

Female sexual energizing
Sensuality, Sexuality, Health, Spirituality.

The Taoist tradition of yoga of Presence.
Tantra: the path of unification and fullness of relations.

Semi-precious stone love energizing eggs
Yoni Eggs

Carved semi-precious stone dildos
The Magic Lingam®

It is my great pleasure to propose to you a line of energetic love eggs, also called ***Yoni Eggs***, carved to my express design by Chinese craftsmen, thus allowing me to chose the dimension of the eggs as well as the quality of stone used.

I now also propose marvelous sensual sculptures, hand crafted dildos in two qualities of stone, ***The Magic Lingam®***. Each lingam is a unique work of art.

(This text goes with the text concerning ***YoniToys®***, and ***Sexuality***, on this Website)

For the past 15 years, I have been regularly practicing tantric taoïsm, amongst other disciplines, through this I am able to practice “Presence” with my body and sensations. This

presence of attention and breath allows me to contact, direct and circulate, at will, my sexual energy and transform it into healing, creative and radiant energy as needed. I can honestly say that now my Joy, my strength, my radiance, my therapeutic capacity and my creativity come from my nearly constant, conscious living contact with my genital organs and sexual energy.

The ritual practice using love eggs, for many years, has become for me an effective, playful and sensual aide to my Presence. Over this time I have collected a number of eggs in various sizes and different qualities of stone.

Of course, as is the case with many women, my upbringing and life experience had cut me off from my sensations and the truth of the driving and pulsating force of my sex organs. I was also cut off from the true power of my womb; I never knew that my womb could radiate, vibrate and energize me. I had no idea that the finesse of my intimate sensual sensations could communicate to my whole body an ecstatic and orgasmic relationship to life. This radiant state is my true security, where I feel solid, and from whence I can put myself into true Service to the grater good.

I have practiced as a psychotherapist for 15 years, and give workshops on the subject of Anointing Oils, Energy, Light Technology, Ascension and Awakening Process, and incarnate spirituality; and I can honestly say that through my contact with people trying to find sense to their life, wellbeing and spirituality, EVERYONE I meet are limited, or blocked when it comes to their sexuality, sexual energy and relations, and compensate for this frustration in various manners in order to survive. "Spirituality" and "achievement at all cost" are often the fruits of ones resignation and sexual frustration, albeit on a subconscious level.

Without even mentioning the constant confusions between love and sexual impulsea confusion often causing and linked to deep fears and insecurities, leading to many relationship problems for couples, including aggression, conflicts, "unfaithfulness" of different types, resignations, bitterness, illness, frustration et all... ☺

A person who's sexual energy is integrated with their heart, alone or in a couple, is a person who generates Abundance, this shows both in the person themselves and in their mode of being. A person how has taken vows of chastity, a monk or nun for example, can live fully their sexual energy without suppression. I know monks who's vitality and charisma speak not of suppression or sexual frustrations ; who are therefore working for the grater good. or Service.

At present, I wish to transmit to my fellow women the recognition and acceptance of their sex organs, their bodies and of their sexual energy, vital driving force of life. Love for and of oneself above and beyond all things, but also the discovery of their sensations, healing intimate traumas that have closed their hearts, sex organs and bodies, over, and over again and continue to do so. Female experienced in relation to Life ; sexuality is not a question merely of sex, it is also an energetic experience of the whole body, Being complete in relation to ones environment.

We learn so little of being women before we become mothers..... Sacrificial mothers if possible.... Mothers deprived of their own femininity, unconsciously vampirize the energy of their own children (and or of their partner) to survive the sacrifice ; leading to drama when they try to cut the umbilical cord or fly the nest, if they succeed in doing so.....

Yes, and above all learn to free ourselves of dependence on men, a dependency that directly leads to victimization ; that we women do not need men to fully experience our sexuality, which is the very energy of Life, Spirituality and creativity. To live our fullness, without trying to fill the void through our relations with the opposite sex, is incarnate spirituality.

