

Spirit Society of PA.

A P P A R I T I O N S

A MONTHLY JOURNAL of NEWS & UPCOMING EVENTS · Vol 17, Issue 2 · Feb 2012

“ROO’S” BOOS - by Kelly Weaver

John and I just saw the movie “The Woman in Black” and we loved it. Craig and Melissa also saw it and enjoyed it as well. I enjoyed the spooky atmosphere and the especially the creepy toys in the nursery. This splendid ‘haunted house’ movie was produced by Hammer Films (famous for their 60s-70s horror classics) had me jumping out of my seat several times! If you get a chance, go see “The Woman in Black” you won’t be sorry!

As most of you know I’m a big animal lover. I also teach about animal totems. I’ve been dreaming a lot about animals in the last few months, so maybe that is a sign for me to share some interesting ways that you, too can find your animal messengers.

Who are your Animal Totems?

One way of starting to discover your animal guides is by examining the animals you have been most interested in and the times of your life that interest was piqued. Also examine the animals that have appeared in your dreams or in your everyday life, especially the ones that have appeared over and over and at odd times. The following questions quoted and appended from the book “*Animal Speak*” by Ted Andrews can help you determine which animals might be guides in your life.

1. Has a specific creature or specific creatures, be it animal, bird, reptile, amphibian, insect or mythological beast, always fascinated you? We are drawn to that which most resonates with us. Those animals which fascinate us, or the ones that we fear the most have something to teach us. Animal guides are not always those that we have the most similarities with. Often they are in our lives to help us learn what we are lacking.

2. When you visit the zoo, which animal do you wish to visit first? This is especially true with children and this question is easy for them to answer since they are often more receptive than teens or adults.

3. What animal or animals do you see most frequently when you are out in nature? The animals we encounter in their city or wild environments have significance for us. We can learn from them about survival within their environment and often much more.

4. Of all the creatures, which are you most interested in now? Our interests in animals change. Yes, we usually have one or two that are lifetime power animals, but others become prominent in our lives when there is something of importance to learn from them.

5. Do any animals frighten you? That which we fear is often something we must learn to come to terms with. When we do that, the fears then become power. Some Shamans believe that fears will take the shape of animals, and only when we confront them without fear do their powers/medicine work for us instead of against us. Such an animal then becomes a shadow totem.

6. Have you ever been attacked or badly wounded by an animal? Historically, if a Shaman survived an attack, it was believed that the animal was the Shaman’s spirit totem and the attack was the totem’s way of testing the Shaman’s ability to understand and handle its power.

7. Do you have dreams with animals in them or are there animal dreams you have never forgotten? This is especially important if the dreams are recurring or if a specific animal image keeps popping up in your dreams. Children often dream of animals and attention should be given to these animals. They will often reflect specific animal guides of the child or areas of weakness where the parents can help in their child’s growth.

Groundhog as a Totem (In honor of Punxatawney Phil)

A very difficult and powerful totem to have, Groundhog is the symbol of opening fully to the dreamtime. Of exploring altered states of consciousness more deeply and fully.

Dreams will have great significance.

Lessons associated with death, dying and revelations about its processes will begin to surface. Groundhog can teach its people metabolic control; How to go into the great unconscious without harm.

People with a Groundhog totem need to have definite boundaries in their life and let those around them know those boundaries.

Groundhog’s power is strongest in Winter and two years is an important time period.

Two years of intensive studying might be required to achieve true trances or alter states of consciousness.

This is often the totem of Shamans and Mystics.

PARANORMAL PERSPECTIVE -

FINDING HELP FOR CURSES by Rosemary Ellen Guiley

In January I appeared on Coast to Coast AM with George Noory to discuss curses. Curses are real and can be quite destructive; many people feel they are under a curse attack. Often, people simply suffer unfortunate circumstances, or the consequences of decisions, and then look for an external factor to blame. Sometimes a genuine curse is at work.

Curses can be cast by magically skilled individuals, as well as ordinary persons who muster and direct a great deal of hostile energy. Technically, even wishing someone ill is a form of a curse. Most bad thoughts lack power and just bounce off into the ethers, or poison the person who thinks them. If every bad thought took effect as a curse, however, we would be in a great deal of chaos. If circumstances are right, and a person is vulnerable, cursing thoughts can have an impact. Some curses last for a long time, even generations.

