

 Copyright © 2020 by Jade Asikiwe.
All rights reserved. The contents of this book may not be reproduced, duplicated or transmitted without direct written permission from the author.

Under no circumstances will any legal responsibility or blame be held against the publisher for any reparation, damages, or monetary loss due to the information herein, either directly or indirectly.

Legal Notice:
You cannot amend, distribute, sell, use, quote or paraphrase any part or the content within this book without the consent of the author.

Disclaimer Notice:
Please note the information contained within this document is for educational and entertainment purposes only. No warranties of any kind are expressed or implied. Readers acknowledge that the author is not engaging in the rendering of legal, financial, medical or professional advice. Please consult a licensed professional before attempting any techniques outlined in this book.

By reading this document, the reader agrees that under no circumstances are is the author responsible for any losses, direct or indirect, which are incurred as a result of the use of information contained within this document, including, but not limited to, —errors, omissions, or inaccuracies.

Cover design by
100Covers.com
Formatted by
FormattedBooks.com

THIS COLLECTION INCLUDES THE FOLLOWING BOOKS:
Melanin: Gift of the Cosmos

The Power of an Empath & Natural Healer for Beginners

CONTENTS
Melanin: Gift of the Cosmos
Introduction
Chapter 1:What Is Melanin?
Chapter 2:The Many Benefits of Melanin
Chapter 3:The Presence of Melanin on a Spiritual Level
Chapter 4:Boosting Melanin Levels: What to Do and What to Avoid
Chapter 5:Your Responsibility to Harness Your Abilities from Melanin
Chapter 6:Techniques You Can Use to Harness the Energy of Melanin
Conclusion
The Power of an Empath & Natural Healer for Beginners
Section 1: What Is an Empath?
Section 2: Empaths and Everyday Life
Section 3: Empaths & Employment
Section 4: The Empath and the Narcissists
Section 5: Your Health as an Empath
Section 6: The Energy Realm
Section 7: The Benefits and Protection of Sage
Section 8: Different Kinds of Empaths
Section 9: Earth Empaths
Section 10: Telepathic Empaths
Section 11: Mediumship Empaths
Section 12: Physical/Medical Empaths
Section 13: Final Information & Tips

MELANIN: GIFT OF THE COSMOS

INTRODUCTION
What is it about the sun that comforts us in a way that’s similar to none? That natural force that awakens you from unconsciousness. Those warm sun rays piercing the sky, gleaming down on your body in a positive frequency. That natural calm that arises when you take a moment to appreciate the universe as you raise your self-awareness. The cool breeze that passes over your shoulder and puts you at ease with your surroundings. We are creatures of light, love, and peace. Within us lies the information of the universe, a sweet sacred element known as melanin.
Melanin has numerous health benefits for the body, but it also exists on a cosmic level. This sacred element is found in small amounts in every creation, even inanimate objects. People who possess concentrated amounts of melanin have an advantage when exposed to the sun. Melanated beings are vibrant creatures that are deeply rooted in the cosmos, known for living in harmony with nature, and they are the original beings of Earth.
Melanin is a chemical produced by the brain’s pineal gland. Through autopsies performed on deceased soldiers during the Vietnam War, we learned that the pineal gland of the brain is larger in African Americans. The darker pigment of the skin is a result of the melanin–but many more discoveries have been found.
Melanin exists as a powerful spiritual energy. It is much more than just the pigment of one’s skin; melanin is also the fundamental core unit that makes up the entirety of the universe. It emits and absorbs energy, works in the brain, and digests information from sunlight. Melanin makes you more receptive to all the energy sources on the light spectrum, far more than a person lacking in this element. This is because the color white is naturally reflective and pushes away all light, while black, the color of melanin, absorbs all light.
It’s this ability to absorb and observe the entire spectrum of light that makes melanated beings unique. By seeing and emitting all the lights on the spectrum, they access heightened creativity and the knowledge of the universe. Recent studies have shown that light carries intelligent information. When you receive sunlight, you are essentially downloading and converting new information from the universe. You can charge this energy and help it flow while gaining higher ideas and an enlightened perspective. Melanin, therefore, is a driving power in the universe and connects to us all both physically and energetically.
As you read this book, you will unlock the knowledge to increase and understand your identity. You will learn how to increase the melanin contained in your body and strengthen your abilities to attract what you desire in life. You will also learn about what to avoid in regards to nutrition and how melanin exists on a cosmic level.
Enjoy! Keep your mind open to the pure, fulfilling life that you can lead as you learn the key components of light, love, and energy.

CHAPTER 1
WHAT IS MELANIN?
Most people know melanin only as its physical manifestation, that is, the presence of melanin within a person that determines how light or dark their skin tone is. However, it’s much more. It is the dark matter present in every being in the universe, existing on even a cellular level. It’s the core unit of existence with the power to emit and absorb energy. It also improves digestive function, vision, and the inner workings of the brain. Produced by the pineal gland, it’s found in every organ in the human body, flowing through the blood, and is also present in every subatomic particle of the body.
The purest form of melanin is black because it absorbs all colors. It is found in the eyes, hair, and skin of people of African descent to varying degrees. The darker the melanin is, the more concentrated it is.
Melanin: What Does It Mean?
Melanin, like most words, can be broken down through its origins to form a full understanding of it. The first part of the word, ‘MEL’ is derived from the Greek word ‘Melano,’ which means black. ‘ANIN’ is derived from the word ‘Amine,’ which describes a functional group with a nitrogen base and additional hydrocarbons. By definition, therefore, melanin means ‘black amine.’
This definition makes sense because melanin is black in its purest form. This is because melanin works like any other thing seen by the human eye. For the human eye to see color, it is captured as reflections from light. Only when light is reflected from the surface of an object or being will there be color. When a surface has no color and reflects no light, it appears black. Melanin cells, when in their purest form, have absorbed a large amount of energy. As melanin never loses that energy once it becomes pure, it will always remain black.
Now, we’ve stated that melanin is black in its purest form. But what about when it’s not pure? Melanin is a pigment. As a pigment, it has varying shades that can exist in the human body. Melanin can be tinted anywhere on the spectrum from yellow to pure black. It is most often yellow-tinted in Caucasian and Asian people and exists in its purest form in those with dark skin and rich African heritage.
ABOUT PINEAL AND MELANIN (The Science)
Interestingly, melanin absorbs all types of energy, such as sunlight, electromagnetic, music heard by the human ear, sounds the human ear can’t hear, phone waves, radio waves, radar, computer radiation, x-rays, cosmic rays, ultraviolet rays, heat waves, microwaves, etc. It’s very similar to the expression, “You are what you eat and listen to.” Melanin uses the energy of the entire universe, such as water energy, Earth, moon, sun, galaxy, cycles of planets, cycles of minerals, etc. On the molecular level, the melanin particles called electrons, protons, neutrons, and solitons rearrange their orbit. This is called resonance. In other words, the melanin particles vibrate and rearrange themselves to fill the weak (low) energy sites. Resonance causes a particle to move, this movement leads to a small gap (low energy) site, and the other particles rearrange themselves to (double bond shift) fill the gap.
Melanin is the natural chemical that makes black people’s skin black. It’s present in black people’s bodies, skin, cells, nerves, brain, muscles, bones, reproductive and digestive systems, and all bodily functions in a higher amount than all other races.
Melanin is a biologically active substance of various size cells. It is made of nutrients such as indoles, histamines, phenylalanine, catecholamines (norepinephrine, epinephrine, dopamine, etc.), and the amino acid tyrosine. Melanin is made of various attached parts called chains that are linked to unsaturated carbon-carbon, saturated carbon-carbon, carbon-nitrogen, organometallic, ether, peroxides, and quinine, which are brown to black. Chemicals such as flavin, pteridines, flavonoid, naphthoquinone, polycyclic quinone, anthraquinone, phenoxazine, convert into melanin (polymerize or copolymerize).
The color of melanin appears black because it is absorbing all colors. Once the color enters the melanin, it can’t escape. Melanin is concentrated colors, and it is a cellular black hole similar to the black holes in outer space. The human eye only sees colors that are reflected away from an object. If an object appears black, that means that the object is absorbing all colors except black. Black is reflected away from the object; consequently, you see black. Black is a pigment (color) that makes carbon black in appearance.
Melanin on a Scientific Level
Melanin is synthesized (produced) by the body when the chemical L-3, 4-dihydroxyphenylalanine, is catalyzed by tyrosine. The amino acid tyrosine is the key to this process. Tyrosine is both produced by the body and can be supplemented with pills or by increasing the consumption of certain foods. It’s found in unique cells called melanocytes. Inside these melanocytes are vesicles called melanosomes, where tiny granules of the pigment melanin can be found.
Over time, the melanosomes detach themselves from the melanocytes, moving through the body to other cells and eventually making their way to the epidermal cells. These are the cells found in the two topmost layers of your skin, and the concentration and distribution of the melanin pigment determine how light or dark your skin appears. Melanin also absorbs light from a scientific viewpoint, but not in the same way that is known to exist in the cosmos. The darker color absorbs light and protects the DNA of the body from the sun’s harmful ultraviolet rays.
Though melanin exists throughout the body, it is concentrated in several key areas. It is found predominantly in hair, skin, the irises of the eyes, the locus coeruleus and substantia nigra of the brain, the stria vascularis of the inner ear, and the zona reticularis and medulla of the adrenal gland. There are three major types of melanin in the body, each playing a specific role.

	Eumelanin, found only in small amounts. These small amounts can do things like making hair blonde.
	Pheomelanin, found in the skin and hair. This melanin may give red and pink colors to red-haired people. Though it is darker than eumelanin, it is not as protective against ultraviolet radiation.
	Neuromelanin, found throughout the brain. Deficiencies in neuromelanin may cause many types of neurological disorders.

Though you may find scientists who ignore the incredible information that can be derived from an abundance of melanin, it can’t be denied that it exists in every person’s body on the planet. It is necessary for most bodily functions, comes in three different forms, and must be present to help protect the body from cancer-causing ultraviolet radiation. The sun is not the enemy of the melanated being.
Melanin on a Cosmic Level
The scientific side of melanin has been established for many years, though for a long time, scientists believed it to be only pigment to hair and skin color. The truth is that it plays many incredible roles in the body, but the scientific definition only begins to scratch the surface. Melanin can also be described as spiritual energy. It is incredibly powerful because while it can absorb light from all sides of the spectrum, it doesn’t reflect much light. One way to think of melanin is as a partially-charged battery. This battery is always ready to accept and store more electrical charges. These electrical charges are energy, which can be created by focusing on and then storing things like sound and light.
Four primary types of melanin exist on a universal level. These include planetary, cosmic, plant life (in the form of chlorophyll, including fungi and bacteria), and the animal kingdom (which we are a part of). As someone of African descent, you have rich melanin sources that exist in pure to near-pure form. In modern times, the more considerable amount of melanin found in Africans wasn’t known about until the Vietnam War. When soldiers were killed during the war, they were shipped overseas to America before undergoing an autopsy to determine the cause of death. During these autopsies, the soldiers’ brains were dissected. As scientists examined the brain, it was found that the pineal gland found in the brain of a Caucasian person was smaller than the pineal gland found in African soldiers.
Melanin and Ancient Egypt
A highly debated historical topic is what the skin color of Ancient Egyptians was. When people hear the term ‘Egyptian,’ some picture it as a predominantly white society. Even though Egypt exists geographically in Africa, it is commonly believed that Egyptians are white, coming from North and South of the Sahara Desert and having differing lighter skin tones. A major influencer of this opinion was a French scientist, Professor Pierre-Fernand Ceccaldi. In 1975, an unpreserved mummy was uncovered in Egypt. Ramesses II was flown to France to be preserved by Professor Ceccaldi. The mummy of Ramesses had well-preserved hair, which was reddish in color. It was concluded that Ramesses II was a fair-skinned person who had ginger-colored hair. The discovery of this pigmentation heavily influenced the opinions of many scientists during the time, especially since there was not yet data that could disprove it. However, another theory in 2008 described the Egyptians as an incredibly diverse race, with its inhabitants coming from all over Africa. This would explain why the pigmentation of Ramesses was not representative of the entire Ancient Egyptian race.
Later in the 1970s, a group of scientists developed the Black Egyptian hypothesis. This hypothesis has since been adopted in the Afrocentric belief system, stating that Ancient Egypt was a society predominantly made up of melanated individuals. There are even some modern scholars that recognize this idea to an extent, agreeing that Nubians (indigenous Egyptian) and many Pharaohs had a black ancestral line. However, the beliefs under the Black Egyptian hypothesis claims that all of Egypt, from the northernmost to the southernmost parts of the country, was a black civilization. It’s also believed that there are links to Sub-Saharan cultures that prove this relationship. Additionally, many individuals existed during what is known as the Dynastic period who were believed to be black, including notable men and women of history, such as the inspiration for the Great Sphinx of Giza, King Tutankhamun, and Cleopatra.
Today, there are still many scholars who support this idea, including Cheikh Anta Diop, Martin Bernal, Chancellor Williams, W.E.B. Du Bois, Segun Magbagbeola, Ivan van Sertima, and John G. Jackson. These scholars debated with others about the validity of the Black African hypothesis throughout the 20th century, with many of them using the descriptive terms ‘Egyptian’, ‘African,’ and ‘Black’ interchangeably in their writing, research, and speech. One of the most influential of these scholars was Cheikh Anta Diop, who used a multi-faceted approach to uncover the truth about the presence or lack thereof of melanin in the Ancient Egyptians. Diop tested skin samples from Egyptian mummies uncovered during the Mariette excavations by putting them under a microscope. Between the dermis and epidermis of the skin, melanin levels were tested, and it was found that they were undeniably black. Diop also tested blood samples, finding that many of them had the ‘B’ blood type, which is most common in the African race. However, this research was not wholly conclusive since the Egyptian samples were all from the same excavation site.
A 2017 study involved the extraction of DNA from 151 mummies in Egypt, uncovered in the Middle Egypt territory of Abusir el-Meleq. The DNA in these mummies were some of the first to be discovered uncontaminated and completely intact. According to the age of the mummies, they lived during the late New Kingdom and the early Roman era, from the years 1388BCE to 146CE. They were able to uncover complete DNA for 90 of these mummies, which showed a similar profile during the entire period. Additionally, three of the mummies were analyzed to find Y-DNA, which is a common mitochondrial profile for North Africans and Middle Easterners. Even so, this single site still demonstrates a limited portrayal of all Ancient Egyptian life.
Another major proponent of this claim that all of Egypt was black is the intelligence of Ancient Egyptians. The Egyptians built the pyramids and are responsible for many of the inventions we have in today’s society. Man has learned a lot from the life of the Ancient Egyptians. Many of the scholars supporting the Black Egyptian hypothesis believe they must be black because of the power of melanin. It was already known that the melanin caused darker skin pigmentation and didn’t just serve the purpose of determining skin tone. It was already known that melanin could absorb and exude creative energy. This is shown through the ancient texts that describe the Egyptian’s great machines, as well as their ability to fly in gliders, measure the distance from the Earth to the sun, and electroplate gold. Many other societies were overshadowed by the Ancient Egyptians as society spread, and the Egyptians became known as masters of magic like remote viewing, psychokinesis, and precognition.
The final factor in the Black Egyptian hypothesis is the belief that all of civilization stemmed from the Ancient Egyptians. It is believed that they were the first real human society. The evidence behind this is the purity of some men and women of African descent. When a person of lighter skin tone has children with someone of a darker skin tone, it is impossible to keep that same purity of melanin. Therefore, it would only make sense that those of African descent were among the first living on Earth; thus, the first Egyptians that walked the Earth were black.
How Melanin Works as a Creative Power
Have you ever heard of techniques like positive thinking or positive visualization? These two techniques require the practicing individual to think about what they wish to bring into existence. They think of how they would like a situation to play out or what desires they have. The creative power of melanin, as you will see as you read through this book, works similarly. The abundance of melanin within your being allows you to attract vibrations from the universe that align with the energy you are putting forth. Imagine for a moment that you desire inner peace and to no longer be controlled by worldly desires. You would send out a positive, high vibration to attract that positive event that will lead to you advancing down that path.
You have probably heard the expression, ‘like attracts like.’ While this isn’t always true for everyone, it’s always true of cosmic energy. The thoughts that you have and the way that you put forth your energy attracts whatever you put out. If you continue to think that you’ll never be successful, that is what is going to happen. Instead, put out the positive vibe that you will find a solution. This solution will attract itself to your vibrational frequencies, bringing the ideas that you create into the physical world.