Autonomy, energetically speaking, is that which will enable us to have relations with men without falling into the sadomasochistic blue print..... where do you think the sour dried up shrew or embittered spinster come from??..... ☺

Autonomy and self love permits Love and ecstasy in the sexual relations with-in a couple. Intimate communication with ones self enables and reinforces intimate communication in a couple, whether or not that communication is of a sexual nature, awareness of ones own sensations is always the foundation.

Presence and spontaneity.....***This light-filled asceticism, where the adoration of the female occupies the fore front, leads to restitution of being in it's sensorial, emotional and intellectual totality***.....(Daniel Odiers book : *Desires, passions and spirituality*)

The ***Huile Consolatrice Intimité (Intimacy anointing solar oil)*** and the ***Huile Consolatrice Seins et cou (Breast and neck anointing solar oil)*** have been elaborated to accompany women and couples in their sensorial and sexual intimacy.

Healing of traumas, pacification, welcoming of energies, Taoist breast and or genital massage, erotic games and intimate training with ***Yoni eggs*** and ***Magic Lingam***.
(for suggestions of related reading materials see bibliography below)

Preparation for Use of Yoni Eggs and Magic Lingam.

The energizing ***Yoni Egg*** is conceived for introducing into the vagina and is called a ***Yoni Egg*** (Yoni being the Sanskrit word to describe the female genitalia and sex organs)

Use of the ***Yoni Egg*** and or the Magic Lingam, for genital massage, contribute to elimination of blockages in sexual energy flow. This practice can be used as a means to dissolve the build up of toxins, and the emotions and traumas which remain fixed to the toxins, which will be eliminated through the circulatory system- be sure to drink lots of high quality pure water! This in turn will release physical and emotional blockages of the pelvic region. Massage and the related use of the yoni egg and magic lingam treat painful periods, painful sexual relations, lack of libido and help to regain tonicity and subtle sensuality in the vagina. Thus obtaining higher levels of ecstasy through continued practices.

It should be noted that a women who have a reduced tonicity in and awareness of their vagina will also experience a loss of vitality in general... In fact the lack of awareness and presence in any part of the body can lead to energetic intrusion, of many types, and a lack of vital energy!

In the Taoist tradition, energetic love eggs are use to reinforce the vagina and irrigate the vaginal walls through gentle intimate massage, and also allows the elimination of dead cells. This activating and energizing practice nourishes the uterus, sexual organs and glands, providing purification of “perverse” energies that may be held in the uterus.

My practice has long surpassed this purely therapeutic aspect and has allowed me to dare, as a woman, to experience orgasms that melt into waves of ecstasy. This feminine practice is just as beneficial for men as for women, coming into contact with a supple, energized, pulsating and

healthy vagina, that is loving and receptive makes a Holy (pun intended!!) different experience in our Life relations for one and all!! ☺

In ancient China, the practice of love *Yoni Eggs* was a secret reserved for the women of royal lineage to attain fertility and reinforce their pubic and pelvic muscles.

Conscious exercise using these eggs results in the rising and maintenance of the inner Fire.... So, sexual energy can thus flood the heart and organs. Ecstatic sex and lovemaking are incarnate spirituality which can animate our powers of manifestation. The Fire energy of sexuality is a manifestation of Consciousness of the first order.

The eggs can be worn all day and, depending on the type of stone used, the sensation and curative or energetic effects will differ.

Have fun with this exploration.... Two eggs at a time is a beautiful experience.... ☺

Most women who take part in this practice experience an increase of their sexual energy; the sensual Presence, which when linked to Breath is, as far as I'm concerned, a physical and spiritual daily asceticism .

In the texts, online in this site, and in my books (for now, only in French language, sorry...) I speak of The Awakening of the three "Zero Points" (as named by quantum physics) of our bodies; the Uterus, Heart and Brain. The practice using love eggs allows these three areas to align, thus awaken our Light bodies and capacity to live and interact with them. Radiating Fire vibration, the winged flight of the Dragon to the upper limits of spirit. The practice of using love eggs puts me into contact with my own radiant Entirety of my being, rainbow bridge rooted in the earth and the sky, upon which the awakening of my multidimensional consciousness depends.

The eggs all have a small hole which allows a thread or dental tape to be attached, forming a loop, that is necessary for certain exercises and to ensure the easy removal of the egg.