I discuss curses and remedies at length in one of my latest e-books, Rosemary Ellen Guiley's Guide to the Dark Side of the Paranormal, available on Kindle. Click on the book cover image for more information.

I caution people not to go overboard about the possibility of curses, and to focus energy on restoring balance. If you are convinced that a curse is in effect, the best course of action is to find a skilled person in your local area who may be able to help. Psychics, mediums, energy healers, shamans, and religious clergy are among those who may have experience dealing with curses. Many of those individuals can be found in the metaphysical and alternative healing therapies communities. They advertise on the internet and in the telephone yellow pages. Metaphysical, alternative healing, and occult stores and centers usually have staff that can make recommendations. You may have to consult more than one person until you find the appropriate help.

Personally, I favor Qi Gong exorcists, who can be found in both the acupuncture and martial arts communities. Medical Qi Gong can address spirit attachments, curse energy, and weaknesses in the aura. In a medical Qi Gong session, the master is able to see the aura and the body's energy, and the forces affecting them. He or she can make repairs, and give instructions in breathing, hand and body postures, and mantras that will help shore up defenses.

Occasionally I hear from people who are determined to be curse victims. Perhaps this is a way of avoiding responsibility for their decisions and actions. They go from expert to expert until they find one who agrees with them – but nothing changes in the person's life. In such cases, the victims complain that nobody will or is able to help them.

The best defenses against negative people and entities are a regular spiritual practice of prayer and meditation; mental housekeeping to avoid negative thinking; maintenance of as good health as possible; and maintenance of a clean environment. The entities who feed curse energy love clutter and uncleanliness of all kinds. Don't give them a habitat.

MAILBAG Q&A

Q: Do you know of any cases where a person has accidentally or willfully inhaled a spirit or entity?

A: Yes, usually accidentally or by force. In almost all cases of inhalation, the entity is negative. Djinn, including their demonic form, can possess people via inhalation or ingestion into the body; accounts of this have been written since ancient times. The Djinn are said to circulate in the blood. In one of my Djinn cases, a woman awoke to a female entity hovering over her, very close to her face. It breathed on her and a whitish vapor came out of its mouth. The woman tried not to inhale the vapor, but some of it entered her, and she had to undergo a minor exorcism. She has had attachment issues in the past.

In vampire lore, there are nonhuman vampires that poison people with toxic breath inhaled by victims, often while they are asleep. One is the nuckelavee, a Scottish vampire that has a half-human, half-horse body like a centaur, with one blood-shot eye, and a pig-like snout that snorts steam. Its fatal breath makes people and animals die instantly, and plants shrivel. This beast can lay waste to an entire landscape. The stolen life force becomes energy for the vampire. The nuckelavee causes droughts and epidemics, and makes animals rush over cliffs and fall into the sea. It is allergic to rain and water.

The yuki-onna vampire of Japanese lore is prettier, but just as deadly. "Yuki-onna" means "lady of the snow." This vampire takes the form of a beautiful maiden dressed in white. Her breath looks like frosty mist. She kisses her victims and breathes her killing breath into their bodies. Sometimes she appears only as mist, and hovers over victims, who breathe her into themselves. When the vampire shape-shifts to mist, she can sneak into homes through cracks and under doorways. She attacks people who are sleeping. The yuki-onna also likes to stalk travelers who are stranded in snowstorms.

Bottom line: If an entity attempts to get you to inhale a vapor or an essence of itself, resist.

DJINN UPDATE

I continue to receive more and more mail and calls about entity problems, indicating that Djinn encounters are on the rise. They favor forms like Shadow People, demons, fairies, mysterious creatures, aliens, extraterrestrials, and poltergeists. They can create negative hauntings, various forms of possession, domestic upheaval, and psychological upset.

My second book on the Djinn will be out this year, detailing some of my cases and my latest findings on Djinn activity. In particular, I am researching and experimenting with different remedies.

My page "Tell Your Djinn Story!" on my Djinn Universe site has expanded with compelling accounts from all over the world about people's experiences with the Djinn. Some of them are quite chilling, but definitely eye-opening concerning the extensive, covert activities of these entities. Check it out at www.djinnuniverse.com.