CHAPTER 2
THE MANY BENEFITS OF MELANIN
Melanin is the black matter of all that exists. Even in the lightest beings, trace amounts of melanin are at work, protecting the eyes and improving brain function. Melanin may even be considered the key to life itself, the solitary chemical involved in our being. Melanin is present in abundance during the moment of conception and as the embryo develops into what will be a child. This makes it an essential part of our lives, capable of manifesting itself not only on a physical level but on a spiritual one. There are many benefits of melanin, both for our bodies and our spirits.
Physical Benefits of Melanin
#1: It is Necessary for Embryotic Development
Even from the moment of your conception, the dark matter melanin is at the center of all in the universe that protects you. It encases the egg and sperm as they join at the moment of conception, keeping them safe. Once you become an embryo, melanin works inside of that embryo, creating the products of the neural crest, including nerve cells, brain cells, and melanocytes. When an embryo is formed without enough melanin, it can lead to miscarriage or congenital disabilities.
#2: Melanin Improves Brain Functions
Even when an individual doesn’t possess the type of melanin that colors the skin, the black brain matter that is melanin still exists. This is necessary for primary brain functions, including motivational, emotional, motor, and sensory activities. The greater the amount of melanin within the brain, the greater these (and other creative powers) are.
#3: It Slows the Aging Process
If you have ever compared the skin of an African American against the skin of someone with a lighter complexion of the same age, you may notice that the skin of those of African descent is usually smoother. This is because melanin protects from the damaging effects of the sun’s UV rays. This prevents wrinkles and sun damage, promoting smooth, supple skin, even as you age.
#4: Heightened Melanin Levels Are Healing and Preventative
Melanin is a very healing substance, as it promotes cell regeneration and health throughout the body. The way that it protects cells means it lowers the risk of cancers, especially melanoma. It also helps prevent genetic disorders, especially autoimmune diseases that cause the cells of the body to attack themselves. Finally, melanin repairs damaged tissue, and both prevents and fights infections.
#6: It Protects from Damage from the Sun’s Rays
Melanated individuals rarely burn in the sun–they simply absorb its energy. People may instead tan or become darker with sun exposure, which is the result of melanin being absorbed into the skin. People who are melanin-recessive, however, may burn. Instead of protecting from damage, their skin reflects the light’s rays and absorbs dangerous ultraviolet radiation. This is why it’s crucial for individuals who have not been blessed with an abundance of melanin to use sunscreen and other methods to protect themselves from harmful rays.
#7: Melanin Protects the Eyes
Eyes that are brown or black are covered in a coating of melanin. This melanin protects the eyes from sun damage, acting as natural sunglasses. When people who don’t have melanated eyes look at sunlight, they may experience irritation. Those with hazel, green, or blue eyes can experience problems such as irritation, burning, discomfort, and even tissue damage.
#8: Your Body Responds to Your Mind More Quickly
Melanin exists in the brain; therefore, it is brain cells. When the same melanin cells found in your brain are present throughout your body, the message of movement can be passed much more quickly. This explains one of the reasons that black people often excel in sports and dancing. It’s because the message to move can be passed more quickly through the body, giving a better response time and improved ability.
Spiritual Benefits of Melanin
#1: It Nourishes All the Cells of Your Being
One of the ways that melanin is charged is by being in the sun. When ultraviolet rays are reflected, the other light from the sun is absorbed through the skin. Here, this light energy becomes a nutrient that feeds all the cells of our body, giving them health and power. You can also create this nutrient through contact with radio waves, music, and cosmic waves. Your body absorbs, stores, and then distributes the melanin throughout the body, so all the cells can regenerate. Some people even say that you don’t need to eat food and drink all the time to be healthy–deeply melanized individuals can charge themselves from the sunlight.
#2: Melanin Lets You Emit Your Own Vibrational Frequency
Those with rich melanin stores have been discriminated against for many years, some people blaming distribution or wealth or being different. The truth is that those of African descent are looked at differently because they are different. As a melanated being, your source of creative energy is much greater than that of lesser melanated beings. This spurs creative thought, and when you have the attitude that you can accomplish things, you can put forth the vibrational frequency that will determine what you receive from the world.
#3: You Can Learn to Be True to Yourself
Those who embrace melanin most effectively do so by aligning it with their values. They learn what they desire most and how they want to use this energy to create goodness in their lives. When you choose to acknowledge the power of melanin, you are reversing oppression. You learn to hold true to your values and to work for the greater good in life, regardless of if someone is willing to provide the opportunity or not. When you embrace your melanin origins, you open the door to the universe, and the physical world will no longer stand in your way.
#4: You Will Not Die with Regrets
You and you alone have the power to decide what to do with the knowledge that you learn as you continue in this world. Melanin often gives those in tune with it great and powerful ideas. When you use these ideas, they become your reality. You will live at peace, instead of with the guilt that you never put your ideas into motion. You will be remembered, rather than leaving the world with just the thoughts of what you could’ve been.
#5: You Become Free
Finally, when you begin to embrace your melanin on a spiritual level, you begin to free yourself. Through centuries, the African population has been seen as the lesser species. They have been oppressed and taken advantage of simply because other racial groups were frightened of what would happen should the African race realize its true potential. When you do realize this potential, you become free. By understanding that you are deeply connected with the cosmos and that you don’t have to be a victim of the oppression that surrounds you, you liberate yourself and your soul.
These suppressed truths are just some of the knowledge that melanin is capable of, on a physical and spiritual level. As you read, think about how the different steps will bring these benefits into your life. Realize these benefits and put your plans into action.

CHAPTER 3
THE PRESENCE OF MELANIN ON A SPIRITUAL LEVEL
It’s true that the physical presence of melanin in your being offers immediate benefits, such as protecting the tissues of your skin, eyes, and cells. However, the melanin that exists within those of African descent is much more advanced on a spiritual level. It is this spiritual melanin that has the potential to change your entire life.
The Direct Relationship Between Skin Pigmentation and Brain Cells
Before the embryo becomes a fetus, the outer layer of the skin (the ectoderm) produces melanin. This melanin eventually helps grow into the brain, as it has 12 melanated centers, which are known as black nuclei. The outer layer they grow in (the blastula) becomes the spinal cord and, eventually, the brain. The twelfth nuclei is considered the highest. This is the nuclei that will begin to form the brain, known as the locus coeruleus.
It is believed that the locus coeruleus is the closest human connection to spirituality and an altered state of consciousness. This is also the area of the mind that allows humans to access the dream world. It is considered that this dream world allows us to learn from our ancestors so that we can channel the creative powers of those of African descent who have walked the Earth. Though we are both parts of the animal kingdom, animals typically have a lighter pigment than those of African descent. Fewer of them have pigmented ‘centers’ in their mind. Thus, they will not all be able to reach the same level of consciousness that humans can.
Plants’ chlorophyll is also similar to the spiritual melanin of a human. The melanin within you always seeks greatness and is only held back by the limitations you put on it. Plants take in their melanin from the sun, also using it for food to grow. As a plant grows, it often grows toward the sunlight, finding the best, brightest food source and reaching toward it. As human beings, our melanin content can also motivate us to reach to higher developed states of consciousness, learning what our true values are and then using the power of melanin to manifest our worldly desires.
The Spiritual Beliefs of Early African Scientists
Before the time of oppression, African scientists realized the incredible connection between the melanin of their skin and the melanin of their minds. It was believed that the connection between carbon and the black melanin life force was divine, for it was within all things. Ancient Africans often called themselves various names that meant black, like ‘Kemites,’ which means ‘people of the black Earth.’ Scientists of the time worked hard to uncover the secret inner workings of the mind, understanding the relationship between the mind and body. Eventually, these scientists learned that the level of ‘blackness’ of the skin was directly related to a higher level of spirituality and inner vision. Those who realized this connection realized the divine presence within them. They recognized that the vibratory energies that swirled around them were all the different shades of black that existed as the color of the ocean of outer space that is the universe. Dark matter is the birthplace of all the planets in the solar system, the stars in the sky, all the galaxies in the universe, and all the living and non-living things in the cosmos. The purest presence of this carbon, this black matter, is the black holes that are scattered across the universe. These black holes are the richest source of carbon in the universe, as all they do is absorb all energy that comes their way.
The role of carbon in all this has to do with the chemical form of melanin. Melanin can be thought of as a chain of carbon atoms that have lined together. This incredible chemical captures light and has the potential to reproduce itself. Within the brain, black neuromelanin is the core of what is responsible for inner vision and intuition. It’s also responsible for one’s spiritual illumination and creative genius. The reason that melanin opens all these pathways is that it allows you access into the inner workings of the subconscious mind. Within the subconscious mind lies the wisdom of your ancestors, like a timeless memory bank that has collected all the information learned by the knowledgeable, creative Africans that have walked the planet and learned to harness their incredible spiritual energy.
One of many great scientists discussed was George Washington Carver. Carver is credited with discovering the many uses of the peanut, but there is more to his story. Some scholars believe that it was not his Master’s Degree in Chemistry that allowed him to come up with all his original genius ideas, but the knowledge of self that drove his discoveries. George Washington Carver was very dark in skin and had an incredible mind, one that was open and receptive to the creative genius of the black melanin of his brain. Carver notably took early morning strolls, which he believed fostered an environment to absorb sunlight and clear his conscious, which guided him to take the next step in his research. The problem with this theory was the effect that it had on African-American children, who began to resist traditional teaching methods because they wanted to be in tune with nature and preferred to learn outside.
Your Melanin Gives You the Power to Control Your Vibrational Frequency
Melanin has the power to absorb and put forth. As you charge your melanin, you give it a higher power. However, you shouldn’t confuse this great power with getting what you want. The vibrational frequency put forth from your melanin has the potential to be positive or negative. It’s what you choose to consciously do with this power that will go out into the world. As you create this vibrational frequency, that which is similar will come to you in abundance.
Create a high vibrational frequency and refuse to let negative thoughts and excessive worry into your mind. When you emit this high frequency of melanin, it attracts other high frequencies. This is because whatever you choose to resonate as your own energy, you attract. This works similarly to the way that glass breaks when a high note is produced.
Many people believe that breaking glass with a high note is a parlor trick of sorts. However, there is a science behind the way that it works. Think for a moment of the sound that glass makes when a small metal tine is struck against it to make a sound. Imagine this as a chord. When the note carried from the vocal cords of the singer reaches the same frequency of the glass, it breaks. The energy in this scenario starts in the singer’s vocal cords, traveling as a sound. Then, the energy is pushed into the air of the throat before being pushed out through the mouth and into the surrounding area. This energy then moves through the air, being attracted to the glass. As it starts to equal the energy of the glass, the two sounds resonate as one. This creates a high vibration, one that moves through the glass. When the glass can contain no more energy, the vibration is strong enough that the glass breaks.
Melanin and Race
When most people think of the first people, especially those who believe in the Bible, they think of Adam and Eve. Though the skin color of these ‘first people’ has never been scientifically examined, it is commonly believed that they were white. However, if the first people were white, how could they create a melanated being? While people with lower levels of melanin can seek sunlight and get more melanin, this will eventually fade with time. Even if it is maintained, a person with this low level of melanin could never become as dark as those of true African descent. It’d make sense, therefore, that Africans were the first beings. As people with melanin deficiencies bore lighter children, other races were created from the African race. Migration to different areas, farther away from the equator, also played a role in the lighter skin tones that would contribute to future races. This is one of the things that makes those of African descent so incredible on a spiritual level. All races, those of brown, yellow, and white skin tones, are derived from this original African race. It’s impossible to create someone of pure African descent from all the less-melanated races of the world. Still, it’s possible to derive all the different melanin states from an African bloodline. In some people with a lighter complexion, their melanin appears as clusters of freckles on areas of the body that get the most natural sun exposure.
The Four Categories of Race
Scientists who have studied how melanin relates to race from a cosmic perspective have classified humans into four groups according to the amount of melanin contained within their body and the spectrum of light that can be absorbed as a result. To understand this, remember that melanosomes are tiny pockets in which the potential (or lack of potential) of the body to create melanin lies.
Stage 1: Someone with Stage-1 melanin levels has empty melanosomes. They don’t possess the necessary equipment to make melanin. These types of people might be melanin-recessive and may need to adjust their diet or increase sun exposure to remain healthy.
Stage 2: A person with Stage-2 melanin levels can make melanin. Their body has plenty of potential, but the melanosomes themselves are empty of melanin.
Stage 3: An individual with Stage-3 melanin levels has access to some of their melanin, as they possess the resources to create melanin and also have melanosomes that are filled half-way with melanin.
Stage 4: At this stage, the individual likely has a dark complexion. Their body possesses the necessary resources to make melanin and also has melanosomes that are entirely filled with melanin.
People of Caucasian descent have Stages 1 and 2. While they all possess melanin to an extent, they don’t necessarily have the melanin levels necessary to connect on a spiritual level. It’s common for people of Asian, Latino, and Hispanic descent to be Stage 3, with skin tones that aren’t light but that contain at least some degree of melanin. Those of African descent are common to Stages 3 and 4, depending on the purity of the melanin within. Stages 3 and 4 have the most potential for connecting to the universe on a cosmic level and bringing your great ideas and deepest desires into existence in the physical world. People of color also have circulating melanin, which is caused when excess melanin spills from the melanosomes into the blood and flows through the body. In a way, those like albino people who may be melanin-recessive, may even be seen as having a genetic disorder.
Racial Background and Energy Absorption
We see the color of those around us as we would everyday objects. The light is absorbed or reflected off of the individual’s skin, depending on their melanin content. Skin color, therefore, is a matter of perception, but melanin content is not. The amount of melanin within your skin determines the range of light energy that can be absorbed. Those with Stage-4 melanin can absorb the entire light spectrum, from basic electric power to the great cosmic waves. Those with Stage-1 melanin can absorb a minimal amount of the light spectrum, which means they must intake their melanin from other sources. They also can’t absorb the wide range of energy that gives black people their profound abilities.
Hyper Perception
Melanin is highly integrated into the nervous system of African Americans. This nervous system is what is responsible for perceiving the world around us. It’s what gives us the ability to recognize what we see, smell, taste, feel, and hear. We interpret these things, and they become a reality. Since those of African descent have such a connection between their mind and skin, it’s almost as if there’s a second brain that grows on the outside of the body. It’s this brain that perceives the world around you when you are of African descent, allowing you to be aware of your surroundings. When you’re in tune with this ‘outer’ brain, you become that much closer to the people and things around you. This means that as you experience life, you have a closer, more human experience because you can perceive all things.
Melanin and the Cosmos: An Example
One highly studied group of Africans from ancient times is the Dogon Tribe of Mali. These African people have intense melanin skin tones, so it would stand to reason that they would be a Stage-4 level of melanin and have the ability to utilize the entire universal energy spectrum.
The reason the Dogon people are so interesting is that they have explored the universe and uncovered and recorded intricate details of the cosmos beyond us, even before man went into space.
Some of the details they have uncovered include where our star (the sun) lies, where the white dwarf companion of Sirius exists in the sky, the rings of Saturn, how the milky way has a spiral structure and the moons of Jupiter. Even though you can’t see these things with the human eye, the Dogon tribe was able to observe and record them. The Dogons also uncovered them before the time of technological instruments. So, the question remains: How?
The Dogons relied on their existence as melanated beings. They were able to sense these astrological patterns, making a record of them as drawing on their clothing and the huts that they lived in. This mystery plagued the Europeans in the years following, especially since at the time this Dogon information was uncovered, the Europeans had just started to discover these cosmic entities–and that was only with the help of high-powered telescopes! The Dogons felt the existence of these cosmic entities, perceiving them with their second minds and recording the information. This is something that would never be possible for someone who was melanin-recessive.
Another example of this incredible power of melanin is the way that ancient Africans communicated. There’s a reason that Africans today are so incredible at the drum, especially tribes living in third-world countries. The drums are a means of communication. Ancient Africans could send these sounds and images using the drum, communicating with tribes who were hundreds of miles away from the source of the drumming.
If you compare the abilities of the Dogons and other African tribes of the time against Europeans, it becomes clear that there is a significant difference in their abilities to perceive the universe and use it for their understanding and advancement. This difference is not in the civilization or the access of materials but in the ability of blacks to harness the ability of melanin on a cosmic level and use it for greatness.
African Hair, the Golden Spiral, and the Electricity of Melanin
The hair of those of African descent is also incredibly powerful, with its spirals and ability to attract and store electricity, giving those who wear it incredible potential.
The Golden Spiral
The spiral is something that can be seen through all of creation. The Golden Spiral is a symbol that is highly valued in the universe. It’s said that all life is created from a spectrum of circles, each of these being weaved throughout one another. This spiral is found in birth and death, with every breath in and out, and in the differing worlds of day and night. It’s often called the ‘Divine Proportion,’ as this spiral and its constant can be found throughout the universe. It’s present in the spirals of your fingertips and the shape of the human ear, as well as in the waves of the ocean, the double helix of the DNA molecule, the shape that roots and stems follow as they extend from seeds, seashells, and in all other things in the universe.
Every human being has these swirls on their heads, as even Caucasians have a whirl pattern from which hair sprouts on their head. However, those with straight hair have only this pattern, which comes to an end at the roots of their hair. As someone of African descent, your spirals extend beyond this initial whirl and into your hair. The longer your hair is, the more creative power you hold within it.
The Electricity of African Hair
When people think of ‘African’ hair, they often think of hair that is dark in color, wavy, thick, nappy, and frizzy. This hair can be incredibly difficult to manage, as it seems always to be electrified and wanting to reach toward the skies. However, this isn’t necessarily a bad thing.
Have you ever appreciated your hair for what it truly is? It’s not uncommon for men and women of African descent to wish they had more manageable hair, some of them even resorting to dying it, straightening it, and making it lie flat. When you make your hair lie flat, you’re stopping your flow of power. When you dye your hair, you’re taking away from its ability to absorb and attract all the electricity from the different spectrums of universal light. When you tamper with your pure African hair, you’re tampering with your ability to absorb and digest information from the sun.
Often, it’s taught that true beauty is to have smooth and sleek hair. It’s taught that lighter, fairer skin is beautiful. However, everything is beautiful. This is a trick that diminishes what you truly are, by depleting your access to the great dark matter that covers the cosmos. Allow your hair to grow naturally. Style it, but don’t use relaxers and other harmful ingredients that take away from the majestic being that you truly are. Learn to embrace your hair and value it for the incredible way that it pulls melanin and the creative power of the universe into your field so that you may shape it, project it, and bring the things that you desire into reality.

CHAPTER 4
BOOSTING MELANIN LEVELS: WHAT TO DO AND WHAT TO AVOID
It’s true that we are born with melanin. This dark matter is our beginning, and as someone of African descent, it’s a gift to you in your life. It gives you the power of smooth, simple skin, the power of creative intelligence, and the power of directing energy so that you may choose what to attract in your life. However, when this black matter is neglected or avoided, it goes to waste. As you will read, you will learn the things that you should and should not do to improve melanin levels and maximize your abilities, as well as to prevent activities that deplete the melanin stores and the power you hold within.
What You Can Do: Improve Tyrosine Levels
Tyrosine has a profound effect on how much melanin is present in the body. In fact, tyrosine is known to cause albinism (white, colorless skin and sometimes red irises) when it’s deficient. This means that when your body doesn’t produce, or you do not consume enough tyrosine, it depletes your stores of melanin and decreases your power. Even though tyrosine is an amino acid naturally produced by the body, sometimes the body’s stores aren’t enough. There are three ways to boost tyrosine levels.
First, you can increase your intake of certain foods that have high concentrations of tyrosine. This includes seaweed, pumpkin flesh, mustard greens, cottage cheese, egg whites, tuna, kidney beans, sesame seeds, cod, avocado, spinach, and bananas. Eating a variety of these types of food is sufficient for some people, especially those who regularly include these in their diet.
The second option is dietary powders or supplements. When you consume food sources of tyrosine, it will not all remain after the digestive process. Additionally, tyrosine is difficult to pass through the blood-brain barrier. When you choose to supplement with tyrosine, it’s often in a form that is easily digested by the body. You also have the advantage of knowing how much tyrosine you’re taking.
Finally, you can consume foods or supplement with phenylalanine. Phenylalanine is the precursor to tyrosine, meaning that the body makes tyrosine from phenylalanine. It’s also absorbed much more easily through the blood-brain barrier, so it’s more accessible to your body. You can supplement phenylalanine with a capsule or powder, or you can get it from your diet. Some good sources of this amino acid include fish (such as crab, cod, catfish, tuna, sardines, lobster, oysters, and mussels), which has an entire day’s requirement in a portion. Also, you can eat meats including chicken, turkey, beef, and liver, gelatin, eggs, dairy products including cheese, milk, and cream cheese, nuts, legumes like lentils and chickpeas, soy products, and aspartame.
What You Can Do: Recharging Your Melanin in Your Daily Life
In addition to taking in melanin using dietary means, it’s important that you recharge your melanin naturally as well. Doing things like being out in the sun, early morning walks, or dancing is just some of the ways that you can recharge your solar power. It’s also essential to get enough sleep. It’s shown that the pineal gland is most active between the hours of 11 p.m. and 7 a.m., though it’s only active while the mind is asleep. Get as much sleep as you can during this time to encourage the natural production of melanin. Sleeping during this time is also said to be the most enlightening since it’s the pineal gland that can open the mind to the world of unconsciousness and even encourage lucid dreaming.
Sun exposure is highly recommended to help you boost melanin and absorb the creative energies of the universe. Seek out sunlight as often as you can. This will boost your immune system, as well as improve emotional and mental health. It’s recommended that melanated individuals get at least 30 minutes of direct sunlight at least three times each week.
Preserving Melanin: What Not To Do
Just as you must encourage melanin production in your body, there are certain things that should be avoided to ensure your pineal gland and melanin are at their fullest capabilities. Here’s what you need to know:

	Avoid fluoridated water – Most cities treat their water with fluoride, even though it has been proven to have some adverse health effects. One of these effects is calcification of the pineal gland, which minimizes its capability and power. Avoid city water to prevent this calcification. Don’t worry if you have been drinking or cooking with fluoridated water–just stop immediately. You can decalcify it to re-open the pineal gland by using detoxifiers like ginseng, Bentonite clay, chlorophyll, and blue-green algae or by consuming detoxifying foods like seaweed, cilantro, bananas, coconut oil, honey, and watermelon.
	Do not take Vitamin – D supplements – Vitamin D supplements can be dangerous for melanated individuals, especially if you follow the recommended guidelines for getting enough sun each week. Do this naturally instead of supplementing, as the body naturally produces Vitamin D from exposure to the sun. If you are melanin-recessive, you may need to supplement, but it’s still recommended that cod liver oil be used rather than Vitamin D. Vitamin D is hard to absorb. In contrast, cod liver oil is easier to absorb and promotes the natural production of Vitamin D.
	Avoid fatty foods – Melanin bonds with fatty compounds, which has two effects. First, it can make you gain weight more easily than someone with less melanin would. Second, it traps your melanin and lessens your ability to harness its power. For this reason, avoid animal fats, saturated fats, and vegetable oils. Instead of choosing vegetable oils, consider those rich in Omega-3s like coconut oil, olive oil, or grapeseed oil.