The smaller size of egg is designed for either women who have not had children or with a particularly toned vagina or for the practice of certain sliding exercises and for the use of two eggs at a time.

I do not have time here to go into detail of the divers games and possibilities to be practiced with the eggs, neither can I respond individually to you questions by email or telephone, however these questions can be addressed if you partake in one of my workshops or in a private consultation. I recommend reading the recommended books, creative play and discovery lead by your own sensations and feelings in an adventurous and inventive manner ☺

The egg, the *Magic Lingam*, sexuality and love are not experienced with the mind.... take your time.... feel.... play!

Resume of the effects of using *Yoni Eggs* and *Magic Lingam* :

Sexercises and meditation

- re-education of the pelvic floor after pregnancy and giving birth : Kegel exerciser.
- Toning and sensorial awakening of the intimate parts
- Awakening of the G-spot, and female ejaculation.
- Transmutation of trauma and sufferance; invasions, abortions, miscarriage, rape, lack of self respect, painful family experiences etc....

- Conscious sexuality
- Orgasms of a more enclosing and intense nature that create a fountain-like sensation in the whole body
- A uninhibited and more satisfying sexuality
- Linking of sexual energy with the heart and spirituality, sexual meditative practice
- Self knowledge
- The awakening of sexual energy and ability to direct and refine it
- Joy, health and general well being
- Uterine and general vitality
- Fertility
- Liberation of internal tensions
- Opening of consciousness and modified states of consciousness

The use of the Yoni Egg is an excellent complement to various therapies, including psychotherapy, and is also an effective aid against cases of depression, constipation, blocked energy of the first chakras and existential difficulties.

Taking care of your *Yoni Egg* and your *Magic Lingam*:

Before the first uses, I recommend putting the item in warm water and bringing it gently to the boil, then taking it off the heat and allowing it to cool in the water.

Then rinse in running water, or wash with a gentle soap designed for intimate use remembering to rinse well.

Be aware that when going to the toilette the egg can fall out and be broken, however the eventual practice of trying to consciously retain the egg while allowing the other pelvic muscles to relax can be a useful exercise!

Oiling of the *Yoni egg* or *Magic Lingam* with *Huile Consolatrice Intimité* reinforces their energy and smooths the semi-precious stone, especially those presenting hairline cracks, notably present in the rose quarts and green jade eggs.

Putting them in contact with the ground, in moon or sunlight or in water can help to link our Conscious Femininity to the rhythms and cycles of life and nature.

Ritual:

I advise women to create their own ritual to suit themselves when it comes to introducing *Yoni Egg* or *Magic Lingam* : consciousness of practice and breath are ways of accessing a meditative state.

Never force it! This would become a repletion of previous intrusions, the *Yoni Egg* or *Magic Lingam* need taming.

Breast massage using *Huile Consolatrice Seins et Cou* is a stimulating practice that awakens the breasts, heart and sex organs, and allows preparation for the introduction of the egg or lingam.

The *Huiles Consolatrices Adevaya* are elaborated in order to accompany conscious ritual, the yoga of Presence and sexuality. They respond to the intentions of the heart when the user is in a state of self-awareness.

“All that transcends the external and internal senses is a form of consciousness , of vital breath that, in the central channel, enlivens the members of the body and in this form takes the name energy This energy, not being separate from sensation, is a penetrating force that penetrates through the tactile, visual, olfactory, taste and aural channels, which are awakened by the incandescence of their ability to nourish the fire of desire that consists of convulsion of internal strength those not fed by this force can know neither the intoxication nor bliss constituent in this convulsion.... A complete lack of sensual delight

is a lack of life, the aesthetic sensibility of a heart immersed in such a sensual delight is a convulsion of this force.

Only those who's heart is fed/nourished by this intimate force, only those who constantly practice in these types of sensual delights receive, the full capacity to experience them..."

Abhinavagupta, Kashmiri , Shivarian master from the X century.