•All items on this page reprinted with Rosemary's permission

• **COMING SAT FEB. 25**

Tea with a Psychic

At the National Museum of Mysteries and Research Center

Growing up in a haunted 19th Century home, Kelly learned at an early age of her ability to communicate with the "other side". She conducts paranormal investigations with her husband, and in 1996 founded Capital Ghost Forum, an interest group and "A.A. for people who live in Haunted Houses" in the Harrisburg, PA, area. Her skills as a Ghosthunter have been highlighted in numerous television and radio appearances and in magazines and newspapers. She has appeared as a psychic/paranormal consultant on MTV's "FEAR", the Sally-Jesse Raphael Show and The Discovery Channel's "A Haunting". was featured in Fox 43's 1999 Documentary "The Pennsylvania Ghost Project" and is profiled in the book *Pennsylvania Ghost Guide, Vol. 1* by Patty Wilson (Piney Creek Press, 2000). She is a member of the Academy of Religion and Psychical Research and a regional investigator for the American Ghost Society. An accomplished public speaker, Kelly regularly lectures on Aromatherapy, Ghosts and other subjects at local colleges and organizations. Kelly and her husband have hosted a weekly internet radio show "Visions From The Other Side" on the PA Webcast Network and contributed features to *Paranormal Pennsylvania and Beyond Magazine*. Residing in Camp Hill, PA, the Weavers share their home and hearts with numerous canine and feline companions.

February 25, 2012- Lecture from 1:00 PM to 2:00 PM
Private Reading with Kelly from 2:00 PM to ?

Lecture fee \$10.00 per person includes Tea and refreshments.
Private Reading with Kelly \$25.00 per person
(bring a photo of a loved one, a pet or themselves for Kelly to read).

Send check or money order (lecture only) \$10.00
Lecture and private reading with Kelly \$35.00
Payment must be received by February 23

Rick Fisher
109 South 2nd Street Apt. 2
Columbia, PA 17512

The National Museum of Mysteries and Research center is located at 301 Locust Street on the corner of Third and Locust Streets in Columbia, PA 17512. Entrance is on the Third Street side of the building down the stairs

Spirit Society of PA.

APPARITIONS

Story & Photo Contributions are Solicited - send to:
weaviate@aol.com

S.S.P. Website: www.spiritsocietyofpa.com

**Quehanna Wild Area: UFO's?
Maybe. Bigfoot? Maybe.**

Nuclear Waste? You Bet!

Recently, Greg Dovey of SEARCH contacted regarding a 'green glowing' UFO sighting near the Quehanna Boot Camp that he heard about while dining at the 'Over The Mountain' restaurant (aka 'Bigfoot Headquarters') in Clearfield County. I could find no recent reports in the region on the MUFON CMS or NUFORC sites, but Greg later related 'recent' may have been mid-2011.

Of course, anyone familiar with Bigfoot in PA knows the PBS has received a wealth of reports in Clearfield and surrounding counties over the years, including two on Jan. 1, 2012.

However, in researching the 'Quehanna' area I found something a lot more disturbing than cryptid or UFO reports: In the 1950s, Curtis-Wright Aircraft Co built a research facility (including a reactor) there for the purpose of developing civil & military Nuclear aircraft engines! (*With the success of the first Nuclear sub, Nautilus, some folks had the great idea to use nuclear propulsion in aircraft, seemingly ignoring the fact planes can sometimes crash! By the 60s, someone figured this out, and the program was discontinued.*)

Of course, as in any case where nuclear power is involved, there are issues involving radiation contamination, and Larry Arnold (known not just for his SHC research but one who predicted the TMI disaster and has been a 'watchdog' on nukes ever since) relates that the DEP's claim the re-acquired site will one day again be a truly 'wild area' is ludicrous. (*Hmm... given the frequency of UFO reports near nuclear sites,*

Quehanna Reactor L-R: Bldg exterior after completion; Reactor control panel (hi-tech, eh?); reactor pool while being filled. should we be surprised at this sighting? As I dig deeper, I suspect I may find others) For more info: http://en.wikipedia.org/wiki/Quehanna_Wild_Area - JDW