CHAPTER 5
YOUR RESPONSIBILITY TO HARNESS YOUR ABILITIES FROM MELANIN
Stop for a moment and think of how you are living your life. How are people going to remember you when you are dead and gone? Will anyone but your family know your name? Will you have made an impact on the world? As an intelligent being, you have a responsibility to ensure that when you’re lying on your deathbed, people remember your legacy. By reading this book and learning of the incredible life you are blessed to experience, you place yourself in the footsteps of your ancestors. This debt is the debt of doing what you can to lay the foundation for the future–to be a part of the great change that will occur in the world when knowledge of self is restored.
Your Responsibility: What You Owe the World
There isn’t any single physical thing or gift that you can give the world for it to suffice as your mark. That which you owe the world isn’t a physical thing, but the use of your free will. Your responsibility is to use your knowledge for the greater good. We are creatures of light, love, and peace.
When you die, there are two possible scenarios. In the first, you are remembered by all those that love you. They aren’t sad merely because your physical body is passing on, but because they remember all that you have done in life. They remember how you have used your intellectual wealth and the power that comes along with it to help those that you could. They remember all the great ideas that have flowed forth from your mind and all the memorable words that you have given. They remember how great you are and how all the world will be at a loss once you have breathed your last breath.
The second scenario is a sad one. You may still be surrounded by those that love you, but you won’t see them. Instead, you’re going to see all the ideas that you had surrounding you. You’re going to see all the things that you wish you had said and wish you had done to leave an impact on the world. In this scenario, your room is full of all the ifs of your life. It’s full of all the things that could have been. It’s full of those kids who may have tried harder, had you shared your story or those who weren’t helped by the incredible ideas that you kept in your head because you always thought there would be more time.
There’s no single place on Earth that is wealthier than the graveyard. The graveyard is filled with the unlimited potential of all the people who have been laid to rest without leaving their mark on the world. It’s filled with the unrealized dreams of all that lie there, of the speeches that were never given and the inventions that were never created because the person lying in that graveyard believed they had more time.
Your responsibility to the world is to stop holding back. Stop letting races that believe they are greater than you tell you that you’re not enough. Stop letting people tell you that you can’t go further, or you can’t embrace your dreams because you are not good enough or smart enough or strong enough. Refuse to accept the lie pushed onto those of the African race; the lie that you must wait for others to open doors for you before you can realize your dreams. You are enough, and you will be enough, regardless of what others think or say. The power of melanin has been hidden for a long time, but it’s time for it to be realized. It’s time for people rich in this black, creative matter of the universe to step forth and start making the changes that are necessary.
Stop Now and Realize This
The few paragraphs that follow are among the most important in this book. Read these and know that they’re the truth. Read these and feel the power flow through you. Feel the melanin express in your being and experience it as you never have before. Think of all your ideas and thoughts that you may have wanted to imprint on the world but didn’t because you didn’t think anyone would listen or because you thought that it wasn’t your place. Perhaps you lacked the motivation and energy. Realize the following words and know that you do have the power to change the world, as soon as you start to take advantage of the benefits embedded in your mind.
People of African descent have the power of melanin in every single cellular structure that exists in our being. It makes up our bodies, and it flows through our blood. Melanin is condensed sunlight, full of intelligent information. By refusing to realize and use this gift, we allow the world around us to put us under its oppression. The oppression we face in our lives comes from external sources, but we have the power to decide if we want to accept it. When you let the negative energy around you shape who you are, it acts as an oppressive force, and you respond by limiting yourself. Instead of creating yourself out of the creative intelligence and brilliance that lives within your melanated mind, you establish yourself in their oppressive image. In this way, you defeat yourself.
Make the decision to stop this oppression. Make the decision to create your own energy frequency. Do not develop energies based on what you are told you may have, but rather what you want. Create your own frequency and then create your own energy. Project the positive mindset and become who you were meant to be from that moment of conception in your life. It’s when you make this decision, the decision to become who you were meant to be and to start imparting your unique energy and your love in the world around you, that you can change the world. You must use your intellectual wisdom to do great things, and using this wisdom and your creativity in conjunction with the power of free will, you can reach that higher frequency.
To operate on this higher frequency, you must shut out the world and become who you are within. Refuse to live in menial environments and accept less than what you deserve. Raise your expectations and raise your frequency and watch as the universe comes to your beckoning. Watch as the universe responds to this higher frequency and responds to your desires, changing the world around you. Do this for yourself and then do this for your people, demanding what you deserve from life and making changes.
As you do this, remember. It is a lie that you are inferior. It is a lie that you must wait around to be handed things and that you must wait for doors to be opened for you. Know that the melanin that flows through your blood and fills every cell of your body is chemical evidence of your greatness. Acknowledge its presence and embrace. Take complete advantage of it and know that with your consciousness, you can create the reality of your world.
Understanding and Overcoming Racism
It has been proven time and time again that as children, we are born without hate. Children and animals in infancy, from that first breath on the planet, hate no one and nothing. Racism, therefore, is a learned thing. Or is it? Why is it that so many people are willing to hate?
While racism is learned, it’s also something that has been ingrained in history. As humans have evolved, so have our brains. Even so, there is an ancient part of the brain, the oldest part that exists, that is designed specifically for survival. It’s this part of the brain that is required to detect anything that is potentially dangerous or that seems off. When detected, the mind creates a fight-or-flight reaction by pumping hormones like adrenaline and cortisol throughout the body. While the mind has evolved, this part of the brain exists. It hides, lurking in the depths, but still sometimes affecting what goes on in the subconscious mind. It is by understanding this ancient part of the brain that you can begin to understand the racism that exists in the world and why.
Do you remember the Dogon Tribe of Mali and the Europeans that existed not long after? Do you remember how much more advanced the Dogons were, knowing of things that the Egyptians had only just started to explore? This incredible knowledge that was so advanced for their time that it could only be inferred that they were superior. Unfortunately, instead of seeking to learn from the intellectual power and creative prowess of the blacks, other societies tried to oppress it. They were not impressed by it, but terrified, terrified of what melanated beings could do if they chose to stand together as one.
The outward hostility that whites show toward blacks goes beyond that of a fear of losing wealth. It is theorized that whites may act this way because of their wealth and their interest in protecting it, but this isn’t the case. This racism has been deeply ingrained in the most ancient part of the mind out of fear. Early people knew that blacks were the creators of the other races, that it was the pigment, the melanin that gave them their power. They knew that our genetic makeup was different and that it was dominant, that it was our pigment that would shine through should we make children with someone of lighter pigment. Once it was uncovered that the existence of melanin was greater in those of African descent and that melanin plays both biological and cosmic roles in the universe, it is no surprise that this greatness was oppressed. It is this melanin, not because of our skin color, but because of our minds, that is the greatest secret.
Fight-or-Flight and Africanism
If you look back at African history, there are many occurrences in many different countries of African slavery. Slavery is not a new idea. Even in the times of the Bible, there were slaves, with one of the earliest occurrences being the Israelites held in Egypt. This is because it has been known that the melanated being possesses great influence over the world, and is deeply connected to the cosmos. It was a basic fight-or-flight reaction; oppression as a means of fighting against what was perceived as a potential threat.
People who argue against this oppression may point to celebrities or politicians that are African, but these are just small examples. The elite societies don’t fear people of color rising to positions of power or being given opportunities because they still are not united as a whole. In addition, our history is scattered around the Earth. The true root of the fear is that melanated beings will discover their true selves. In times of white supremacy, blacks were robbed of their identity. They were ordered around about what they should do, how it should be done, and even who they should be as a person. By accepting this as our history and by continuing to remain ignorant of our origins, we continue to be subservient to a supremacist idea. Even though we are past the time of slavery, blacks are still enslaved because they adhere to the labels and guidelines that have been forced upon them by society. In other words, defeat the system by rising above the system. Empower your mind and spread knowledge and love throughout the universe.
These guidelines were put into place for a reason–make no mistake; your true identity has been hidden. However, the second that we begin to understand ourselves, our relationship to the universe, the creative and intellectual power that exists within us, we begin to heighten our consciousness. People will emit negative energy regardless. They may tell you to limit yourself or be reserved in your actions. Do not stop. Refuse to let your creations go un-invented and refuse to let your words go unheard. Create and speak. Remember that you are incredible.
The Incredulity of Your Being
The first step in realizing our incredulity, and of realizing the potential that we have, is realizing how unique we truly are. Consider the structure of your cellular body. Did you know that every second you are alive, your body replaces 10 million of these melanin-rich cells, with stronger, healthier replacements? Within three months, every single cell that makes up your current structural being will be gone, but you will still exist. This is because you are made of a supreme intelligent design. Even with evolution and your ever-changing body, you remain uniquely you. Your form is not randomly acquired. Therefore, your existence is not a mere mistake. It happened for a reason, and by refusing to seek to learn that reason and refusing to learn what impact it is you can make on the world, you are cheating yourself and all those who sacrificed before you, who walk beside you, and who will walk after you. There is no thing or creation or event in this world that is accidental. There is not a single thing that happens just because. Cause and effect are always at play. The moment you realize this, you will stop becoming the effect, and you will start creating the cause. As you do this, you become the cause in your life, and what you reap as a result becomes the effects. Step into the role of your design and begin to act as a person fulfilling that design should act.
The evidence of your greatness is all around you. Look around at the people who have adapted your culture. Look at the music, food, inventions, and culture that were wholly African but that have been adopted by other cultures, without the slightest acknowledgment. Know this occurs because they are attracted to your frequency. Know that this is your greatness and continue to strive. Strive first as an individual and then as a group, using your thoughts and creations and those of other spiritual beings to assure your rightful place in the world at last.
The final thing that you must remember, as you go onto becoming all that you are capable of, is that with higher knowledge comes responsibility. Do not try to take from or oppress others on your quest to greatness. Know that as you interact, we are all different, but important. No person is superior, but we should all have our rights to succeed and excel in this world. Simply refuse to accept any label that is pushed upon you. Do not accept the mediocracy or the ‘just living’ that is afforded to you. Instead, use the vibrational energy that has been gifted to you since the moment of your creation to branch out and create your own reality.

CHAPTER 6
TECHNIQUES YOU CAN USE TO HARNESS THE ENERGY OF MELANIN
Up to this point, you have learned what melanin is, what it can do, how to use its energy responsibly, and how to maintain the melanin levels in your body best–but how do you use it? This chapter will teach you exactly what you need to know to start using all this energy that has been absorbed in the melanosomes of your body.
Step 1: Foster a Positive Mindset
Positivity is the first essential element of using the melanin in our lives. Do not mistake melanin for this great force that will create amazing things in your life regardless of what you put into it. Melanin does create, but it can produce both positive and negative. For this reason, start each day with a positive mindset.
The first thing that you should do is called priming. Priming is an exercise that helps you reach an optimal state in your mind, one that is prepared to send out positive vibrational energies. This is important because if you let negative thoughts creep into your mind and bring you down, you bring your vibrational frequencies down. This can attract undesirable or even unpleasant things from the world around you since the energy you emit creates your reality. If you act and think as if you are helpless, what the universe will deliver you is helplessness. The way to overcome this is to focus on your creative and positive energies, feeling confident that you can create the solution to any problem you may come across. Always start the day by clearing your mind of any negative thoughts. Avoid complaining, verbally acknowledge the good. If you do hear negative thoughts, release them from your mind. Assure yourself that a solution is available and return to the positive.
The second thing you should do is create a mindset of gratitude. Be thankful for what you do have. The reason that this is so important is that without an attitude of gratefulness for what you already have, you can’t be happy. Without happiness, you can’t possibly have a positive mindset. Create a list of at least five things that you are grateful for and take a moment to relish in them, being appreciative that you have each in your life.
Step 2: Block Out Negativity
It’s true you can’t always control the world around you. You can’t control that your company is laying people off or that you were cut off in traffic. What you can control, however, is how you react to these things. Negative thoughts are sure to creep into your mind as you go about your day, especially if you get bad news or find yourself faced with an obstacle. In these times, you must block out the negativity and remember that the solution is available. Trust in your instincts and that creative power that resides in yourself. Push any negative thoughts you may be having from your mind. As you do, affirm that you will be okay. Affirm that regardless of what the future holds, you will find the solution that once again propels you to the top. Embrace the Yin and Yang.
Step 3: Envisioning Your Desires
When you imagine something, you bring it that much closer into being. Over the last decade, many studies have been done that researched the pathways of the brain and how they light up during certain activities. Several studies have found that imagining something in full detail lights up the same pathways that would be created if you actually had that experience. The mind can’t tell whether it’s creating a scenario or living it. This brings you closer to your desires, as your mind guides you to think and act in a way that attracts that scenario to your life.
As you envision what it is you want, choose an area where you can completely focus. Think of the scenario with as much detail as you can, from the way that your date’s perfume/cologne smells to the way you will shake your client’s hand before the presentation. Think of each detail and then re-play this scenario again and again until it becomes the truth in your life.
Step 4: Listen to the Melanin Within
You can’t expect that which you want most to happen overnight, nor without you putting in the work. Continue to create a positive attitude and learn to listen to the flow of your melanin. When you have a creative thought, embrace it, instead of pushing it away. When you have a great idea, and your conscious mind pushes you to be quiet because you think you will be shunned, speak it anyway. Learn to go with the flow of your life and remain open to what your life force may be guiding you to do. It’s in this way that you will realize what you can do to help promote your own life and the lives of others.
Step 5: Remember to Recharge Your Melanin
As you embrace a higher self and give conscious to your energy, you must remember to recharge it. Otherwise, you will find that your motivation dwindles away. You may also find that you feel weaker and even experience illness more often. Go out in the sun regularly and seek out other forms of light to absorb. Dance to music, create your own rhythm and remember to get a full night of sleep. Do all those things that your body needs so that as you realize the things you want in your life, you remain healthy and strong enough to seek them.

CONCLUSION
Through our lives, we are often taught that to succeed; we must work twice as hard. We are taught that we are supposed to live a particular lifestyle and become a specific person. By accepting this as our realities, however, we are cheating ourselves and all the generations to come.
As melanated beings, we are powerful. Every core of our being is made up of melanin, the dark matter that exists in every living and nonliving being of the universe. We must learn to embrace this energy and to focus the will that thrives within us to create our own vibrational energies in the universe. Through the creation of these energies, we can realize greatness and bring forth the things that we deserve to be.
Stop allowing outside forces to oppress you. Learn to embrace your melanated nature. Do not be ashamed of your natural skin or hair and realize it for the beauty, for the power, for the magnificence that it truly is. Learn to accept this as your truth and live as the designer of your reality.
Always seek to multiply your melanin so that your melanosomes are filled as much as they can be. Seek out the sun so you can tan and listen to the right music. Find the energy sources that you thrive on and seek them as often as possible. Use this to broadcast your own frequency and bring what it is that you want into being. Understand your nature and the truth of your being and allow this to deliver what it is that you desire most. Resist all the negative imprints of the world around you and understand that you operate at a level that is intimidating to others. Use this knowledge not to seek control or to destroy others, but to create a reality unlike one that you have ever imagined. Remember that you are light, love, and peace. All you have to do to remember who you are is simply stand in the sun.
As you embark on your journey of self-discovery, remember to use your energy in a way that would pride your ancestors, and that will benefit future generations. Never accept false pretenses–raise your standards and strive to spread your ideas and your messages until it becomes the truth of the world. You and you alone have the power to create your reality.

THE POWER OF AN EMPATH & NATURAL HEALER FOR BEGINNERS

SECTION 1
WHAT IS AN EMPATH?
Let’s talk about the definition of the word empath. The meaning of empath is a person with the ability to apprehend, take on, and reflect the mental or emotional state of another individual. It also includes the ability to heal. An empath can also be described as someone who feels the feelings of others and takes on the emotions and feelings of those around them, a highly sensitive person. You may also have the feeling of “knowing” and “intuition.” Sensing events before they happen and a strong and certain gut feeling when something doesn’t feel right. Empaths have an extremely reactive neurological system and don’t possess the same filters that other people do to block out stimulation. Some call it a blessing, and some call it a curse.
Below you will find a list of questions to ask yourself, and if your answer is yes to many or all of the questions, you are indeed an empath.

	Do you find it hard to be around large groups of people?
	Do you sense things before they happen?
	Are you able to identify when someone is lying?
	Are you affected by the actions of others on a very emotional level?
	Do you have frequent stomach aches and migraines?
	When you are around cell phones, computers, etc., do they malfunction?
	Do you feel waves of energy, be they positive or negative, when you walk into a room?
	Are you often exhausted after a simple trip to the grocery store?
	Is it hard and almost unbearable for you to watch violence of any kind? (Movies, real life, etc.)
	Do you avoid or find it difficult to watch the news and sad media images?
	Do you take on the personalities of those around you?
	Are you often the receptacle for other people’s problems, fears, and insecurities?
	Do smells and sounds have an effect on you?
	Are you someone that needs a lot of alone time to refresh and recharge?
	Do you often see yourself repulsed by selfish people and narcissists?
	Do you have a need for the truth and can’t stand even a hint of inauthenticity?
	Do you have frequent mood swings?
	Do you have very realistic and intense dreams?
	Do you sense prior events, past actions, or emotions when you walk into a room or walk past a building or area?