1 : Energizing Love eggs, Yoni eggs

Energizing not only due to the properties of the semi precious stone / crystal it is made from but also due to the egg-like shape ; and the hole. The egg shape generates radiant and directional energy that accompanies the radiant and directional energies of our bodies, the rising of sexual energy is in itself both radiant and directional at the same time. The energizing is due to the conscious awareness and interaction of the egg, the breath and exercises of Presence.

All **Yoni Eggs** are drilled with hole, to pass a floss (dental floss) and practice sexercises. Actually, I created the **YOYO Chain**, in silver, to pass in hole. And **The YoniToy®**...

(Texts on this website)

The eggs that I provide are worked on, by my team of Crystal Skulls, Andara crystals and other crystals, at particular key moments in nature; thus giving them the capacity to transmute and awaken ones being on many planes. (Multidimensional actions linked to morphogenetic fields)

Two designs, Two sizes and five semi-precious stones

Rose quartz, green jade, dumortierite and red jasper,
diameter of +/- 3.3, and diameter of +/- 3.9 cm

Rose Quartz :

Crystal of tenderness and gentleness, helps heal deep affective wounds, the love it brings helps in cases of depression and anxiety and helps us to let go of our resignations.

As with all other quartz crystals, when accompanied with *Anointing Oils*, rose quartz will respond to our intention to transmute ingrained pain, emotional toxins and traumas.

It brings vitality without the excess of fire and therefore helps to combat inflammations of the reproductive system; vagina, uterus, ovaries and fallopian tubes. Cleanses the mucus membrane and heals the cervix.

Gives back confidence to an invaded and wounded vagina, helps heal profound fears that have become engrained in the tissue of the pelvic region, including the uterus.

Accentuates the capacity of receptivity, openness and sensorial sensitivity.

Linked to the heart chakra it is imbued with and expresses the same properties.

As far as I'm concerned it is the ideal egg to heal and console the general zone. It can be alternated with other eggs, and used as soon as a need for gentleness is felt. I recommend using the rose quartz egg at first as an introduction to this practice..... Ideally in conduction with *l'Huile Consolatrice Intimité* in combined with *l'Elixir Consolateur Unique (Unique Solar Elixir)* . (see relevant text in the catalogue)

This is also the perfect crystal egg to use after giving birth. (or after a miscarriage or abortion)

Green Jade :

In traditional Taoist practice, jade love eggs were used.

The history human use of jade is as old as Chinese civilization and sacred objects made in jade have existed since neolithic times, 5000 BC. In Chinese culture jade is considered to be the most precious of all precious stones. It is also the stone that is considered to be the material manifestation of the qualities of nobility and strength ; emblem of perfection embodying the

five Cardinal virtues, symbolizing Spirit, soul and heart; the sacred core of being.

Jade was also used by the meso-americans, who considered it to be the Devine stone, it's ability to connect heaven and earth made it the stone of the elect and of priests. Jades carries Unified Energy, masculine and feminine, the perfect dynamic equilibrium.

Yang qualities : Solar, indestructibility and imperialism.

Yin qualities : Beauty, softness, eroticisms the vulva and vagina are called Gateways of Jade by the ancient Chinese.

The green jade love egg soothes and harmonizes the uterus, eases the kidneys and urinary tract, strengthens the circulatory system and irrigates the pelvic region.

Ideal for problems of infertility and for preparing the body for pregnancy.

Balances the internal fluids and reinforces the immune system.

The energetic equilibrium is restored thought the reunification of the Yin-Yang polarity.

The green jade love egg is the Taoist love egg par excellence , putting the erotic into the service of the divine.

The green jade love eggs reawakens our memory of previous lives.

It's gentle and constant vibration purifies on all levels. This is the stone of purity and wisdom.... helping relaxation, intuition, letting go and acceptance.

Red Jasper:

Also from the quartz family, this stone, stimulates, fortifies and regulates the circulation and reinforces the Chi.

Stone of the first chakra, it nourishes the sexual organs with “red” energy helps anchoring and regeneration of tissues.

Communication, determination, confidence and courage.

As far as I'm concerned red jasper is connected to the telluric power of Gaia, dragon power.

Red Jasper can also be used for preparing for birth.

