. Following my Spirit, I design the piece. After it is made the Council names and infuses the gem tool. In general, the necklaces are more saturated and intense than the bracelets.

I see these pieces as tools and companions rather than jewelry. I would suggest that you not wear your tool all of the time. Instead, keep it near your head while you sleep. Because they carry so much energy, they are delicate. Please only clean them by placing them on a piece of selenite. This will remove residue and not disturb the programming. Also, some of the stones themselves are delicate.

As tools and co-creative Companions, you do the work and they assist you. The tool will bring up any energies and pictures of reality that oppose the programming that the piece carries. Be prepared to do the work. You will need to use your skills along with each piece: Unified Chakra, Triple Grid, Vow Breaks, Petition for the Highest Possibilities, and Sacred Offering. The Companions work with you, not on you. I have suggested Potions to go with each of the Companions. Crystalline Co-Creation Potion is great with all of them.

There is only a certain small number of each design. Due to the availability of different stones the next group will likely have similar themes, but different designs. Some of the beads are very rare and I never know if I can get them again. These necklaces are \$333 and the bracelets are \$144. You may also choose to have a Crystalline Companion Attunement Session for \$55. This is to attune your specific piece to your energy.

I am also offering necklaces that are uniquely designed and attuned for each person. A Private Consultation is required for these and is included in the price of \$555.

If you are interested, call Traveling Light at 503-655-1477 or email me at traveling-light@comcast.net. I hope that you enjoy working with them as much

as I enjoyed the co-creation of manifesting them.

~Zarazael Yovel

Traveling Light' s Gemstone Companions

Shekhina Samba

This Companion helps you to access the energy of the Holy Spirit Shekhina. This is the highest frequency of the Divine Feminine. It assists you to move your consciousness with the waves and rhythms of the Shekhina Universe. It gently opens and prepares to receive the Gifts of the Holy Spirit. This Companion works best with Divine Mother, Gifts of the Holy Spirit, Ecstasy, and Sub-Atomic Tonic potions.

Quan Yin Jade (Marble)
Amethyst
Mystic Quartz
Pink Calcite
Hiddenite
Gold Beads

Traveling Light' s Gemstone Companions

Shelomit Shalom

Shelomit Shalom means the 'Peace that Passes All Understanding.' These Companions are soothing to all of your bodies. This tool is especially good for anyone experiencing anxiety, alienation, isolation, scarcity, or homesickness. It is great in conjunction with Serenity and Divine Mother potions. Necklace or Bracelet

Lepidolite
Fluorite
Blue Goldstone
Mystic Quartz

Traveling Light' s Gemstone Companions

Reality Dancer

Reality Dancer gently opens you into multi-dimensional and multi-reality consciousness. It grounds you and your perceptions allowing you to retain and express your experience. The smoky quartz aids you to have discernment about what your experience and what you receive. This Companion works well with Mystical Articulation and Angelic Outreach Alpha Omega potions. Necklace or bracelet.

Labradorite
Apatite
Gold Rutile Quartz
Citrine
Smoky Quartz
Blue Spectrolite

Traveling Light' s Gemstone Companions

Lightbody Evolution

Ahhhh...Lightbody Evolution is a Companion for alchemical transformation of the physical body, blueprints, and fields. It activates and balances the Metatronic Waves. This Companion grounds the highest spiritual Light into your body in alignment with your divine purpose. It works well in conjunction with Magnificence, Paradigm Shift, Heavenly Body, Yod, Subatomic Tonic, Hikari and Adam Kadmon potions. Lightbody Evolution is only in necklace form so that it stays balanced on your axiatonal lines.

Blue Goldstone
Astrophyllite
Quartz
Chiastolite
Cerussite
Cacoxenite

Traveling Light' s Gemstone Companions

Alignment to Divine Purpose

This Companion opens up co-creatorship with the Divine. It opens imagination into infinite possibilities. It aligns the individual will with Divine Will. It gives you the strength and stamina to sustain you in the manifestation of your Divine Purpose. It shortens the period of time between the initial focus and the fulfillment of your vision. This companion works very well with Fire of Purpose, Planetary Service, Service One-on-One, and Lift Off potions. Necklace or bracelet.

Citrine
Clear Topaz
Garnet
Tiger Iron
Pearl
Quartz Crystal
Cacoxenite
18k Beads

Traveling Light's Gemstone Companions

Love Manifest

This Companion is designed for you to manifest Divine Love in your everyday life. This is love for Spirit, love for self, love for others, love for the planet, and conscious action in the service of Love. This Companion works well with Love Potion #9, Divine Expression, Gifts of the Holy Spirit, and Transpersonal Transformation potions. Necklace or bracelet.

Celestite
Kunzite
Morganite
Rose Quartz
Opalite