If you answered yes to most or all of these questions, then you are an empath, and you are now on a journey to enlightenment and self-discovery. For many, they experience this beginning in their childhood, having no idea why they were feeling the emotions they experienced. For others, it might be later in life. It can be overwhelming and challenging to understand what’s happening and to embrace the awakening and change, beginning within you. Still, there are benefits to realizing who you are and why you feel the things that you feel.
Empaths are natural healers and easy to befriend in a world full of sharks and monsters. This world can be an ugly place, and healers such as empaths bring comfort and light into dark places. Do you find yourself very good at massages and have a natural ability to heal someone or make them feel better? Be it by listening to them or laying hands on them. Both are possible as an empath. You feel everything emotionally, and with that ability, you can see through the pain and the layers of denial on top and get to the source to fix or “heal” the problem.
There are different types of empaths. Let’s name and discuss the significance of each one.

	Emotional Empaths pick up on other people’s emotions and can become a sponge for those feelings.
	Physical Empaths are truly in step with other people’s emotions and physical state. Also can absorb them into their body.
	Intuitive Empaths experience extraordinary perceptions such as heightened intuition, messages in dreams, telepathy, animal & plant communication, as well as contact with the other side.

There are several types of Intuitive Empaths:

	Earth Empaths > are in tune with the changes in the weather, planet, and solar system.
	Telepathic Empaths > receive intuitive information about others in the present time.
	Dream Empaths > have vivid dreams and receive information from those dreams that provide guidance to those around them, those that may not know, and to their own lives.
	Animal Empaths > can understand, tune in, and communicate with animals.
	Plant Empaths > can feel the needs of plants and connect with them.
	Precognitive Empaths > have precognitive visions of the future, whether dreaming or awake.
	Mediumship Empaths > can access beings on the other side.

Granted, many people in the world don’t believe in these sorts of things, such as power, energy, or even magic. But to go forward, to truly understand who you are, you must believe. If you’re a person that laughs these sorts of beliefs off, then you won’t be able to embrace and strengthen your abilities. You will be confused by the mood swings and emotions. You will stay in a form of blindness and darkness, never fully understanding or reaching your true potential.
When it comes to discussing those who may not believe in these sorts of things, it is straightforward to find these types of people all around you, in turn, making it difficult to find someone to share your emotions and concerns with on this subject. Believe me, some of the things you experience as an empath aren’t something you can broadcast on an everyday basis to certain people. They may think you need help, laugh at you, call you sensitive or dramatic, or maybe think you need to be locked away. When presenting information, I’ve learned it helps to be incredibly honest, and for empaths and those alike, this can be the unfortunate reality if you don’t learn more and learn what and who to keep in your personal space. When you deal with limited and negative minds and people that don’t believe you or understand what you go through, it can cause you to suppress your gifts and even make you feel as if you are actually crazy or just hearing things.
Empaths truly care about others’ feelings but resent lying and pretending of any kind. Phony behavior tends to turn an empath completely off. They tend to be very honest and can be a tad rough with the truth, but that is only because any hint of fakeness or being around an inauthentic personality really will bother their soul and inner self. They tell it like it is very often. Now, of course, everyone has told a lie or hasn’t been completely honest about a situation, be it in childhood or as an adult, but empaths can see through it usually based completely off the energy the person they are speaking to gives off, body language and a strong sense of intuition.
“I’ve learned that people will forget what you said, people will forget what you did, but people will never forget how you made them feel”—Maya Angelou

A wonderful quote that often crosses my mind. This is exceptionally true. That is why people say another often-quoted line “first impressions are everything.” Because after meeting someone, you normally remember and feel more about how they made you feel and less about what they were wearing or doing. Feelings are everything, and so is emotion. They are what drive humanities’ behavior. We, as empaths, feel these emotions very strongly. We have a heightened sense and feeling of how someone made us feel, and based on that, we then can determine if we want to be around them or not. For empaths, it’s literally for the sake of their health and mental stability that they are careful who they are around.
The Difference Between an Empath and Empathy
The definition of empathy is the ability to understand and share the feelings of others. I can understand the similarity with the word “empathy” and its meaning, but there are distinct differences between it and the word “empath.” Anyone can have empathy, even though not everyone does. Anyone can “sympathize” with a situation without having any emotional attachment to it. They’ll mouth the words of comfort and may seem as if they genuinely want to help, but it doesn’t go beyond it. Others feel absolutely nothing when told of a shocking event. Everyone is different.
Anyone can “understand” that someone may be going through a tough situation, and metaphorically may place themselves in their shoes but only to that extent. So we’ve established that empathy is something anyone can feel and exhibit, but being an empath is something more in-depth, and the two are often confused with one another.
An empath not only understands what someone is going through but becomes emotionally invested in the person’s problems, feelings, and emotions. As stated above, an empath has the ability to apprehend feelings and literally take on what another person is feeling. Meaning they actually can feel sick if someone around them is or feel sad if someone around them is. Genuine feelings, not just feeling the same energy someone else is feeling because they’re in the same room. It is much more than that. Empaths also have the ability to manipulate emotions to their benefit or to the benefit of others. That may sound bad, but it’s not. Being an empath comes with the advantage of being able to turn negative energy regardless of the size, into something positive. They can literally absorb negative energy from a person, and they’ll end up leaving the area or conversation feeling much lighter, leaving the empath completely drained but now needing to release or purify all the negative energy they absorbed.
There is absolutely nothing wrong with empathy, but sometimes more is needed than someone’s pity and sympathy. Sometimes more is needed than their understanding. Empathetic people are compassionate people, and there is always a need for understanding what someone is going through, but empaths can literally heal when fully aware of their powers. They have a listening ear, unlike any other. They can pierce into the heart and feel the energy of a person.
Growing Up As An Empath
Empathic abilities can begin in childhood. Did you experience deep emotions and energy as a kid? Were you very sensitive to sound and violence in games or movies at a young age? It is possible for empath abilities to start while very young. You can receive visions and feel emotions very intensely but have no proper way to express that considering how young you may have been and how confusing all the feelings were.
Mine began around nine years old and intensified as I got older. The more I couldn’t express myself, the harder it was to understand what was happening. I started having intense visions of the near future when I was about 14 years old. But even younger than that, I used to walk in crowds and feel such emotion and energy from people. I knew intently when a place or a person wasn’t right without ever meeting them or going to that location.
The strong sense of intuition and sense of energy tells you so much growing up, and if you learn to listen to it and develop it, it can help you through so many unknown paths in life. Growing up as an empath, simple experiences for others are draining and difficult for us. School may be especially difficult. All those kids, teachers, people, close hallways, and constant interaction can be truly overwhelming. Not that it’s too loud per se, though it may be for some, but there is a lot of emotion involved. On top of the homework and responsibilities, it can be a lot to handle.
Many parents don’t know that their child may have this ability. They may assume that he or she is dramatic or overly sensitive. When indeed, it may actually be something more. It can be confusing, especially in the teenage years, for sure, because you are turning into an adult, still learning about yourself, and experiencing things that seem impossible. Most people don’t believe in having visions, intuition, or the ability to actually “feel” energy, so it can be difficult to tell or share this with anyone regardless of age. Still, please understand that that is indeed what it is. It is what many consider “impossible.”
What is Energy?
Energy is what we all are. Every human, every plant, every drink of water, every animal is all energy. The definition of energy is “the strength and vitality required for sustained physical or mental activity.” The law of conservation of energy states that energy can be converted in form, but not created or destroyed.
We are all life forms that are energy thus, that is how we survive. Energy is like a strong force field to an empath. We feel “unseen” energy as clear as day. Emotion is “Energy In Motion,” and we feel every bit of it. Energy is found in everything–humans, plants, animals, crystals, stones, rocks, the moon, and sun.
The Chakra
What is the chakra, and how does it coincide with the topic of energy? Well, your chakras are said to be the energy centers in your body in which energy flows. The chakra is like a powerhouse of energy that is charged and recharged through contact with other high energy sources, such as crystals, grounding stones, and people. Chakras connect your spiritual body to your physical body. At times, chakras can become blocked due to stress, emotional problems, or physical issues. Though there are seven known and often discussed chakras, there are actually 114. The human body contains thousands of energy channels and is an amazing and complex form of energy. Seven key chakras are the circular vortexes of energy and are placed in seven different points along the spinal column. Each chakra is connected to different organs and glands within the body.

Emotion and what we experience as empaths and these energy sources or channels known as chakras coincide to a high degree. You want to keep these main channels clear because they can affect daily life. Let’s take, for example, the heart chakra located in the middle of the chest. According to Hindu and Buddhist traditions, it is the fourth primary chakra. The heart chakra is associated with emotions, balance, calmness, and serenity. It, in itself, represents love. But coming into constant contact with negative energy can create blocks in your chakra and develop feelings of sadness, depression and/or anger. Having protection such as crystals can help reduce the amount of bad energy that you may find yourself surrounded by, as we will discuss further in this book. But for now, you can draw the connection between empaths, chakras, and energy.

SECTION 2
EMPATHS AND EVERYDAY LIFE
Living in this loud and emotional world can cause major overwhelming feelings for an empath. Going to work can be complicated. Going to college and extracurricular activities can be exhausting. Even going to the grocery store and sitting in traffic can be too much. Every person you pass or interact with has the potential to pass their energy to you, be it negative or positive. Considering how many people everyone can possibly see every day, this can be a bit much on the body and mind.
You can’t avoid the outside world altogether, but you can learn how to embrace and develop the gifts you have to survive and be happy about it. That can be challenging at first.
Family gatherings are so much fun, and people love going to functions with family and friends, but as an empath, you might be that one person that declines to go to every one of these events because of how they may make you feel. Outings are fun, yes, of course, but an empath is the one that can point out the fake one in the room immediately, and even if everyone doesn’t see it, they will treat that person accordingly. An empath can feel when someone with negative energy and intentions is there no matter how hard they try and mask their behavior and words and can come off as mean, too honest, or distant from everyone at the gathering.
People may think you’re anti-social or just shy, but in reality, the real question you’re presented with in this situation is, “how are you supposed to explain this to someone in these kinds of moments”? That you can feel more than what meets the eye. I can completely relate, and to put a stop to this kind of situation, I simply just stopped going where I felt uncomfortable. I became utterly indifferent if it was family or not. If I sense a hint of someone’s ill intentions or thoughts towards me, manipulation, or their insecurities and/or jealousies are pushed onto me even indirectly, I stay completely away from the area rather than dealing with the fake persona of being nice just to save face. Protecting mental health and happiness should mean way more than saving face.
For anyone out there thinking that you are alone in feeling this way, you are not. There are indeed others like you who are searching for answers as well. I wanted to write this book from a down-to-Earth and beginner’s point of view, as I know what it’s like to experience life as an empath and wonder who or what I could turn to. We can’t avoid the public eye, everyone has to work or go out into the world at some point, and yes, it’s taxing. Being around people, in general, can be taxing no matter who you are, but for an empath, this is especially so.
Relationships can also be particularly tricky in an empath’s everyday life. Friendships, marriages, coworkers and parenting can be tough, and the most straightforward events and times may seem overwhelming emotionally, but you can overcome this. Being in a solid relationship is good and recommended for an empath. You need someone there to share your thoughts with and someone to help you grow in this world as everyone does, but because empaths are also very generous, caring, and sometimes naive people, they can fall into very toxic relationships and friendships.
The giving and healing nature of an empath can easily be taken advantage of in a world where most people only care about themselves. So when you come across an actual person that is loving and open and let’s almost everything slide, people tend to take it a bit too far. You, the empath, have to learn to guard against being drained and used to the extent where there is no part of you left. Don’t give so much of yourself away just because you feel sorry for people. This goes with anyone that may be in your life at work or home. Establish boundaries because relationships of any kind for us can be taxing on the mind as well as the body.
Relationships can also be tricky due to the number of feelings and emotions we feel, and those can be projected onto the people we love, making it hard to sustain relationships. Honesty helps when dealing with situations such as these. Let your partner know the feelings you have and how they make you feel. Research the things you experience, you feel, and the things you are around so that you not only have a better understanding of yourself but also find others that experience the same things you do, assuring you that you are not alone. Having the support and being able to share your thoughts with like-minded people is very strengthening.
It can be tricky to maintain a stable relationship when filled with not only your own emotions but also those of your spouse, significant other, or friend. When you are around the person, you absorb their feelings as well, so what may seem like an ordinary conversation to them, depending on the topic, might be too much for you mentally and may start to show physically. For example, someone is sharing with you why they came home upset, except instead of just hearing the story, the empath can now feel the emotion behind more than the words. If it’s a negative emotion, you may feel sweaty, nervous, and have a bunch of butterflies in your stomach. You may also feel yourself getting upset when you were feeling just fine.
Take care to understand and not to confuse the feelings of yourself and that of the person you are talking to. You are absorbing their energy. We will discuss further things you can do and crystals you can keep with you for protection to help you fight against these feelings in everyday life and conversation. They are also tremendously helpful in stressful and traumatic situations.
Ways to protect and control your Emotions
As we have established, emotions are a considerable portion of what you have to cope with as an empath. Empaths are more subject to the energies of other people. Their problems, their desires, their issues, their toxic negativity, and all the emotions and possibly physical pain that a person may be experiencing. So for an empath, having grounding stones or crystals is especially critical. They aid in shielding your mind, guarding your emotions, and help empaths feel more secure and have more confidence. There are crystals that also help hone and enhance intuition and psychic ability.
Let’s first talk about crystals, their use, the different types, and their importance. Crystals are solid substances made from several different substances in the Earth and can be many different shapes, all consisting of massive amounts of energy. The Earth provides so much for our benefit and growth. It provides what we need–from plants, trees, water, and oils, minerals, crystals, etc. Crystals are said to be the most stable form of matter in the universe.
A crystal grows within the Earth’s crust. The depth of the Earth’s crust contains high pressures of heat. Within each step of a crystal’s formation is energy. Crystallization then happens when the layers of the planets mantle fracture, then causing gases, heat, and liquids forced by high pressure, to flow to the surface.
In addition to the heat and liquid, you have magnesium, water, oxygen, iron, and sodium all present, and in the process, they all merge and dissolve with other elements while being pushed to the surface. This mixture will continue to rise and pass through several layers of less active and cooler rock, therefore, forming crystals in the cavities’ rocks.
The environment is especially crucial for crystals to form. Temperature, light, and water are all key factors in a crystallized formation. The color, size, and shape are all a result of this process. Like any other creature on Earth, crystals are alive and full of energy compatible with us as humans, as we are also energy.
Crystals work with the human energy field with the ability to diffuse, shift, and absorb energy. Some have magnetic powers, and many of them have extreme energy and power contained inside so that when held or touched by a person or even in the close proximity of a person or animal, that energy can be absorbed from the crystal.
The stones, crystals, and minerals of the Earth are compatible with human energy and have been used for centuries in the spiritual world.
Crystals have profound healing effects. Healing crystals harness the life-giving elements of the Earth and of the universe. A crystal harnesses energy from the sun, the ocean, and the moon. Though they may have these powers and effects, it takes practice and belief to open your mind and heart to allow the healing effects to take place.
Your intention and state of mind are vital in the use of crystals. Remember, this is not a movie where if you just pick up a crystal, it’ll start glowing, and you become all-powerful. No, it doesn’t quite work like that. You must be grounded and connected to the Earth and the universe. You must also cleanse your mind and have healthy, positive intentions so that the crystal connects with your mind and guides you in the right direction. Every person has a specific energy. Each one is different. Crystals pick up on everyone’s unique vibrations and amplify the positive thoughts, feelings, and vibes that they’re cultivating. Albert Einstein said that everything in life is a vibration, and just like “sound waves,” your thoughts match the very vibrations of everything that you manifest in your life. So if you just simply “think” the crystals have healing potential and keep your thoughts positive, the creativity and positivity of the stones will amplify those thoughts. If you have evil intent or bad vibes, it will increase those.
Grounding stones are perfectly matched for empaths. Empaths have to go through so many emotional and mental ups and downs and need daily protection. They need that affirmation that they’re worth more than taking care of everyone else’s emotions and problems.
The clear quartz crystal has been on Earth since the beginning of time. Ancient civilizations have used crystals for many different reasons. They used them as jewelry, peace offerings, and protection. Quartz is a crystal that makes up 12% of the Earth’s crust and is used very often in technology for things such as timekeeping and information storage. Yes, quartz is a kind of crystal and actually communicates through computers, and this vibrational energy can be transformed through us as well. Yes, we’re also electrical beings. That energy and vibration we all feel when we walk across the carpet and then touch something like a door or a light switch is an electrical current flowing through us, and then when we make contact with someone or something, it causes that small shock. We are all biological, spiritual, and electrical beings. The sun has a powerful electric energy that every creature, stone, crystal, and plant needs in this world to survive and recharge. So yes, energy is here is one of the keywords when discussing crystals and the way that they connect with the Earth and human beings.
The importance again when using a crystal, whether you are an empath or someone interested in clearing out the negativity in your life, is your intention. Your thoughts. Keep in mind that your thoughts are what you end up manifesting into actions, even if not directly. What we focus on and think about is everything. The crystals bounce of your thoughts, your overall energy. When you have a clear mind and purpose, it provides insight into our dreams, aspirations, and values, and that is what the crystals do for an empath.
The environment is especially important for crystals to form. The correct mixture of elements is crucial, as mentioned previously. The temperature, light, and water are all key factors in a crystallized formation. The color, size, and shape are all a result of this process. Why is this important? Well, like any other creature on Earth, crystals are alive and full of energy that’s compatible with us humans, as we’re also energy. Crystals work with the human energy field with the ability to diffuse, shift, and absorb energy. They vibrate on different levels as well.
Let’s go into the different types of crystals and how each one serves a purpose.
Grounding Crystals & Stones
Hematite Crystal

A powerful stone that helps keep the body and spirit grounded. While all crystals have powerful and fantastic grounding effects, the hematite crystal stands out in its power to activate and clear the root chakra, which is the energy center that anchors us to the Earth and provides a feeling of balance and stability. It can absorb the toxic emotions that keep us from enjoying life to the fullest and the negative emotions we absorb from others. Hematite is also excellent for healing the body because it cleanses the blood and supports circulation.
Fluorite Crystal

Fluorite jewelry is known to help neutralize and absorb any negative energy that may come into your energy field, such as stress, anxiety, negativity, etc. It works as an energetic vacuum or tornado working to absorb and clean the energy of the body, spirit, and mind. Fluorite crystals are said to magnify and amplify the power of any gemstone that touches it.
Amethyst Crystal

	The amethyst stone is a mighty crystal. With its abilities to not only heal and protect but also to be used as a spiritual energy source, it can really guide an empath. This crystal is one of the very few stones, with its unique and beautiful purple coloration, that is a form of quartz that contains iron and other minerals within it. It’s a meditative and calming stone that promotes calm, peace, and balance. Since empaths have the unfortunate pleasure of taking on other people’s thoughts, feelings, and emotions, it only makes sense that they would get bogged down with depression, anxiety, and stress. Stress comes from anywhere and anyone. You need protection and guidance: the amethyst stone blocks mental stress and negative emotions.
	Has a beautiful violet color. It magnifies positive vibes, all the while cleansing the body of negative energy when placed against the skin. It also works as a natural stress reliever. It boosts the spirit and encourages spiritual growth by protecting the aura from damaging metaphysical debris and toxic emotions such as anger, anxiety, fear, and more. The amethyst crystal is also an amazing tool for soothing the mind during meditation. When it comes to the psychic powers associated with the stone, it can vary per person and be a vast spectrum. The amethyst crystal, in many ancient cultures, was only accessed by the kings, priestesses, and priests. It has been said that the stone can be used to awaken the third eye chakra and psychic abilities and that it has the mystery and key to enlightenment. It removes the baggage of the past and clears judgement. Therefore, smoothing the path for your psychic abilities to work. You can’t move forward or “see” ahead if you are constantly looking back. It clears out regret in past lives and gives insight into the future.
	Greek mythology mentions the amethyst stone in detail. Different legends are both moving and inspiring about this crystal. Greek mythology has a legend that the god Artemis turned a beautiful human woman named Amethystos into a clear white stone because she was begging for protection from the god of drunkenness and wine, Dionysus. He was chasing after her with lust and desire that was overwhelming. When she became this stone now known as the amethyst stone, Dionysus then poured wine over her, giving honor to her. He was truly in love with her. This wine that poured over her now stone form stained the clear white stone into the rich purple hue that the amethyst crystal has today.