Red jasper plays a role of protector and “working” with a love egg or *Magic Lingam* made of it can help realign all the chakras and balance the energies of yin and yang.

Red jasper calms a spirit troubled by lack of balanced anchorage and contributes to an improvement in digestion and other ailments linked to energetic stagnation in the pelvic area.

Symbolizing rebirth, red jasper is a stone of action and initiative ideal for those who wish to consolidate a project.

Love eggs made of red jasper provides a powerful stimulation of sexual energy.

However this is not a stone to be used by a woman who's vagina is still storing wounds and toxins.

I alternate my use of the different stones according to my needs and or intuition at any given moment and have been very surprised by the Presence of the red jasper love egg and its intimate connection with even the gentlest of vaginal contraction ; it provides an incredible recharge of my vital energy. I use it as part of my daily maintenance practice , while working on my presence in the moment, sensations and in meditation. When I am leading workshops or giving treatments it helps me to remain anchored.

Dumortierite :

Dumortierite owes its name to a man from Lyon, Eugene DUMORTIER. Its formulae is the aluminum borosilicate, $A17B03(Si04)303$. This blue crystal inspires gentleness, calm and serenity. Just looking at it makes you want to hold it and keep it close to you.

Dumortierite provides stability, patience, concentration and a better understanding of oneself and others : it is therefore a crystal that helps us to discover our “true nature”.

This crystal connects the being with the spirit while at the same time having a grounding influence.

It can reduce anxiety, nervousness and stress, and helps to eliminate obsessive behavior and dependency. It also eases irritations and inflammations.

This is a crystal that helps with relaxation, confidence and having a positive frame of mind. A reassuring and maternal crystal that carries the energy of Mary of Sirius.

It has the ability to activate “blue” energy in the parasympathetic system, the female healer of the autonomic nervous system.

The irritable blue of this crystal was considered a mystery by the indigenous peoples of the African continent, who thought that it was water turned to stone, as water was always found in the proximity. We still have no explanation as to why this crystal is always found near the water table. It is therefore a crystal that is linked to the element of water and is very good for people who have excessive fire energy.

Yoni Eggs made of dumortierite is soothing and allows the channeling of sexual energy and regulates impulses. If one is feeling embittered, angry, ready to explode over nothing, anxious and full of doubts, this is the **Yoni Egg** for you.

This blue egg helps couples with communication in moments of intimacy, and the communication between vagina and penis through increased confidence and ability to lose oneself in the moment. It compliments rose quartz very well.

It works on the first three chakras and allows the transmutation of our incarnate fears.

COMMENT : Certain crystals present zones that appear to be cracked or fissured. These “faults” are naturally occurring characteristics and do not mean that the Yoni egg is broken or affect its quality in any way. Some manufacturers soak the eggs in wax to give them a more homogenous appearance but , as the eggs I sell are for intimate use , I refuse eggs that have been treated in this manner. The eggs are working and alive! and I have noticed some eggs , notably rose quartz ones, “live” more than others and have a tendency to become more cracked with time, especially if they have transmuted a lot of negative energy. If this is the case for your egg then, put it back in to the earth or in some water and use a new one.

As each woman is different and has different sensibilities, it is for you to chose the right egg for you at any given moment. Experimentation is the key.

NEW DESIGN! The Dragon's Eggs...

The design of these Yoni Eggs has been especially studied to delicately massage the inner vaginal wall, the G-spot and also the reflex areas of the vagina.

A wave, generated by 7 electromagnetic torus, emanates from it's sculpted 7 ring form. I know, Goddess Ladies... This doesn't seem very glamorous... BUT, it is exactly this sensitive and electromagnetic effect which is both hugely healing - deprogramming whatever is causing the blocked energy - and extremely...sensual. This is the power of the Yoni Egg multiplied by the 7 rings.

Torus energy.

A wonder! The ride of the Dragon... is our creativity and Power of Ancient Women, which has the Knowledge and the courage to demonstrate it.

The Black Rainbow Dragon Yoni Egg, Rainbow obsidian

Light in the heart of stone... The Black Egg for Magicians and Wild women.

