THE WASHING MACHINE

 Most dowsers are "healers" and most "healers" are dowsers. Some "healers" don't know they are dowsers but most are. Through intuition they know what is wrong with a subject. Dowsers just dowse for it. One of our class wondered if you had to be a dowser to be a "healer". No but it sure helps. The word healer is actually a misnomer. We as humans do not do the healing, at least in my case. The "power to heal” comes from some where in the heavens.
 How did I come up with this Washing Machine routine? Well it is bits and pieces from several classes and books I've read on healing or energy. Some prefer energy work. What ever turns you on? I threw them all in a sack, shook them up and out popped the Washing Machine Routine. Does it work? I think it does, some times instantaneously, other times it takes a while and possibly more than one session.
 First of all you need two people for this lesson. Get your close friend, the one you drink coffee with and who doesn’t think you have gone off the deep end. Your husband or wife will work.

 Step 1; Set your subject in a chair right in front of you in comfortable clothes and have them remove their shoes.
 Step 2: You step back about a yard from the back of the chair, (one step) and mentally say something nice to the angels that you work with or just to the angels. Like,”I send you my love and deepest gratitude for the help you have given me and will give me in this healing routine” or something to that effect. Write your own script if you don't feel comfortable with mine. God has all these angels up there wanting to help us, and they love to help serious people like yourself. Now hold your hands palm up out in front of you, to receive this power to do the job in front of you.
 Step 3: Now ask the angels to send that power down to you. You should feel the tingling in your hands. As you feel the loving energy enter and fill your body you are now ready to share that flow of power with your subject.

 Step 4: Step forward to the back of your subject and ask if you may touch the subject on the shoulder area. Place your hands on the subject's shoulders and send Gods love down through their body. The point of entry to the body is just at the base of the collar bone on each side, it should be a little sore. Use your index fingers to massage very gently. While you are doing this ask them to breathe in through their nose and exhale out their mouth in a slow steady manner. If they seem uptight have them count backwards from 100 to 1 slowly, either out loud or to themselves.
 Step 5: Ask them to visualize that their body is a washing machine and You are sending God's love in the form of warm soapy water to cleanse their body of all the hurts and pains, all the fears, all the disappointments, all the should haves and all the shouldn't haves including all the animosities for others and forgiveness for those that have animosity toward you. This turns the washing machine on full speed. Throw anything in there that fits the person's life. You know half this work is intuition anyway. Things will come to you to talk about just like you are visiting. So there is room for ad-libbing here. Each person is different. . You now have the person relaxed and trying to think of all their problems, real or imagined. At this time some tighten up and you can feel it. Your hands should be on their shoulders at all times during this part. Just let the love of God enter the person and you can almost feel them melt down. You will know when the right time is to go to the next step.
 Step 6: After you feel that they have turned a lot of baggage loose, ask them if they are ready to spin it all out. To do this, the release point for the spinning out is with your thumbs just above the shoulder blades again about 3 inches apart. Ask them to spin it all out, watch it all go down the drain. After that is done ask them if they need another round to clean out some of that deep down hurt or resentments. If they think of some they forgot do it again, both the wash and rinse and spin it out again. Sometimes it takes several sessions to get the relief one needs. When you feel you have removed all the bad stuff, spin in some of God's love and compassion, whatever sounds good for the person. That will fill the void left by removing the bad stuff.

 Step 7; the next step would be moving your hand out to the shoulders. Placing your thumbs just under the shoulder socket on the back side in a small hollow place, this will be tender also. Gently use your thumbs to massage these two spots. These spots are the should and should not spots. Ask the subject to think back for all the things they should have done and didn’t and all the things people had done to them and shouldn’t have. Then ask them to forgive themselves and forgive others for what they had done. Throw it all in the washing machine and let God take care of it. There is no reason to carry this load any more. Give it to God. When you feel the person relax then ask them to resume with the deep breath, in the nose and out the mouth. When they are ready, spin it out. With the points above the shoulder blades.

 Step 8. After all this is done, The next step is to open the crown chakra by using your hand in a counter clockwise motion above the head, 7 revolutions with an up type flip at the end. This opens the crown chakra to let the love of God flow in to fill the void left when they got rid of all the problem and hang ups. Then start fluffing the aura all the way down to the feet. Sweep the aura all the way down. Learn to feel the aura as it seems to push back. Now as you work on the aura, smooth it out clear to the feet area, this does take some practice but it will come to you. Now for a very humbling experience kneel down and massage their feet just as Jesus did so many years ago. Visualize pouring oil on your hands. It grounds both you and the subject. While you are doing this don't rub too hard, be gentle. After that is done you are almost through. Now pull gently out on the toes to bring Gods love all the way through. Now you have them full of Gods love. Ask your` subject to stand up and give them a big hug just like I'm giving all of you right now. Be sure and wash your hands when you are through. Joe

This program was designed to help people get rid of a lot of baggage they carry around for years. Somebody did something to them 30 years ago and they still are carrying it around, the question is why??? Give it to GOD and let Him recycle it. It is a release program. If you feel it should be changed, be my guest. Make it your own way to fit your programs. That’s what I did. Intent is the most important thing in this work. The more you do this the more intuition takes a big role.