Aquamarine Crystal

Harnesses the power and energy of the ocean. This stone is an essential crystal in your healing collection because it helps reconnect us to the water and the Earth. It was used long ago for good luck, protection, fearlessness, and boldness. It has amazing soothing and calming effects, and it is said to be the symbol of eternal happiness and youth.
Aqua Aura Quartz Crystal

Acts as psychic bulletproof protection and a barrier. It gets rid of harmful energy trapped inside of you. This crystal can stimulate the throat chakra, therefore enhancing your communication skills. It helps provide inner truth about yourself that you may be searching for. With the nickname “Stone of the mind,” it can increase your mental abilities. It can provide mental clarity and amplify your thinking. The aqua crystal strengthens meditation, which can enhance psychic abilities. It is used to empower and enhance clairaudience, telepathy, automatic writing, clairvoyance, and physical healing.
Aventurine Crystal

This is known as the “Stone of opportunity.” It’s said to be one of the most powerful gemstones for wealth, happiness, good luck, and to manifest great prosperity. It has been used to boost the chances of luck in any situation. The color is green, and many people use the color and symbol for good luck. For example, while gambling or playing scratch cards. Saint Patrick’s day is centered around the color green as well, and many believe that to be the day of good luck. Many times in history, this color and symbolism have been used to create and boost situations for the better. It’s the stone for optimism and helps you have confidence in new situations. Wearing one of these stones can help bring joy and zest to your everyday life. This gem is connected to the heart chakra and helps cleanse your emotions and heart chakra.
Azurite Crystal

This crystal enhances intuition. It targets the inner vision and opens the mind and the third eye chakra. This stone expands the mind and opens you up to limitless possibilities. While helping you realize your own potential, it brings you closer to the universe and the divine. It clears away tension and confusion with the ability to explore past or alternate lives and clear the throat chakra. It contains immense energy and amazing healing powers for disease, and also calms stress levels.

Black Tourmaline

Do you see the shape and beauty of this crystal? It’s so defined and formed perfectly. It has many qualities that would greatly benefit an empath. It is a rare and beautiful stone found only in Russia and was formed more than two billion years ago.
It contains fullerenes, which are potent antioxidants that have amazing effects–such as strong anti-inflammatory and antihistamine effects that, in turn, relieve body, muscle pain and improve the immune system. It is also a beneficial stress reliever. This crystal is connected to the root chakra. The root chakra is located at the base of the spine.
This stone can purify the mind of negative thoughts and feelings. Ancient magicians used the crystal to protect them from evil entities when casting their spells. Today it is known as the stone of protection and also can be used as a psychic shield, able to deflect negative forces, entities, and emotions. It is also a powerful grounding stone, connecting you to the Earth. It has amazing effects on the hair and nails, soothes panic and anxiety attacks, and guards against radiation and electrical confusion within the body caused by radios, computers, cell phones, etc.
On a constant basis, we are exposed to all sorts of radiation. Cell phones, offices, tanning beds, microwaves, laptops, tablets, earphones, etc. These gadgets release harmful radiation known as electromagnetic radiation. Prolonged or potent exposure to this can cause radiation poisoning and cancer. Among other things, symptoms may include diarrhea, headaches, nausea, dizziness, loss of appetite, and rapid heartbeat. Being around vast amounts of technology, cars, and buildings can cause radiation, stress, and even anxiety. We use our phones every day, and most people keep them in their pockets, which is very close to the body and makes contact with the skin when we put it up to our ears.
The shungite crystal can help guard against harmful radiation such as these and transforms the radiation into biocompatible energies. It almost acts as a filter. On an automatic fridge, for example, once you press the button, the water will still go into a cup, but there’s a purifier catching the toxins first while the water is still going into the cup. That is how the stone behaves when it catches radiation and turns it into positive elements more compatible with the human body.
The Bloodstone

This is an intense healing stone used to cleanse and realign the lower chakras with the heart and is conducive to balancing the total body to overcome any distress or anxiety associated with the re-alignment of these energies. It was once called the Sun Stone. Its energy carries the purity of blood and inherently speaks of birth, life, strength and vitality, passion, and courage. It is a nurturing mother goddess stone and helps with mothering issues and easing misunderstanding and difficulties in motherhood. The bloodstone is a major boost to the immune system with the ability to ward off inflammation, cold, flu, and infection. It stimulates dreaming and heightened intuition.
Citrine Stone

This is the stone of light and happiness. It attracts wealth and abundance and brings clarity to the mind and helps the thinking process. This crystal provides the ability to see what you want and desire and to manifest it. It activates the imagination and energizes the body.
Dumortierite Crystal

Known as the stone of patience, it has the ability to put out metaphorical fires in the heart before they can reach the mind. It helps to approach problems with a calm mind.
Blue Lace Agate

This is a stone of communication, calming, clarity, and stress relief. It’s connected to the throat and crown chakra, helping to bring feelings of tranquility and alleviate anger and tension. It is the best crystal for stress relief and also has the ability to calm and soothe your pet.
Bronzite Stone

This stone has the power to remove doubt and instill confidence. It strengthens your self-confidence and self-esteem, especially in times you may be feeling overwhelmed or powerless. This crystal is a grounding and protective mineral that helps restore harmony in life. They inspire bravery and help you take responsibility for your actions.
Apophyllitie Crystal

This stone creates a conscious connection between the physical and spiritual realms. It helps you recognize the truth in all situations. It’s mentally and spiritually calming and can be used to open the third eye. This stone brings light and energy into the heart while releasing suppressed emotions. It allows for deep, relaxing, and meditation.
Celestitie Stone

This particular stone is found in geodes. A geode is a small cavity in a rock that is lined with crystals or other mineral matter. They are hollow, almost circular rocks in which huge amounts of matter are secluded. The largest known geode in the world, which also happens to be a Celestite geode, is located near a village in Ohio, South Bass Island, Lake Erie. Formed from warm solutions, they are found in rocks and often form in cavities such as sandstone or limestone. The term “Celestine” in French means “heavenly.” Such a beautiful and rightfully given name.
It is known for positivity and has a gentle and calming energy surrounding it. They provide a connection to the angelic realm, and it promotes the pureness of the heart. It inspires deep relaxation and puts the mind at ease. It offers a healthy perspective on life, allowing us to see our problems as guidelines instead of problems.
These are just some of the crystals among many that bring natural healing and happiness. They bring peace, confidence, and significantly improve their psychic abilities. Along with crystals and other oils and minerals of the Earth, your environment is vital to your health and mental well being as well. One of the keys to protecting your emotions. Your home is supposed to be your place of solitude and peace. You want to make it as positive and loving as you can.
For those that have psychic abilities and a strong sense of intuition, I highly recommend this crystal. It enhances and boosts psychic capabilities. It connects to the crown, throat, and third eye chakras making the messages you receive from the divine that much more clear. You gain access to a heightened sense of clarity and enlightenment so that you can tap into your powers clearly. Place the stone on your forehead or the top of your head, the crown chakra, and meditate with it. Let it connect to your mind and the spiritual realm. This will help you obtain clearer visions. It’ll also make your dreams more intense and vivid, giving you a way to remember them in great detail. Learn information in your dreams. Keep a small dream journal with you so you can write them down while they’re still fresh.
One way to use this stone is by sitting with it in the palm of your hand and meditating with it. Let the vibrations and healing properties flow. Let your mind connect with its abilities so that it can enhance yours.
To keep out the negativity and calm your emotions, try a few of these things.

	Meditation – it helps calm the mind and helps develop the power of stillness. Practicing meditation is beneficial for so many reasons. It is used to train attention and awareness and achieve a mentally clear and emotionally calm state, therefore, helping you to develop calmer thinking and clearer actions.
	Yoga – is a practice that also involves a calmness and certain serenity that comes with it. It involves spiritual practices that connect the mind and body that bring you to a place of peace.
	Writing – writing can be so therapeutic. Taking the time to write down how you’re feeling, your experiences, and emotions can be very helpful in cleansing the mind.
	Sacred Space – in your home, find a place or room that you can make your own “sacred space.” A place where you can light candles, use sage, and meditate when you need to. Find a place where it’s mostly quiet so you can think, study, and learn your crystals, think, and breathe. I recommend everyone have a place of calmness and peace for themselves. The world can be a loud place, and everyone needs somewhere to unwind.
	Warm Baths/Water
– in the spiritual world, water is known for cleansing: the soul, the mind, and the body. Hot baths are very refreshing, energizing, and help purify the body as well as the soul. Sitting in water brings clarity to thoughts and cleanses your mind.

The Earth provides so much for us to live in peace, along with pets, such as cats or dogs, that bring comfort into our lives. Plants are another benefit to have in the home. They bring life and positivity to the atmosphere. They reduce carbon dioxide levels, lower levels of certain pollutants, and keep air temperatures low. Plants are alive, and people can feel that when they are in the home. They bring warmth and comfort. The sweet smell of a flower is beautiful and opens the senses. Pleasant smells lift the mood and morale.
Burning sage also has many benefits. It enhances intuition and is used as a protective barrier. It purifies and can be used to connect with the spirit realm. It also improves alertness. Burning sage in the home can contribute to keeping away negative energies and evil intentions as well as toxic emotions and confusion.
Feel free to research information on this topic and ways to relax the mind. Come up with your own approach to your new-found abilities and incorporate them into your life. Include things that make you happy and things that clear your mind and help bring you peace.
How to Guard Yourself Against Absorbing Other People’s Energy
It’s all too easy for an empath to absorb someone’s energy. They can simply walk past someone, touch them, and even talk to them. Being near them or in the same vicinity is also very possible. It has even been said that some have felt the energy of others miles away. Have you ever heard of someone saying they felt something major happening and perhaps saw a vision of it, and then they turn on the news and that was indeed the event they saw or felt? Well, energy and empath power can be that strong. You can begin to feel things from a far distance.
The crystals discussed earlier are incredibly beneficial in this area. Having these crystals close to your body, close to the skin, and in your home help shield you from ill intentions and negativity. They help protect you from the many energies people can unknowingly carry and pass on. That is the cycle of life. Energy is constantly circulated and recycled, and if you want to guard against negative energy from others, these crystals and stones are highly suggested.
Avoiding places that you know make you uncomfortable is the best way to avoid overwhelming feelings of negative emotions. Prevention is the key to survival–an often spoken term but seldom taken seriously. Instead of having to recuperate from an event, you simply began to know yourself, your limits, boundaries, and places that you don’t want to go because of how they make you feel. Others may not understand and may pressure you, but don’t let that stop you. Hold fast to your true self, and though it may seem like you are distant, you’re just trying to keep a peaceful state of mind. Some people don’t realize how unhappy they are because they have no boundaries. They allow whatever and whomever to come into their lives and their personal space. They go anywhere, even places that may make them feel a certain way, places that carry certain energies, and they are completely unaware of it.
You must know yourself and learn the things and places that may be too overwhelming for you. Another way to protect your mind and body against absorbing unwanted energies is to avoid engaging in toxic conversations and relationships. When you sense someone has a problem, don’t overly engage unless that person is actually asking for help or wanting to talk. Also, take care not to become a target or receptacle for negative energy, as all energy needs an outlet. Stay clear of the area, so it doesn’t transfer, and you become the host of the negative and toxic energy.
It helps to keep in mind that you are not responsible for anyone’s actions. You are not responsible for everyone’s problems, and you can’t save the world. There are many empaths that feel everyone’s emotions and want to solve the world’s problems, and that can take a real toll. You have to always fight the urge to help or save someone. You will have the overwhelming need to metaphorically “stop and give money to every person holding a sign,” but constantly tending to someone else and never to yourself can lead to depression and downfall later down the line. Focus on yourself and the things within you that you need to work on and try not to concentrate so much on the desires, fears, and problems of others. Being bold and taking a stand for your beliefs and your position in any situation offers a sense of honesty and cleansing. Getting out what you need to say with confidence helps release all the emotions you would have suppressed you held your tongue, and it clears the air of any confusion. It also lets the other person know that you are serious and holding your ground. That you will not receive the negative energy they’re trying to transfer to you.
Finding ways to relax and calm your energy, along with avoiding others’ negative energy, will put your life more at ease, and you will find balance. Your peace of mind and mental stability are extremely important and mean your very survival as an empath. Find the things you like to do that teach you more about who you are, and that teach you ways to find peace and calmness. Discover new ways you can protect yourself from toxic emotions and energies. Find the crystals and stones that best work for your soul and personality. Create your own reality and happiness within it, and don’t be afraid to set boundaries with anything that doesn’t sit right with your spirit.

SECTION 3
EMPATHS & EMPLOYMENT
Keeping a job may sound easy enough, and yes, under certain circumstances for many, it is. But for those that have anxiety and for empaths, it can be especially difficult. Every day that you walk into your place of employment, you’re subject to feeling what everyone around you is feeling. You also have the responsibility of the workload as well as the tasks of making sure you can keep up with the managers’ and bosses’ standards. That may sound like just an everyday occurrence for most. But for an empath, you are constantly burdened with others’ problems and emotions all the while taking care of their work duties.
You can feel the things your co-workers are feeling and possibly sense what they are thinking. All those thoughts and feelings bouncing around in your head along with your own for 8 to 10 hrs a day can be overwhelming.
There may be times when you are tasked with a group project that requires you to work closely with co-workers, therefore, providing more opportunities and closer proximity for you to absorb their energy, be it positive or negative. Or perhaps your job may require mandatory overtime on top of an already stressful day. All those hours around people with problems of their own that they bring to work from home, from their friend’s houses, etc. They bring their relationship problems, all of it carried around with them, and that energy is just waiting to be transferred.
Some people like to release their problems by talking, and others just end up venting and being mean to those around them as a way of release due to pent up anger. But that path normally solves nothing, and yes, we all need a way to release tension and stress, but taking it out on someone else just isn’t the answer. If you see someone come to work angry, chances are you should stay clear. If you know them, sure you can try and help but if you are an empath I can guarantee that if you have to be around that person all day, you will absolutely end up absorbing all of that energy and then you will need a place to release it and the cycle continues. Break this cycle by forming the boundaries previously mentioned–even if it gets to the point where you may realize that your place of employment is just too toxic and negative, and you may have to find a new job if only for the sake of your mental health and overall happiness.
Sometimes a paycheck just isn’t worth your soul. It isn’t worth giving up true happiness and light in this world. Realistically, we don’t all have the choice to pick and choose immediately what we want to do and what will make us happy when it comes to employment, so that may take planning. But there are some things you can do to help guard your emotions and protect your mind while you’re at work.

	Carry grounding crystals
	Set boundaries
	Focus on your work and less on those around you
	Practice meditation at home to better prepare yourself for the workweek
	Find work that is more compatible with the abilities of an empath such as:

Life Coach
Guidance Counselor
Massage Therapist
Writer
Teacher
Social Worker
Nurse
Artist
Help other empaths/start support groups

	Find those who are positive in the workplace
	Stick to work and avoid unnecessary drama, toxic situations, and problems most people indulge in at the workplace
	Remember that the power is always in your hands, and if you don’t like your current situation, then you have the power to change it. Never think that you’re not in control of what you want and deserve.

The Importance of Mornings
The morning is the start of the day. The sun is peeking over the hills, and you can start to hear everything outside come to life. Your mornings set the tone and pace for the rest of your day. Some people don’t care for breakfast that much, but you should hydrate and grab something to eat because you want to have fuel for the day. If you wake up angry or tired and are also famished or malnourished and hungry, you’re more prone to find negativity and be cranky. As empaths, knowing you have to go to work and be around a lot of unwanted energy can dampen your mood, so I would suggest this. As you’re getting ready in the mornings, use some incense or sage burning. Play relaxing music or motivational tapes and videos. Set the tone and expectation of your day at its highest with positivity and motivation. Also, get plenty of rest the night before so it doesn’t interfere with your next day. Sleep can definitely affect emotions and mental state. Next, try sitting in your car on the way to work and meditating and repeating positive affirmations. Command how you want the day to be and remember how real and essential energy and manifestation is. If you say it and believe, then it’ll indeed be so.
Your co-workers may or may not know about empaths and energy. They may not understand the need to eat lunch alone because you can feel overcrowded by people, but that’s not for you to explain to anyone. You don’t have to deal with anything that you don’t want to. Set your boundaries, don’t get lured and drawn into day-to-day work drama, and maintain your peace of mind. I mention the practice of mediation and boundaries because there are many people who are empaths that have a hard time keeping a job usually due to the overwhelming amount of emotions, energy, and pressures that come with working in today’s world. This is another case of needing to know who we are to know what we can and can’t handle. For an unaware empath, they don’t understand why they are feeling all the emotions that they do and may not know why they can’t tolerate certain environments. For aware and awakened empaths, they know what they can and can’t handle. Some simply avoid the work scene altogether and become entrepreneurs. We are living in a new age where you can connect to social media and start your own business. There is always a different way and another opportunity, and you just have to be awake and aware.
So on the subject of work and other public places, don’t overexert or stress yourself for anyone else’s benefit. You are the one, at day’s end, that has to carry all the emotions and feelings you come in contact with, and as an empath, you know the effects that can have on daily life. Pick your career as wisely as you would choose anything else for yourself and choose what works for you. We all have to start somewhere, but to start somewhere implies that there’s a finish, so where do you want to end up? You don’t have to still be or end in the same place you began. You just have to tap into your abilities and the universe. You have to actually believe it.
What we do as a career or job field in life plays a huge part in our overall lives and future. We spend a great amount of energy and time at work, to make money and buy the things we need and want. The average amount of time per day at a job is usually 8 to 10 hours. After that, there are a few hours awake at home to do what we need to do, and then we have to sleep, of course, to function. Unless someone owns a business or has extremely flexible hours, most of their time is spent at work, and if you’re going to be at work, you might as well be doing something you love. Just because it’s called work doesn’t mean it has to feel like work. Empaths’ emotions are fragile and open to others’ feelings and emotions. They mostly want to help and nurture people, animals, the Earth, and plant life. Going into career fields like these will give you the chance to not only enhance and practice your abilities with energy and healing but will also allow you to live as an empath while doing what you love. Coming into contact with energy in ways you choose, instead of those forced upon you in the everyday working system. Build and shape your own reality as you see fit customized to your abilities, your needs, and your way of life. No matter what field you choose, remember always to guard your energy and never give more emotionally than you can afford to give.