With it's capacity to allow the connection with Elders Female Memories, the Black Rainbow Yoni Egg has the major quality of encouraging women to let their True Nature reveal itself. The Goddess Woman, as old as Humanity and possessing the creative Force, Wisdom and Knowledge, acts and lives through today woman who loves.

A very good anchor stone, it is a key to the care and energy benefits that it brings to the Yoni. It is a stone of introspection and of Devine connection, to be used with respect. The perfect addition

to the **YoniToy** and to Presence Yoga, it allows you to reach your inner-self.

It accompanies women on their road to autonomy, while enlightening their sacrificial attitudes to submission and confusion notably through their sexuality. With its capacity to transmute and to heal our flaws, so it is a protective stone.

Connecting the sexual root chakra to the crown chakra and the third eye, it's not also called the Celestial Eye for nothing!

It helps us join our sexual energy to our divinity, and allows our divinity to heal the traumas provoked by intrusion.

With the qualities Ying-Yang, light and dark, joining what is Up and what is Down, the female and the male, all this makes the **Black Rainbow Yoni Egg** a key anchoring tool to bring back and keep our dynamic balance and unity.

To sum up, the **Black Rainbow Yoni Egg** brings and feeds the qualities of the Quiet Strength...

The Yoni Egg Red Dragon Egg. Limited Edition. Red Jasper.

All the qualities of red jasper (see the corresponding paragraph) associated with the new design.

Power and letting go, the creative and transformative Fire of the Grand Mother Dragon... Be careful... Hot!

2 : Dildo-Lingam-Olisbos

The Magic Lingam®

A truly magic wand !

A precious and playful object of beauty.

A sculptural master piece that has been designed for a multitude of uses.

The above text on the use of *Yoni Eggs* is equally relevant for the use of the stone dildos described below : *The Magic Lingam*.

Olisbos, phallic objects representing a virile members have always existed. Commonly called a “dildo” now-days, the phallic object for sexual use has been with us forever, even before Antiquity. Their use would appear to be extremely longstanding and as the unearthing, at archaeological digs, of stone, fired clay or even mud and dung dildos , would suggest. The use of erotic accessories and objects is also often seen in ancient Asian traditions, texts such as the Kama Sutra and carvings and artwork found in India talk of the use of these sexual accessories may centuries before our own era.

Though out antiquity , on the pottery of the Greeks and Romans and in the frescoes of Egypt we can see the ancestors of today’s dildos. To the Greeks they were called olisbos, these were phallic objects made of stone wood or leather were used with precious oils for lubrication. Their size varied greatly and they were used by men and women alike. To the Romains they were known as “gaude mihi” (meaning make-me-cum). The name dildo dates from much later.

In Latin literature we can attest to their usage in the 2nd century BC. The greeks make them into a veritable piece of live art, in black Africa phallic statuettes and totems were sculpted as

symbols of fertility. The aboriginal tribe of Muria invented their own sort of dildos, and the Patagonians invented the “guesquel” an instrument used to give their womenfolk violent orgasms. The oldest dildo yet to be found was discovered during an archaeological dig in southern Switzerland and has been dated to 4000 BC, examples exist in the Musee de l’Homme in Paris.

I am not trying to say that these erotic objects can replace sexual relations with a man and in no way would I liken it to the use of a vibrator.

The Magic Lingam much like the love eggs are precious and intimate objects which a woman can use to get to know herself, develop her sexual and sensual capacity, tone her vagina and pelvic floor and locate the varying sensations in her erogenous parts inside and out.

How can we have a fulfillment and liberated sexual relationship with a partner if we do not know ourselves? Women often rely on men for their fulfillment which can lead to confusion and suffering on both sides.

The design of **The Magic Lingam** is made for this purpose, allowing women to play with their sexual energy using breathing techniques, and what I call “the yoga of presence”. This active meditation, alongside particular movements of the pelvic is a powerfully healing form of “Tantra” that allows, through the consciousness and breath, us to link our sexual energy with our heart and be filled with Spirit. It is an ecstatic approach to meditation. A physical, spiritual and corporal practice that enhances health and helps to avoid problems that can be linked with aging such as a lack of tonicity, menopause, depression, sadness, frustration.... Obviously this item is also a welcome erotic toy for playful use with a partner....

