

VICTORIA SACRED LICHENS

The sacred dream The **vision of Light and Shadow**
Three white ovals and the black ball

Lightness and dark

Day and Night

Good and Evil God and Devil

Good outweighs Evil to the power of three

Without negative there is no positive

May the Inukshuk be your guide for a safe journey throughout Life's travels.

Let it always guide you home.

The Inukshuk (pronounced IN-OOK-SHOOK) meaning "in the image of man", are magnificent lifelike figures of stone which were erected by the Inuit people and are unique to the Canadian Arctic.

Standing along Canada's most northern shores, they endure as eternal symbols of leadership, encouraging the importance of friendship and reminding us of our dependence upon one another.

In the Baffin region of Canada's Arctic, the traditional meaning of an Inukshuk was to act as a compass or guide for a safe journey. The Inukshuk, like ancient trackers, helped guide people seeking their way through the wilderness. An Inukshuk on land with two arms and legs means there is a valley. At the end of this valley, you will be able to go in two directions. Today, this serves as a reminder that we always have a choice in the direction we choose to take in our lives.

In the Nine Gates of Healing the reference to Choice is between health and disease.

Erected to make the way easier and safer for those who follow, an Inukshuk represents **safety and nourishment, trust and reassurance.**

The Inukshuk guided people across the frozen tundra and gave them hope in barren places to handle hardships they encountered. These primitive, stone images showed the way ahead... pointing you in the direction you wanted to go. Had they been able to speak, I am certain they would have said... "Here is the road. It is safe. You can meet the demands that this path holds. You can reach your goals and attain your vision of where you want to be."

What is true about the Inukshuk is true about people.

The Inukshuk is a reminder for all of us that our efforts towards the common good of our earth community are appreciated. It is an enduring symbol that invites us to speak with one another on a higher level, from our hearts and spirit, about what really matters in life.

A snow flake crystal made from the Flower essence of Elderflower. At the centre of all water crystals is the formation of life; The Hexagon

Light shining through the Hexagon forms the oval shadow.

The Inukshuk

Inspiration

The picture
in the classroom

The Mission Statement

To bring affordable healthcare to the people of the world using the infinite energy of the healing power of plants and flowers

Water

The drop of eternal Life

The Phytobiophysics Logo

Douglas Fir No1 Spiritual
The Nine of Gates Healing Through Love
The Ninth Gate

Calling in the sacred energy

Steam Cave

The Mission

Ancestry

All Constitutions

All the elements Earth Fire Water Metal Wood

White Chrysanthemum The Flower Of Life

64 petals each representing the 64 changes through life- The Heart Lock

Octahedron cosmic wisdom Listen to this magical part of yourself

Antakahana ancient healing and meditation symbol used in Tibet

Spiritual anatomy which connects the physical brain with the higher self.

|A holistic symbol acts as a bridge between thought and intuition.

Faith and belief Agape

Central point

The world

We have been asked to heal the world

The creation The Grid

Moving energy Vortex

Cadmium

Douglas Fir Formula

Master Formula

100 hedgerow flower essences

NFDM Life Spiritual shock degenerative

Fungus Purpureum Death Fear Physical repercussion from spiritual shock and trauma

Life and death Black and white Good and Evil Happiness and Fear

Pineal: Master Pineal

RNA: PRE Spleen

PRiE Ad Testosterone

Brain Optic Nerve

Pineal Circuits: PC26 Vitality

Constitutional formulas HCP TC P M A

To support:

Virus

Epidemic

Plague

HIV Aids

White Oval Lichen

**White Oval no 2 Emotional
Oxygenation Oxygen**

Echoes of one White circles

Love and power and oneness between Male and female

Marriage partnership

Divine oneness

The Formula COEQ10 Pathway

Vibrationally similar to 100 Hedgerows *Dandelion- telepathic*

Krebs Cycle: CoEQ10 Pathway

Brain Hormone Pathway: Stim Interferon

Blood: Thymus Function

Macrophage system: Spleen RES

Scandium Radio active tracer

In batteries nickel periodic chart 21

TB PV

Black Lichen

Energy 3 Mental

Invitation Light energy

Grids and matrix to connect everything in existence

The spiders web - Connections - The Doorway

All that is guidance and protection

Anabolism The formula B5 FF15 Sugar Bal

Blood: Thymus Function

Macrophage system: Osteoclasts Bone Bone Marrow

Brain Hormone Pathway: Cholecystekinin, Acetyl Co EA activator of the Krebs Cycle

Brain: Pancreas plexus

DNA: Melatonin Pancreas Factor Diabetes

Anabolism

Chemical reaction that combines simple molecules and monomers to make more complex ones that form the bodies structural and functional components ie formation of peptide bonds and conversion of amino acids.

Phenylalanine

Alanine formation of Cholesterol prolactin and Glucagon

Essential Phenylalanine Insulin Collagen and elastin transforms Tyrosin for thyroid function

Mycoplasma

Green Cabbage Lichen 4 Physical Blood
Flower of Life 64 petals
Language of silence, language of light
Matrix of all matter
The blueprint of creation
Fe iron red Chrysanthemum
Conversion of energy from ADP to ATP
Krebs cycle

The Formula

Blood: Haemocyto**blasts** haemoglobin

Krebs Cycle: Vit D Paba

Phosphorous electrolyte

Phosphorylation

Rutin Photo-phosphorylation

DNA: Insulin

Hypochromic Anaemia

Bracket gill fungus versicolour No 5 Physical

Throat chakra

Reincarnation descent to earth

Invitation and mandala

The Formula

Similar in vibration to 100 Hedgerow: Sage Ytterbium Yttrium

Endocrine: ICSH Prostate HCG

DNA: Megaloblastic anaemia

Rutin

Brain: Haemolytic Pathway Paraventricular Oxytocin

Human steroid: AZa HS 23

Sore throat and prostate

Damaged by: induction drug

Catabolism

The chemical reaction that break down complex organic molecules and polymers into simpler ones are collectively know as catabolism. Catabolic reactions release the available chemical energy in organic molecules. This chemical energy is captured in an easy to use form by phosphorylating ADP to create ATP. Important sets of catabolic reactions are those occurring in glycolosis the Krebs Cycle and the electron transport chain/. Glycolosis consist of the breakdown of a glucose molecule. Sugars. Which has six Carbon atoms into two Pyruvic acid molecules with three carbons each.

**The Black Berry No 6
Power Control Physical
Betrayal Black Energy
Language of Hatred
Victim**

FF5 FF20

SF4 Imun T SF9 Structure

Similar in Vibration in 100 hedgerows to: Black Nightshade berry

Physical strength – Pain control - dealing with pain

Trauma: Turmoil Anger Hot angry headaches.

The Formula

Blood: haemoglobin haemocyto blasts

Macrophage system: All

Brain Hormone Pathway. L Dopamine Endorphin CoEQ10

Symptom: Bacteria, Bacteria Dysentery- tooth decay

Aneurysm

Tonsillitis

Hepatotoxicity

Miscarriage

Mastitis