SECTION 4
THE EMPATH AND THE NARCISSISTS
Relationships and love can be especially tricky for an empath. We want to be with someone, but for us, it’s a tad tricky because we feel things on a more profound and spiritual level. We see through lies even though we may tell our own. We hide our emotions while calling out other people to share theirs. We want everyone to tell us their problems while we bury our own.
An empath can perhaps come off as “too much” and “too caring” while at the same time needing space due to the number of emotions and feelings they experience. This contrast can conflict and confuse the person in a relationship with an empath and can pose problems down the line if not addressed and discussed openly, honestly, and without judgment on either side.
Being honest with your mate about the things you experience can prove beneficial for them and also for you as an empath. Knowing yourself again is very important. If you know yourself, you can then share with your mate who you are, what you experience, and your deepest feelings. You will know your boundaries and what you will and won’t be able to handle. Toxic relationships are one of the biggest causes of depression and broken hearts, and to know which ones to avoid, you must know yourself.
Two polar opposites wind up together and rarely see the damage in that until it’s too late: the empath and the narcissist. The definition of a narcissist is a self-absorbed person–a person with excessive interest and admiration for themselves. Narcissists have a long-term pattern of self-absorbed behavior, the need for constant admiration, and have an extreme lack of empathy for others while also thinking they know what’s best for everyone. Now, since empaths are natural healers and care so deeply for others, it only makes sense that these two people are exact opposites. Narcissists care for themselves more than anything, and the empaths feel and care about people more than themselves. So when this sort of couple comes together, it can be the beginning of many problems. Narcissism also includes the ability to manipulate someone to get what you want as well as never taking responsibility for one’s own actions. Narcissists tend to believe that they are “without sin” and that everything that happens is someone else’s fault. It is very hard to be in a relationship with self-absorbed, victim-blaming individuals, but it surely happens.
It’s emotionally and psychologically dangerous for an empath to be involved in a serious relationship or marriage with a narcissist. Because most empaths are so naive about their powers and do not yet fully understand what they are experiencing and are fully capable of, they come off as someone who may be shy or extremely nice, and you can tell them anything. They may be someone easily influenced, and they sense and feel emotions and feelings toward everyone they meet. So, they wind up giving too much of that love, that benefit of the doubt and healing, to the wrong person. To a narcissist, they’re their direct opposite. Narcissists thrive on being doted on. They love attention and rarely care to give any back. They love and crave validation of almost any sort. They need to be the smartest in the room. They feel they need to be the most “different” person in the room, so they can stand out–even if it’s not with a lot of actions. All narcissists aren’t very talkative. Some aren’t your typical “model” shallow type of narcissists. Some are just self-indulgent; it’s all about them and their feelings and what they want. They are master manipulators.
So if a narcissist loves attention, being taken care of, and constant validation, what exactly does an empath do when in a relationship like this? They do exactly that. They give attention, provide constant reassurance and validation, and take care of the narcissists. See, people only do what you allow them, and empaths allow a great deal. We can carry a great deal of emotion for others. We easily place ourselves in their shoes and can relate to how we’d feel if someone did something nice for us, so we overcompensate with that belief, and we love hard. An empath is a perfect person for a narcissist in theory because the empath never stops healing, never stops being who they are at heart, therefore, making it easier for the self-absorbed person to just sit back and let the empath keep stroking and building their ego.
Emotional abuse can occur in any relationship, but studies have proven that being in a relationship with a narcissist doubles those chances. Empaths and people all over the world are waking up and realizing their worth, and you must do the same. Don’t let your empathetic nature cloud your judgment and allow things you would not have normally tolerated. The best way to deal with a textbook narcissist is to not deal with them. There is no nice way to tell someone they’re selfish. No matter how many words you use or ways you try and word it, if at the end of every day, all they still care about is themselves, remove yourself from the situation.
Many assume that you have to be in a full-blown physically abusive relationship to be unhappy, and that is far from the truth. There is such a thing as mental torment. Mind games with very little action or effort to make the “nice words” a reality. That is all mentally and even physically exhausting, and you have every right to move onto someone who doesn’t have to play games with your mind and belittle you anytime you finally defend yourself and speak the truth. It doesn’t have to escalate to the point of physical abuse for you to be unhappy. You have every right to want the life you envisioned for yourself. You have a right to embrace the things you love uninterrupted by the negative words from narcissists who only want you to stay around to take care of them. Not so they can love you and not so they can take care of you.
Empaths are genuinely caring people, and some people take that for granted. Narcissists especially. Please don’t misunderstand; I’m not saying that every person that has selfish and manipulative tendencies is a narcissist that is fully aware of what they’re doing when they hurt someone. That is not true. Some people just need to see the light and the error of their ways. They may not even be aware that they are this type of person but make no mistake, though someone may be unaware of their toxic nature, it doesn’t make it any less harder to cope with.
When in a relationship with a person who has the power of not only massive self-confidence but the ability to manipulate and alter the mind, it’s imperative to know yourself and set boundaries. If you are easily swayed into actions and easily influenced, then you can become a target for selfish, greedy, manipulating people. If you are someone not sure in who you are, then you subject yourself to allowing narcissists to tell you who you are, what you’re worth, and what you’re capable of–therefore, creating a reliance on them for survival and validation. You never want to become reliant on anyone for that, and especially narcissists. They can make you believe you need them and only them to survive. That everyone around you will never add up to them, and sadly, they can make you believe that you are nothing without them. That is when the isolating and estrangement of your family and friends find their way into the situation, and before you know it, the narcissists really are somehow all you have left. Because you pushed them all away, or they may have just distanced themselves because they see something that you don’t see or have not yet wanted to admit.
In the spiritual world, these sorts of souls are called “energy vampires.” Narcissists literally feed off the emotions and energies of others, be that for good or bad. They survive by going victim to victim, feeding off their very life force to go on. Now, remember, for most textbook narcissists, it is about ego. It is about control. It is ultimately about them. So understand that if that means putting you down, manipulating you, or belittling you and your every mistake so that they can build themselves up, they will certainly do that. They will do it to maintain their image, their ego, and to fulfill that need to feed on someone else’s pain, sadness, or misery. Again, an energy vampire. When a mentally abusive, rage-fueled narcissist comes at you full force with their perfectly thought out words and harsh attempts to make you feel less about yourself, that is only to empower themselves. They are literally sucking your energy and using it for themselves. You must never allow this. That’s why the more you know about yourself and your powers as an empath, the better. That is why boundaries are extremely important. Everyone out there has a few selfish qualities or something about them that we all need to improve on, but if you are with narcissists, you will absolutely have to have boundaries. There’s no middle ground or debate on the topic. You have to be just as confident as them, just as brave, and just as willing to take what you want just as they are. Because that is what energy vampires do, they take and take and then blame you for having nothing left. So, maintain who you are, don’t give too much of yourself or your mind away to anyone, as time can never be replaced. State and maintain clear boundaries about what you will and won’t tolerate and compromise on. Be just as firm in your actions as a narcissist always is in theirs.
Rely on what you know about yourself whenever you feel self-doubt creeping in. Rely on the use of the crystals that target the areas of the heart, strength, self-courage, and confidence. Carry them with you, wear the powerful stone wristbands or rings for affirmation, and meditate and think about the life you have and the one you want.
Ask yourself these questions as well to further assess the position you hold in your relationship:

	Are you with someone that loves and understands the things that you experience as an empath?
	Are you with someone who is selfish or someone that views your wants and desires as equally important?
	Is your life filled with happiness and upbuilding, or is it full toxic energy, victim-blaming, and emotional abuse?
	Have you taken care of yourself as much as you have taken care of your mate?
	Does the relationship feel completely one-sided, whether it revolves around one issue or all of them?
	Can you embrace and develop your gifts as an empath with the person you are in a relationship with?
	Can you be honest with your mate without fear of the argument being turned on you?
	Do most of your discussions with your mate end with you being at fault?
	Are you somehow the only one always apologizing?
	Are you the only one trying to protect the love and survival of the relationship?
	Are you frequently belittled, put down, and told you are nothing without your mate?

That’s a pattern with a narcissist that you have to begin to pay attention to. Pay attention to all the signs. Most of the red flags are right in our face, and we put it to the side or create an excuse out of love. That doesn’t do anyone any favors. After a while, you begin to “wake up” and realize what has happened. You will realize just how different you really are due to the unhealthy relationship and its effects, and you realize that it may not be best for your mental health and overall happiness to be with such a toxic person.
When picking who we want to spend time with or the rest of our lives with, we must choose with care. A narcissist may not truly see the harm in their actions, and sometimes “love” can literally blind you from the obvious. As an empath, you feel emotion very deeply, so you feel these emotions of loneliness and feeling different than everyone else, but you also love this person. You also feel sorry for this person. An empath sees the good in everyone, even when others may think there is none. But you can’t continue to overlook harmful actions and words. Sometimes people think the words “sorry” can wipe things away, and they simply can’t. A narcissist has one hell of a way with words. That’s primarily how they use their skills of manipulation. They can say words that cut extremely deep. Dealing with that kind of behavior can become what may seem normal, but it truly isn’t, nor is it healthy, and the moment it’s normalized, it’s a big problem though it may seem like you have it under control.
Staying in a relationship like this can have unintended damaging long-term effects, especially for an empath who absorbs negative energy like a sponge. For empaths, it’s not just “hurtful words.” We feel the jagged edge of a knife that is indeed those words. Words are very powerful, and while to some, it was just a “bad conversation,” for empaths, it was an energetic and traumatizing shift to our psyche. We felt every emotion behind every harsh word. We can replay it like a movie and relive every energetic moment that happened. So we must take extra care with whom we let into our lives, with whom we love and with whom we entrust our mind to.
Now obviously, some opposites are together all around the world. There can be and are healthy relationships and friendships formed between an empath and a narcissist. Again, sometimes your loving and selfless ways as an empath may show them the light and error of their ways, and you two may grow as you get older, but you must still know yourself truly. With people that are good at mind games, manipulation, and control, like narcissists, you have to have a sharp mind and build that mental protection. You must know what you will and will not do and tolerate. You must stand strong in your truth and use protective barriers such as grounding stones, crystals, and sage to help with negativity and strong emotional shifts. Staying just as confident and grounded in your values as a narcissist will allow you to go toe to toe with them, not end up beneath them. When you are an educated empath that knows about energy, are able to read people way beyond just the ability to recognize “key facial expressions” and can control your environment and not let it control you, then yes the chances of having a healthy relationship with someone who is a narcissist or has narcissistic tendencies are that much more likely of surviving. Because let’s face it, we can’t always choose who our hearts fall in love with, but what we can do is make sure that we don’t allow that emotion of love to bring us to ruin by merely allowing someone to do or say anything they want because we “love” them and are too forgiving as empaths.
Now is the time you need to truly get to know yourself, get to learn about energy, different personality types, and how all these things correlate. Your life will change for the better once you are the one that is in control of it. Not someone else. Some of us are so nice that setting boundaries or taking some time to ourselves to re-evaluate our own lives feels like we are selfish, but that is not at all the case. If you take a close look at narcissists, they have zero problems telling a person when they are too close, telling someone when they need space, or when they just want to speak their mind and make something all about them. So don’t think you’re being mean when others are protecting their energy without worrying if they’re offending you. You must do the same. As an empath, I understand well wanting to please everyone, fix all their problems, and wait on them hand and foot, but as an empath, I can also say that road is a lonely one, and not many people feel the same as I do. This is a rough world, and I had to learn that the hard way. Not everyone is sweet. Not everyone will love you to the moon and back. Not everyone cares. So I took it upon myself to set limits and boundaries for my life, who I allowed into it, and so on.
It means your very mental survival to be extra careful in choosing your relationships. Choose someone who adds years onto your life, not who subtracts from them. Someone who brings joy and can assist in guiding you on your spiritual journey. Or at least traveling with you on that path. Take your time and don’t rush situations and relationships. Let things flow, and you’ll meet the people that are supposed to be in your life. You will have signs in your dreams. Coincidences no longer become such and fates intertwine. You’ll find who you need, but first, you must become what you need to be and achieve a higher version of yourself. You need first to love and respect yourself so that others are left no choice but to do the same.

SECTION 5
YOUR HEALTH AS AN EMPATH
Having a clean and clear mind leads to a healthy body. It’s not that simple for everyone, but for empaths, it is especially challenging. Our bodies react differently to trauma, stressful situations, and negative events. An empath can literally become physically ill, depending on the level of negative energy they were exposed to or absorbed.
An empath must also take care of the foods and drinks that they consume. Some of the physical trials an empath has to cope with are digestive issues, stomach problems, migraines, and muscle spasms. When overwhelmed with stressful emotions and situations, empaths may experience depression, panic attacks, and chronic fatigue, as well as possible drug and alcohol addiction. They may be more susceptible to sex and gambling addictions as well. Empaths experience plenty of emotions, stress, and pain. A person with an addictive personality has the chance of being an empath. Empaths need something to relieve the stress and emotional and physical burdens. They tend to attach to things that make them feel better and act out when under immense stress. Even things that may not be good for them. They are looking for something to numb the emotions. To numb the pain. But this can be a dangerous thing to do if you have no self-control. If you have no boundaries.
Some empaths may be unaware of why they have specific reactions to particular foods or why they are more prone to addictions. You have to do your research and invest in yourself with knowledge. The more you know, the better. The more you know what to avoid and what can help. Addiction, depression, anxiety, and other illnesses and situations like this all have a source. There is a reason why someone may feel the need to self-medicate with drugs and why someone may feel depressed. It may be guilt, loss of a loved one, regret, shame–it could be a numerous amount of things. For an empath, it could be these things listed, and it could also be all the emotions and problems we run into and absorb from other people. That stress and burden of having other people’s toxic issues into our lives and not taking care of ourselves can result in finding unhealthy ways to self-medicate and cope with the overwhelming amount of energy and emotions. Since stress can be a part of an empath’s daily life, picking up habits like smoking and drinking to calm the emotions and stress can be a very easy habit to adopt and twice as hard to break.
Activities like smoking are harmful to the body and mind. As you grow on your journey as an empath and become more aware of energy and emotions, you can begin to understand the need for boundaries, the need for peace and balance, the use of protection and grounding stones, etc. These things are there to help you live a more positive and balanced life, therefore, removing the need to self-medicate or isolate yourself from others, keeping you on a healthier track in life.
Food and drink are also important. There are just certain things an empath can’t eat without getting an upset stomach. Avoid heavy meats and refined sugar. Sugar creates a lot of movement and hyper behavior. It increases anxiety, as well. So empaths must especially take care with the amount of sugar they eat or drink. Caffeine is in this category, as well. Caffeine increases the heart rate and can cause anxiety spikes. As empaths, emotions are already firing on all cylinders and in all directions sometimes. We take in energy from many different places and walks of life. Since all energy needs an outlet, that energy can come out in our home or on someone we love, therefore disrupting our daily lives, so the last thing we should do is amplify the anxiety and that confused energy with sugars, syrups, and caffeine.
Enjoy life, of course, but be careful with the amount of meat, dairy, and sugar that you ingest. The term, “You are what you eat” is actually just that. You may not turn into a pig for eating bacon, but you will have the possible lasting effects of whatever comes with eating pork. Your body is a result of what you put in it and the work you put into yourself, like exercise, for example. Your mind is also a result of what you put into it, so take care regarding the thoughts you have, the things you watch, do, read, and say.
Your environment and surroundings, be they people or places, are also crucial to your overall health. Being in a stressful situation and with negative people can cause migraines. Toxic events can cause actual physical pain and illness. Avoid places that make you uncomfortable, and if you must go somewhere that you feel you may need a little more energy protection, wear your grounding stones and crystals. Repeat affirmations and manifest the reality of what you want to take place. Keep yourself and how you will feel at said event or place in mind as the thing that matters. Not someone else’s desires. If you feel as if you need to take a step outside, do it. Don’t feel forced to associate and mingle with people that you think give you negative or bad vibes. Distance yourself as often as needed because your energy and health are just as important as anyone else’s. Empaths often put others’ needs before their own, and at some point, it can affect your health and life. Be sure to put yourself first and if you can’t do that, at least make sure you are one of the people on your own list to take care of.
Drink plenty of water. The brain is made of 73% water. Drinking it helps you focus, stay hydrated, stay alert, and concentrate. Caffeine and energy drinks are known to give a quick energy boost but can cause a major crash just hours later. So, creating the need for another boost in energy. And that’s how the cycle of being addicted or needing something starts. So avoid drinks like these and go for water as often as you can. Water increases your energy levels and helps you get through your day with much more energy and positivity. It supports optimal body function, which assists you in being able to complete more tasks throughout the day. The better you feel physically, the more you can get done. If you feel weighed down and tired from heavy foods and a lot of sugary drinks, you’re less likely to get a lot done. A clear mind and body are one of the keys to a happy and productive life.
So what can you do with this information? Research recommended healthy foods and drinks for empaths and treat your body with absolute care. You are a gifted vessel with rare abilities. You want to take care of yourself as best as you can.