Why **Magic**? Try it and you’ll soon understand.... this is not your ordinary sex-toy or massage stick!

Why **Lingam**? In the Hindu tradition of tantra the lingam is a major figure, that represents the creative powers of Shiva symbolized by a stone or engraved sign representing an erect phallus.

In this vein I have designed these little wonders in semi-precious stone, sensual object-sculpture-plaything that can be used for intimate and or body massage.

Its weight and form has been especially designed for practice of “yoga of presence”.

NB: **The Magic Lingam** is a sculpture that is made of semi-precious stone and is therefore a breakable object and is to be used in a respectful manner! Take care of it and of yourself.

The conscious practice of Yoga of Presence accompanied by **the Magic Lingam** is an ideal compliment to all the psycho-corporal practices coming from the works of W. Reich on the liberation of armor which allows free circulation of orgasmic energy.

The Magic Lingam exists in two models : red jasper and black obsidian

Size : 20cm long. Diameter of small extremity : +/- 33mm. Diameter of large extremity : +/- 43mm

Weight : +/- 600g.

Each **Magic Lingam** is hand crafted , with its own characteristics and therefore unique.

In view of the fact that I have had these objects made myself by skillful craftspeople, I feel propose an extremely attractive price for these objects of beauty.

New ! The pouch specially crafted for *The Magic Lingam*.

Black Obsidian, The Black Dragon...

Also known as volcanic glass, as it's structure is not organized as in other crystals, or Stone of Truth. This crystal, anchored in concrete realities, has a great importance in litho-therapy ; chasing illusions and fantasy it allows access to ones true self through the bodily sensations when used in the practice of Yoga of Presence with *The Magic Lingam*.

Weaving a solid link to mother-earth while protecting from the perverse energies often attached to sexuality.

Black obsidian increases the conscious field, allowing the soul to grow and prosper by irrigating fertile energies sourced in the matter of body memories.

This is a stone that has absolute balance between Yin and Yang, in which obscurity transcends Light and light dissolves into darkness.

The black obsidian *Magic Lingam* is a distorter of darkness, allowing the discovery and living of the Light in the, often perverted, marvel of sexual energy, and is therefore a precious help in refining of base desires, raising them to the heart and radiating from our whole being.

The black obsidian *Magic Lingam* is truly a shamanic tool, if used with conscience , allowing deep healing of all engrained wounds caused by unwanted intrusions and vamping of divers energies. Of a sexual nature or not, these wounds are always stored in the cellular memories of the vagina.

The Obsidian Black Dragon...

The practice of Yoga of Presence using a black obsidian *Magic Lingam* allows us to live fully and integrate our sexual energy, free from wounds and beliefs. Resulting in growth of vitality and creativity. Reducing chronic fatigue !This practice is a process of Unification.

Yoga practice using a black obsidian *Magic Lingam* unifies all planes of our being , the liberation of traumatic memories can engender some manifestation of dissociations , and I therefore suggest the wearing of a rose quartz *Yoni Egg* after use of *Magic Lingam*.

Red jasper, The Fire Dragon...

See above notes on *Yoni eggs*.

The red jasper *Magic Lingam* is a powerful activator of energies and I would advise against use by those new to this type of practice.

The Red Fire energy from red jasper...

My wish is to make accessible these ancient practices by proposing quality items at a reasonable price.

In view of the fact that I have had these objects made myself by skilful craftspeople, I feel propose an extremely attractive price for these objects of beauty.

I hope to awaken your curiosity , and that you achieve a healthy, liberated and fulfilling sexuality. The experience of an improved sexual vitality is the expression of our radiant Love and creativity ; living as our true self harmonizes the world and those around us. Joy is contagious !

Please site your source if quoting this text, many thanks.
Respect the integrity text, and do not cut, please !

© Tous droits réservés **Adevaya**
MYRHA-Françoise Leskens
Domaine de Barberousse - 09300 Bénaix - Tel. : 05 61 01 18 02
Site Internet : www.onction-adevaya.com
E.mail : contact@onction-adevaya.com