SECTION 6
THE ENERGY REALM
There are people in the world that think the Earth was created by a big bang. Others think it was created by a god. Many think it just developed and expanded over time, and the list of theories can go on. One thing that’s clear is that we’re all energy. That everything is energy. We may not know the exact source from which we came, but we’re much more than just skin and bone. We are not just “human.” Though that is the scientific and technical name for our species, we’re all indeed much more.
We’re advanced technological beings in biological form. We are energy and can harness it. Empaths are selected or gifted to be able to absorb and heal negative energy. It is unpleasant at times, yes, but someone has to do it. There has to be some sort of balance. Everything has an opposite. Light, dark. Good, bad. Open, close. So with all the darkness and negativity that can fill this world, empaths bring the balance of gentleness, positivity, and love.
The energy realm that we are in is real. Believing in the unknown and the spiritual realm will help you truly understand what you experience. If you are a person who only believes in what you can see and explain, then it will be a harder task to understand and develop your gifts. To truly understand the things you experience, you have to believe in the spiritual and energy realm. You have to believe in the unknown.
The energy we all possess can change and shift at any time. It can be based on feelings and emotions. Emotions are also energy. Energy is the food we eat, the things we drink, the places we go–they all have an energy inside them. The thoughts and feelings that people carry around with them are all energy. Empaths see emotions as energy. They can literally see it and feel it as if it were in physical form. When we walk into a location, some empaths literally have the ability to pick up on past energy around them. We have the ability to also see and feel energy, as if you could reach out and touch it.
Many people aren’t aware of the power of energy and words. Words are just as powerful as actions. We can feel the impact words have much more than the everyday person. For us, everything involving emotion and energy is intensified. You can find ways to help cipher the good energy from the bad. You can create the reality you want around you by making sure your environment is cleaned of negativity and toxins. By making sure you have boundaries, firm boundaries about the things you do want and don’t want out of life. By taking control of your journey and not letting others’ energy, desires and feelings become yours.
Having the belief in energy and the things we can’t “see” can expand our minds beyond the physical. It will assist us in evolving our abilities by understanding more than just the basics we are taught about the world that we live. We are taught in school and life that we’re human beings, made of bone and blood that eventually die and return to dust. Those that believe in religion believe in angels and heaven. This means that they believe that once you die, your soul lives on elsewhere. Most people don’t read more into that but think about it, doesn’t the implication of heaven or hell imply that there’s more than the physical realm? That there are more creations than just human beings and animals. Indeed, for those that aren’t religious, they may not believe in a particular religion but may still believe in the afterlife and the unknown.
Regardless of belief of where we all may go after death or whether we’re alone in this world, one thing that we can all agree on is that we’re more than just creatures that walk the Earth for a time, and then it just goes on and on without us. We are energetic beings, all connected to one another. Everyone has a unique gift and purpose in this world. You have to find yours. We all have a wave of frequency that we ride. Allow the energy you have within you and the energies you come in contact with to guide you on this energy wave. You will come in contact with energy completely contradictory to yours and those that better you. You will be presented with choices on how to handle the energy you will be surrounded with during your life, and each event that we experience in this world is part of our story and journey.
A considerable recommendation I have for an empath is to please listen and respect the energy you feel. That intuition and gut instinct we are gifted with. It will truly guide you. If you feel a situation is wrong or doesn’t feel right, please listen and avoid either the area or the person you think has a strong negative energy. We have to come to understand that we were given this gift and that you can actually use it to have a more guided and peaceful life. Having an extra “sense” and the ability to foretell or feel when a situation may go wrong is a bonus in an unforgiving and dangerous world. If you’re not aware of your power and go against the guidance of your gifts, you will always find yourself in situations you don’t want to be in. You will find yourself frustrated and confused by everything that you are feeling due to not listening to your inner enlightened self. So again, do not take energy, emotions, vibes, and intentions lightly. They are the very things that are “giveaways” or obvious signs of how a situation or event is going to turn out.
Energy is a big part of an empath’s life and embracing it, learning to decipher it, and protect yourself from the different kinds of energies will only serve to better your life and learning when it comes to developing your gifts.

SECTION 7
THE BENEFITS AND PROTECTION OF SAGE
To protect your home and aura, burning sage is highly recommended and has been used for ages. Sage is a plant given to us from the Earth, and is used for many different reasons. Sage can be used for the following situations:

	Burning sage was once used by Native American tribes for multiple purposes such as healing, clearing space, and for ceremonies, as well as spiritual purification.
	Using sage on the body as well as in the home or office can be described as deep metaphysical cleansing.
	The leaf is also used to make medicine, helps with digestive problems, bloating, gas, diarrhea, loss of appetite, memory loss, depression, and heartburn.
	Sage has been known to help relieve the symptoms of menopausal sweats and hot flashes.
	Sage has anti-inflammatory effects.
	Sage can greatly improve your sleep. It contains magnesium, which is a mineral linked to improving the quality and tranquility of sleep.

These are just some of the effects and benefits of using sage. This amazing plant contains small amounts of magnesium, zinc, vitamins, and copper. It is a stable herb that belongs to the mint family. It is in the category of other herbs, such as rosemary and basil. It’s a natural cleaning agent. The Earth provided so much when it provided us with sage, and it’s definitely fit for an empath. We suffer physical symptoms and exhaustion of emotions that absorb every day. Along with everything else that you may experience, depending on what type of empath you are, it can be quite a lot.
We are in a world that comes with many temptations, trials, problems, events that can cause major changes in our lives, and without guidance and protection, it can be difficult to survive in it.
Sage is one of the ways to keep yourself protected.
These are some of the looks of the plant. It comes in many different colors and shapes. There are also many different types of sage. Some are edible and have been used for soups, and some sage is not. Others are meant for healing more than as a food item.

If you want to clear your energy field and the energies of others that you absorb, burning sage is very beneficial. You can cleanse your home, office, car, and anywhere else you consider your personal space and place you have to be. Cleanse the air and the negativity that may be lingering. There is energy everywhere, and sage can help cleanse it so that you can breathe easier and think clearer. It opens and purifies the mind and body.
The smoke from the dried sage can actually change the composition of the air and can have a direct effect on reducing stress levels. To cleanse your house, for example, you want to make sure that the doors or windows are all open. Place the sage bundle in a ceramic dish of some kind and light one end of the sage and then put out the flame. This will release the smoke. While walking around slowly, wave the smoke in all the corners and doorways. While the smoke is burning, keep reciting the incantation in your mind. When the area is clear, allow the sage bundle to burn out on its own, or you can do it yourself gently. You want to make sure that the doors or windows are all open.
This process will purify your home or personal space and allow for positivity energy to flow within that area. The use of sage is for healing, and the smoke is used to bless, cleanse, and heal the person or object. Everyone could use a refresh and restart, to feel clean and anew. Sage is like an energetic shower, washing away toxins, and negativity. For an empath, this is something that may be practiced frequently to keep a clear and peaceful mind. Keep your home and mind and the ones you love protected by any means. Find what works for you. Not everyone is into the use of sage, but I do recommend it for its many wonderful healing and health benefits.

SECTION 8
DIFFERENT KINDS OF EMPATHS
Empaths have a unique effect on the world. Along with the known ability to absorb energy and a strong sense of intuition, there are many different types of empaths that have different abilities that all bring something to the world.
If you’re reading this, you have knowledge about the unknown and sufficient experience in things you can’t explain. You have had several brushes with the spiritual world and might be conflicted inside about the things you feel. Now that you have come to understand that you are an empath, you must begin to understand that it goes much deeper than that. That there are great things about yourself yet to be discovered.
Looking up videos, books, and information on this topic can be extremely advantageous. It can help answer questions about what you experience, the energy you are around, and the type of empath you are.
It is in every empath’s nature to feel. For emotion to sometimes outweigh reason. It doesn’t matter which kind of empath you are. We feel and absorb energy of all kinds. We have a heightened sense of communication and intuition. Let’s look into the different kinds of unique and special people that are out there, all around us, providing healing and love to the Earth. An empath can possess all of these abilities, just one, or a few. It all depends on the person.
The core focus, regardless of an empath’s abilities, is emotion and the energy surrounding it. Identifying intentions without the need for words is a skill among empaths. Energy is not just in words; it’s in someone’s entire aura and their facial expressions, their hand gestures, and things that go “unsaid.” Energy is in the way we drive, talk to each other, the way we work, eat, and sleep. Everything. Emotion is energy in motion. It all ties together and empaths are heavily affected by these energies.
The sensitivity level can be off the charts with empaths and “star children.” Star children are very angelic and sensitive. They have hearts of gold and special perceptive abilities. They are very sensitive to sound and tone of voice. They are more empathetic and aware than most children. When they see someone hurting, they too feel that pain and emotion. They will have the overwhelming need to reach out and help the person, even being so young. They are profoundly affected by emotions.
Empaths, healers, and star children alike all have an attachment to energy, nature, and emotion. They are very attentive when it comes to other people’s feelings, and they can sense energy as clear as you can see the sky–as sure as you can breathe in the air. That energy tells the empath everything that they need to know. Energy, among many things, is information, and it carries information. For example, if you’re feeling upset, that is an emotion, an event of emotional information or energy being expressed in the form of anger. Even without words, empaths can pick up on this energy, the same as they can with positive energy.
Determining which “type’ of empath you are, I feel, depends heavily on the things that you’re drawn to, the situations you constantly find yourself in, and the people you somehow find yourself around. I feel it is in your day-to-day life, actions, and overall purpose on Earth. You can even find the answer in what your true calling or career path in life may be. Are you drawn to animals? Are you drawn to nature? Other people and their problems? Do you feel the need and desire to heal?
Well, let’s talk more about that. These questions are posed for the purpose of finding your true passion in life and what type of empath you are. We will go into all kinds of details about them–such as animal empaths, intuitive empaths, Earth empaths, and so on.
If you are someone who is naturally attracted and drawn to nature and plants, you may be what is called a “plant empath.” They can communicate with nature and plant life on a level unlike many others.
When you find yourself in situations that are toxic and negative, perhaps your healing abilities and empathetic approach and perspective can change that negative environment. Maybe there is a reason you were put in that family or that relationship where it seems like only sadness and negativity dwells. Your light may be exactly what is needed in places of darkness. Again, trials and situations like these are moments where it is a good time to consider if you have more to offer and if this is your purpose. Empaths often attract wounded people and narcissists. There are people who need someone to either listen and “heal” their problems and others that just want to take out all their problems on them because they are kind and soft-hearted, usually, because empaths tend to want to save to the world and people please. Even to a dangerous fault. With being an empath comes the need for boundaries. You have a huge heart, and not everyone will treat it with respect or treat you in the same manner. You have to learn to protect yourself, your energy, and your heart. For empaths, the heart chakra stands out the most and must be protected because we feel so very deeply.
Empaths’ energy is always at risk if you are either inexperienced or do not have energy protection, such as crystals and mental clarity, sense of self, and knowledge of self. Since being an empath also includes absorbing others’ energy, not just people, this could be animals, plants, or solar, you are at risk of not only absorbing negative energy but also taking it on. Living with it can affect your daily life. And I mean actually absorbing someone else’s feelings. Have you ever been around someone or walked into a certain room, and all of a sudden feel angry? When nothing is wrong? Yes, that person or that area may have negative energy and you, the empath, have now absorbed it. Those are not your feelings; that is someone or something else.
Trips to the grocery store can be so overwhelming because of the number of people you are coming into contact with. All those lives, stories, and emotions can be too much to handle. With all the constant transfer of energy when you touch an item on the shelf that someone else has touched. When you’re exchanging money with the cashier, you are now taking in his or her energy. In truth, every human and living creature that makes contact transfers energy like this every day. But for empaths, it is on a much more heightened and aware scale. That’s why it’s important to have those things that can help protect you from negative energy and unwanted feelings that may belong to someone else.
Yes, some of this may sound far-fetched to many, but to others, they will know exactly what I’m talking about. The more a person thinks in a simple or small-minded way, only believing in what they can physically see, they will always remain simple and small. To determine your path in life or truly believe in anything, you have to first drop all guard and open up the doors of possibility.
If you’re unsure about where you may fall when it pertains to what kind of empath you are, don’t be discouraged. This is not written law, and there is not a specified category that anyone falls in, but there are different and unique abilities per each type of empath. And it helps to really invest in your interest and the things that you feel. At any rate, you’re still an empath and have the core common things all empaths have in spades regardless of the kind of emotion and energy. We all flow with those laws. We respect them and how they work, and we are connected to everything through energy. We do not need words to define a situation, rather we rely on and listen to energy and intuition. We are all natural healers that have extremely empathetic hearts. With that being said, hopefully, with this new information, you can discover what type of empath you are and expand upon it. Develop it and become the greatest version of what and who you want to be.

SECTION 9
EARTH EMPATHS
Earth empaths are keenly aware and in tune with planet Earth. They are in touch with the weather and can feel when changes are coming. The tides of the ocean and the lunar effects of the moon take an especially unique effect on an Earth empath. You can feel the power of a thunderstorm or may even sense it days before it approaches. You may smell the change and moisture in the air, the difference in the animals, and so on. Earth empaths also feel and respect the intense power of the sun.
Most empaths can feel the energy of people, whereas an Earth empath feels the energy of the Earth and everything it has to offer. The waterfalls, pools, and baths have an energetic, cleansing, and powerful effect on them. They absolutely love nature and everything about it. They prefer to be outdoors more than inside.
Stargazing can be healing, especially for an empath. Being in the sun and communing with nature can be restorative. When something happens to the Earth, you can feel it in your bones, and when you are around a dirty place, maybe a place with trash on the ground or pollution, it can make you physically sick. That is not the case for every person, there are actually people who live in these kinds of conditions, but for an Earth empath, it can be truly difficult to see the Earth harmed and polluted. You may get the overwhelming feeling to save the Earth and want everyone to clean and respect it the same way you do. Sadly, the world isn’t always kind to the Earth, and that can be emotional for Earth empath. Wildfires, forest fires, and other horrific events can be very troubling for this empath due to their deep attachment to the Earth, feeling her pain if you will.
Earth empaths have strong emotions and dream about natural disasters and floods and may feel them even as they are taking place. If you have experienced this feeling and have been wondering why you are always thinking about terrible events, tornadoes, and destruction, this may be why. You are feeling the Earth’s pain as well as what others may be experiencing in that location.
A few suggestions for Earth empaths to find peace and balance in this world is to begin with trying to connect with the Earth. You have this ability for a reason. You are here to communicate with and protect the Earth. Of course, no one person or human being can save everyone, stop natural disasters, or actually protect the entire planet, but what you can do is help care for her. Treat the Earth as best we can. To love and use what it has given us to survive but not abusing it. Keep it clean and try and keep our energy clean as well.
Yes, the Earth can feel and cleanse away negative and toxic energy. The ocean is therapeutic as well as spending time in the forest, on the beach, and any time that you can be in nature can empower your gift as an Earth empath. The more time you spend connecting to the Earth, the more you will understand yourself.
The solar flares and the things that take place in the cosmos up above, or in space, can affect an Earth empath as well. A solar flare is a sudden flash of increased brightness on the sun. Understand that the sun sustains and affects all life on Earth, so any changes that occur with the sun will surely affect all humans but especially Earth empaths. The sun affects the weather, our human bodies, and minds, the seas and oceans, and affects our atmosphere. Some studies have shown the direct link between solar and lunar events, and the timing with humans and depression, suicides, episodes of bipolar disorder, and more. Though it may seem like the planets, stars and moon are all very far away, but we are all connected to them.
The moon can also affect our moods and thinking. Studies have also shown the effect that a lunar eclipse has. They take place rarely throughout time. The lunar eclipse can lead to some psychological episodes, depression, manic episodes and can change your thought pattern and actions during, right before, and right after an eclipse. For an empath, an eclipse can cause some strange sensations and bring about intense emotions. They can feel the intense shift of energy in the air. They feel the tides in the ocean swaying this way and that. They feel the subtle change in the wind and with the animals. For many, an eclipse is just this rare event where the sun is blocked for a while by the moon, and it only happens here and there throughout time. But there is much more happening during an eclipse. This is where understanding that you are more than just human and where you understand that you are connected to the Earth, moon, planets, and stars more than you may know.

The Earth has an energy field surrounding it at all times, and it assists us in handling emotions, logic, and decision-making. This field of energy helps humans and animals regulate our existence. There is a constant flow of energy within this field and when that energy is interrupted or altered in any way, for instance, an eclipse, when the sun is blocked, the moon and planets are moving, and the flow of the cosmos is changing, that flow of energy can shift–causing the mood swings, headaches, unexplained bouts of depression, and suicide. Many empaths have come to understand that the energy shift that occurs during an eclipse is to bring things to the light. To put a stop to old habits and give birth to new actions, better decisions, and a clearer path ahead.
An eclipse can be life-changing if you allow it to be. They have the power to completely shift the energy on Earth and bring things to the surface that have been suppressed and need to be revealed and healed. For an empath, an eclipse can be exhausting and taxing on the body due to the number of intense emotions that you feel from you as well as all those around you. The entire Earth is going through a major energetic pull during an eclipse, and you can feel all those things as well as the energy shift within the planet itself. Remember, as an Earth empath, your biggest connection is with the Earth and nature.

Allow yourself time to heal after such climatic events, humble yourself to the power of the universe at this moment, and listen to the energy you feel after an eclipse intently. Do not continue down old roads and bad habits. An eclipse is meant to shake things up, and based on research and self-experience, it most certainly does. But it’s all for the best.
The Earth and universe know exactly what they are doing, and we are all connected to them. But to know these things, you must first learn them. You must dive into the things you feel and see. Learn as much as you can about the Earth and yourself. For an Earth empath, it’s best not to harden yourself against the things you feel. Open yourself up completely. Open your chakras and allow yourself to feel and sense everything–from the animals to the energy in the air.
A career, hobby, or profession that an Earth empath may love is practicing Earth medicine or a botanist. A traveler or an explorer. These can bring happiness into your life while you get to connect to the Earth and help keep her safe and cared for. Earth is your source. Learn everything you can about her and connect on a deeper level.
When it comes to practicing and developing your abilities, you want to first begin with connecting to the very source of your “power,” which in this case is the Earth. Again, going into a field or profession that involves the things you love and are connected with is a smart and positive way to practice and use your gifts with nature. If it’s to tend and nurture animals, then develop hobbies that involve time with animals. If you enjoy hiking and exploring the Earth, do this as often as you can. Experiment and practice your gifts in the elements of nature. For example, try being outside and sensing a storm before it approaches. Really look at the clouds and notice the change in size, color, and the smell in the air. Notice the animals taking shelter before it arrives. Really become involved in each and everything you feel when in nature and the sky.
Meditation, while in the wild or nature, is very beneficial and calming for the mind as well. You close your eyes, and you hear no cars, horns, or sirens. You only hear and feel nature. When in nature, you learn to respect it and all within it. During meditation, listen to the sounds, the birds, the creatures that you hear. Awaken and develop your senses by listening to each sound and taking in each smell. Listen for running water nearby, as that might be a stream. Listen for rustling in the trees or bushes, as it might be something nearby. Connect to any water such as lakes, rivers, and oceans. Water is one of the greatest elements on Earth. Water is also very soothing and calming for the nerves, so swimming, sitting by water, fishing, boat riding, and meditating near water are very healthy activities for empaths.

SECTION 10
TELEPATHIC EMPATHS
A telepath is someone with the paranormal ability to read others’ thoughts. Empathy is often paired with the ability to pick up on information and energy through taste, touch, and smell. A telepath and the abilities of an empath go almost hand in hand. An empath can “feel” and have an intuition about a person or situation and an emotional transference of energy. In contrast, a telepathic empath can have the ability of thought transference and are capable of reading thoughts, not just feeling energy.
This may sound like it’s impossible, and if you believe that, then it will be just as hard to learn yourself and your capabilities and just as hard to become all that you can be. Telepathy can be considered another level of empathy or a gift within a gift. Telepathy is not only mind to mind communication but can also be in dreams, images, and pictures. With the gift of telepathy you are given access to knowledge that is not physically and directly offered in this reality. These events can be from the past, present, or future.
Telepathy, also known as (ESP) extrasensory perception, is the direct communication of two beings that is void of written or verbal communication. It’s the ability to transmit words, images, and emotions to someone else’s mind.
Now, this may sound like something from X-Men or some other superhero movies, and there isn’t much “physical” proof that telepathy exists, but every idea or movie comes from somewhere. Dating back to the late ’70s, when the first Star Wars movie premiere hit the Hollywood scene, we’ve been introduced to other foreign beings and inhuman powers. Such as “the force,” which is actually “telekinesis.” An ability to move an object without coming into physical contact with it. There have also been tales from tribes about humans with special powers among us. This topic goes back to understanding and believing in what many would call “impossible.” The things an empath can experience are rarely in physical form.
If you are a telepathic empath and would like to develop your gift, take a look at some of the tips and images below.
1) Concentrate and Focus your thoughts. Covering your eyes (glasses, goggles) or closing your eyes helps tune out the physical world and assists you in tuning into the spiritual world so you can concentrate on the telepathic message you are practicing.

2) Stretch the muscles. You will need a lot of mental focus, so having a relaxed and calm mind and body will clear your path as you try and tap into the unknown. Stretching increases blood flow in your muscles and is terrific for stress relief. If your stress level is up and your muscles are tense, it will be more challenging to concentrate and have peace of mind during meditation. Practice stretches and light exercises such as these before meditating so that you can balance your energy, stretch your muscles, and bring your mind to a calming state.

3) Meditate. Practice focusing on a single thought. Meditation helps clear the mind and heart chakras, giving you a smooth and uncluttered path to the spiritual realm. Mediation helps control anxiety while bringing mental clarity and balance. As telepathy is a mental power, it’s the ability to communicate with people and animals without using words, but by means of mental energy and intent transferred from one subject to another, the mind must be at peace and cleared. Meditation opens the chakras giving you the ability to receive information from the universe more smoothly and gives you the power to truly focus on your ability.

4) Visualize the person you are attempting to communicate with. You need to picture the person in your mind as clearly as possible. Picture them receiving this message. Picture exactly what you want to say. Remember the feelings you have when you are with that person and imagine them right in front of you. Picture the connection you have with them.

5) Keep it simple. Start off easy. Don’t try sending anything long or too difficult. Try imagining a simple word or phrase. Think of something that you want to tell the person you’re trying to connect with telepathically. Think of a simple object or image very clearly in your mind. It helps to be extremely relaxed to practice this.

6) Transfer the Image or message to the receiver. Imagine the message leaving your mind and entering the mind of the receiver. Try not to dwell on it or overstrain yourself while trying to concentrate. Relax, think of the image or message, and release it to the receiver. Imagine the feelings of the person you are communicating with. Imagine them actually receiving the message. It must be real to you.

It helps if you have someone to practice this with and don’t just picture a random person and send them a thought. Practice meditation and calming the mind. Practice focusing on objects. Focus on your concentration and your breathing. For empaths, this can be particularly tough because we feel everything, and depending on the type of empath you are; it may always be loud at times. You can hear thoughts; you can hear desires and literally see energy. Find a quiet and trusted environment where the energy is clear, and you can practice meditation, yoga, and clear thinking.
You can bring your gifts to the real world and develop them. You have unknown and untapped capabilities, and you just have to believe and search for them. Research and consider all the possibilities before you settle on a belief. Don’t blindly follow and don’t shun the gifts you were given. Telepathic empaths can read and hear the thoughts and mental faculties of others. To feel their pain and feelings. The ability to understand someone in a way that they may not understand themselves.
Empower yourself by learning all you can and using the gifts you were given to add happiness and help others in this world.
Animal Empaths
An animal empath is someone who can keenly and internally understand and recognize the emotions, feelings, and mental state of an animal. This is actually more common than we may realize. Have you ever had a pet that you considered to be much more than just a house animal that you take care of? That may sound bad, but some people may have pets that they just feed, play with, and nothing more.
For others, there is a true connection between their spirit and the animal world. They feel the pain of creatures that are hurt. They are utterly repulsed by animal abuse of any kind, and they feel for them on an emotional level. They want to save every animal and think even the “scariest” ones are gentle creatures.
Some empaths prefer the company of animals to the company of humans. They appreciate and respect the gentleness and natural instinct that animals have. They respect the laws of boundaries and nature that animals heed to. Animals are very much in tune with the Earth and nature, with the stars and the weather. Have you noticed when a storm is coming or when something bad is about to happen, the animals react to it? They may howl, bark, the birds began flocking to safety, squawking their warnings to one another. This is because they are aware and in tune with the cosmos and aren’t polluted with constant distractions that humans have, preventing them from achieving this level of awareness.
Another distinct difference between man and animal is that the animal hunts when it needs to, and yes, many species prepare for the winter and may store food for their young, but it doesn’t go beyond that. They don’t crave to the point of excess. We as humans tend to need way more than we need for the basic comforts in life. We can be more concerned with material happiness than mental happiness and enlightenment.
For an animal empath, they naturally have this love and connection to nature and animals. They can sense the thoughts of an animal in ways others are not able to.
Animals heightened sense of awareness makes them extremely cautious when it comes to whom to trust. They do not trust all humans. An animal empath has been said to be able to use telepathy to communicate with animals and assure them that they mean no harm. Animal empaths have been found all throughout history, and the view of this ability has changed over time. They were not always viewed positively and were not always viewed negatively.

Many ancient priests believed that this ability was the work of the Devil and the occult. Others believed it was a gift for the good. For the protection of villages and the ability to help bring healing and peace between man and animal.
This skill is demonstrated by many in the world that have found a way to use their gift. There are several careers and hobbies you can take up in this area to help develop and expand your gift. Take a look below.

Career & Hobby Suggestions for Animal Empaths

	Zoologist
	Veterinarian
	Nurse
	Animal Trainer
	Veterinary Assistant
	Animal Nutritionist
	Pet Sitter
	Animal Shelter
	Marine Biologist
	Going on safari tours
	Taking walks in nature
	Open an animal shelter or volunteer program of your own.

How To Develop Your Gift
To develop your abilities, you want to be sure that you are connected to your chakras. You want to make sure that your crown chakra is open. There are crystals and stones, such as the agate and amethyst crystals, that can aid you in this. Make sure the mind is clear, and you are in a state of peace. Practice this daily. Meditation and seclusion. Find an area where you can focus and train your mind.
Once your mind is open, and chakras are clear, make sure you are also taking in nature. Be around animals and your pets as much as possible. Do not force this, however. Remember that animals don’t trust everyone. If you have that natural gift and calling to them, then yes, please answer it. But do not put yourself in danger trying to prove anything or to assure yourself of something. If you truly have this gift, allow yourself to be around the creatures and animals that bring comfort to your spirit.
Taking walks in nature, trips to the zoo and museums, spending a great deal of time with your pets will help develop your bonds. Try and understand your pet’s emotions and feelings. Go past the routine of feeding and bathing them and try and actually hear their thoughts. Try to put yourself in their shoes. Develop the line of communication with animals by trusting both your instincts and theirs. If you’re out in nature and it’s not your pet, but a wild animal, take your time and do not rush or pressure the animal.
I get a lot of random animals that are normally “unfriendly” to others that just want to be next to me. I’ve had animals come up and trust me without having ever been around me. I don’t overly talk when approached by a random dog or deer. I just stand there and do not make direct eye contact. I open myself up to the animal and try to understand everything they have been through. The world isn’t that kind to the animal race. I feed them and love them. I respect their laws of nature. In many groups, be it monkeys, bears, or wolves, the law is to never look them in the eye and never try to establish your dominance, especially if surrounded. That isn’t the time. When developing the gift of an animal empath, you must leave ego at the door.
Yes, you need self-confidence. The wild and nature can smell fear, but you don’t want to take it past the point of confidence. You must respect the animal and its space.

When confronted by an animal out in nature, this is where having your crown and heart chakras open is necessary and beneficial. If you are open and enlightened, the animal will sense that energy. Animals, as we discussed, have a very heightened sense of awareness and can sense bad weather and evil energy a mile away. They will not even approach you if something feels off or if you have bad intentions. They may not notice it at first, and that is how many have fallen into traps, but for the most part, animals are extremely aware of their surroundings, especially if a human is around.

You want to make sure you have positive and vibrant energy. It will radiate around you, giving off approachable and gentle vibes. If you have a career that provides a way for you to be around animals, you should take full advantage of that. Practice your communication and healing.
Animal empaths are here to help protect, communicate with, and nurture the animal species in a cruel world that uses them for everything from food to coats. Fulfill your mission by keeping them safe, healing them, and digging deep to understand their emotions.

SECTION 11
MEDIUMSHIP EMPATHS
Mediums and psychics are known for the ability to communicate with the other side. They can connect to the unknown world and receive answers from those that have passed on and those who live in other realms. Not all empaths are mediums, and not all mediums and psychics are empaths. The gift varies. There are empaths with this ability to connect with beings on the other side as well as feel the emotions that the person felt.

A medium empath uses their psychic or intuitive abilities to see the present, past, and future by tuning into the energy surrounding that person. That energy will tell them what they need to know. The energy, to a psychic empath, can be picked up as images and scenes from a movie. A psychic empath can walk into a location and pick up on the emotions and feelings, even images of the past, and sometimes they have visions of the future as well without having to be in the location where the vision takes place.
Now this power may sound hard to believe, but it’s possible. This ability falls under the category of clairvoyance and clairsentience. Clairvoyance is the skill to perceive things or events in the future beyond normal or ordinary means. Clairsentience is the ability to just “know” something without being told. It can be described as a strong sense of intuition. This ability has actually been used to find missing people and lost objects. It comes with the power of being able to divine where someone or something is without any logical or physical explanation.
A psychic or medium empath can both sense and feel the situations and events of the past and present and, in many cases, the future. This ability can be developed, it can be nurtured, and it can be used for good. With this ability, it helps to research as much as you can. Find crystals that coincide with this unique gift, and find ways to practice it.
Begin to keep a journal of the visions you have and write them down. I know for a fact that this ability can be difficult because, for an empath, it’s hard to differentiate our own feelings and images from someone else’s that we’ve absorbed. But taking the time to write down the things that you see in your mind will help you have a written reference to go back to and compare with the events that end up happening.
There are times I wished I’d done this, but I couldn’t tell that I’d had a vision until it was too late, and what I saw was actually happening in real-time, but how was I supposed to tell someone that or even try to describe it? Kind of hard to do unless you know someone who experiences the same things that you do. Or if you have a journal. If I had it written down and dated when I saw it, I could’ve had something concrete to go on.
So that is what I started to do, and I highly recommend it.
Something else that helps tremendously in this area is meditation. Calm your mind and try and listen and feel everything around you. Once you develop a state of stillness, you can begin to fill the vibrations of the energies and of the Earth. Feel the crown chakra open up and achieve a heightened state of enlightenment. Being open removes the negative mental blocks that would prevent you from feeling all the emotions and performing the skills you are capable of.
A psychic empath has extrasensory perception. An extra sense if you will. An added ability outside of the five senses. We are taught that we all have five senses, which are taste, smell, touch, hearing, and sight. A gifted person has more. The ability to “know,” feel, and communicate beyond the ordinary sensory perception and means of communication.
In addition to meditation, crystals, and along with keeping a journal, it’s imperative that you keep your feelings and emotions separate from others. You want to keep your channel clear of any interference.
There are Clair- (clear) cognizant Empaths as well. This, too, falls under the category of a psychic empath. Claircognizant means a person with an ability to simply know things about the future and a person. They can pick up on deception and lying instantly. They immediately know when false information is being presented. They can solve problems and assist people with clear ways and understanding of how to solve their problems.
When an empath touches an object, he or she may begin to receive information based on the energy from the object. They may begin to see images of who owned it, touched it, the things and places that this object has been.
Bring your awareness to a higher level and challenge yourself mentally. Push yourself and your limits spiritually and began to believe in more than what you can see. Taking walks and embracing nature helps you get more in touch with the cosmos. The stars and moon are great sources of information and are held in very high regard. Look to them for energy and answers. Look at the books and resources that are available all around if you search for it.
This is a unique skill that takes a lot of practice but if you are truly gifted, and you already experience these things, such as strong and intense gut feelings, the ability to just “know” information about a place or person, you may hear voices in your head or see strong images in an almost video-like form that actually take place in real life, then you already know the power it has, and you know you have the capability to use it. Please do not misunderstand; I don’t mean actually hearing voices but more like a deep inner guiding voice that tells you the things you need to know. Listen to that guide; trust it. It’s almost as if it’s a powerful energy that you can see and hear that is given to those who have opened their minds to their gifts and capabilities.
Mediums use cards, guided by the spirits, to help them come to certain conclusions and help them “find the light” when others need help in times of darkness. They use them to communicate with the other side and determine things that have happened and events that will happen. Others may rely on their sense of intuition and a heightened sense of awareness of people and their energy to tell someone something about themselves and the future they see for them.
The knowledge and awareness of body language and a person’s energy tell a lot about them. A medium can receive information from a source “unknown” to the physical world. They practice spirituality and come to a realization that they are more than “human” and use meditation. Their gift of intuition becomes heightened, and they are able to use that to their benefit.
Discover what makes you comfortable and what tools you are comfortable using to progress and develop your skills. You will find that you are capable of more than you think, even in this “physical” existence. You must think outside of that box and see that the universe is much more.
Dream Empaths
Dream empaths actually exist and go by different names. A dream empath is a person that has intense and lucid dreams that often have messages attached to them intended for the physical realm in which we all dwell. Let’s talk a bit about dreams. Most people wake up and don’t recall their dreams. They often have difficulty trying to remember a particular dream.
Have you ever noticed this problem? Maybe you remember some of your dreams, and that is based on how they made you feel, but have you ever wondered why it is that we can’t remember a dream we perhaps just woke up from? That’s a mystery to many. The way it’s just wiped from our minds when we wake up, it’s almost as if we aren’t meant to remember our dreams, from beginning to end, down to great detail. Not unless you are a dream empath with a deep connection to the unknown dream realm. Dreams are also not a continuous “day and night” scenario like they are in the physical world. The dream state is very creative and defies all laws of gravity and physical existence.
Dreams are a series of images, ideas, emotions, sensations, fears, and desires that occur in the mind simultaneously and involuntarily during the stages of sleep.
Sigmund Freud was one of the first psychologists to study dreams. He believed that a person’s dreams represented wishes that the dreamer subconsciously wanted to come true. He also believed that thoughts, feelings, and memories are represented by concrete objects and symbols in a person’s dreams. There is a strong connection between this world and the dream world. That’s why we see familiar faces all the time or go to places that we’ve been in before, in this dream world. But the true meaning and definition of dreams are unknown. What is known is the power of a dream. The feelings and emotions when you are asleep are just as real as if you were awake.
When you have a nightmare, you remember exactly how that made you feel, it perhaps shocked you and woke you up immediately. Over time, humans have simplified what sleep and dreams are, but we tend to underestimate what happens to us when we are asleep–how real pain or sadness feels when you are dreaming. Have you ever woken up crying, scared, or in a panic? Even said the words “that felt so real’. That is because in “another world,” it was indeed real. We may not have a scientific explanation for dreams, but we can’t deny what we feel and the creative and spectacular things you can only do in the dream world.

Now that we have briefly discussed dreams, let’s tie it into the topic of an empath. Dream empaths have the ability to recall with great detail their dreams and are provided guidance on how to interpret them. They are also able to live their life more through their dreams. Though everyone has nightmares and may remember a dream, an empath will tie that dream to actual life experience, be it past, present, or future. They are more connected, and in tune with the conversations and images they receive in the dream world. They may notice more than the average person when it pertains to dreams and everyday life.
Empaths may live the dream more vividly than others. They may recognize more familiarity between the dream world and the physical one. With this ability, a dream empath may be able to help improve their current physical life with the messages and events that take place in their dreams.
They may receive warnings, perhaps strong feelings of future events and signs about those around them or someone they are going to meet in the future. Yes, it’s possible to actually see someone first in a dream and then meet them. With the ability to have vivid and divine dreams and remember and use the information gained from them, an empath can become very powerful and can help many if this gift is used and developed.
It helps to keep a dream journal. Try recalling what you dreamt about the moment you wake up. Keep the journal right near your bed so that it’s easily accessible, and you don’t have to spend time looking for it. I say that because we all know how quickly a dream can disappear from the mind. When we wake up, it is tough to remember a dream unless you have practice or a special connection with the dream world, like an empath. So having access to something you can jot the details you remember down will help you not only remember but see if anything you dream about relates to your actual physical life.
Another way to develop this ability is meditation. Practice keeping the mind clear and blocking out all negativity. You want to try and go to sleep as peaceful as you can. Try relaxing music or motivational talks, be it tv or radio. Setting the scene before you sleep helps as well. Candles around and crystals in hand or on your wrist like a wristband. Even just by the bedside on the nightstand. Just as long as they are within reach and you can feel the power.
Having the crystals that open the crown chakra and heart chakra will allow your mind to open and be receptive to the information you may receive in the dream world and will help strengthen your mind so that you can not only access to this information but be able to retain and use it.
Your dreams as a dream empath are everything. They are your deep spiritual connection to other realms. You are privileged to experience dreams in real-time and gain information that can be used in the physical world. Granted, though empaths may receive powerful dreams and visions of things that may happen in the future, and it’s very hard to determine what was a dream and what was precognition.
But again, try writing down what and who you see. Write down the things you felt and read them back to yourself. Ask the universe to then guide you, and let you know how these things affect your life and how the dreams pertain to reality. Sometimes we dream things that are fractured trauma in our reality. Things that are not healed often will arise in our dreams.
From that information, we can deduce that our dreams may be showing us things that we need to fix and, for an empath, that can be for themselves or someone that has entered their consciousness. Once someone enters their consciousness, they can pick up on that person or location, emotions, and energies and may receive information about that subject through dreams. Empaths don’t have to meet or personally have been to a location for it to have entered their minds and consciousness.
The energy of either the person or location is so unique in its power, depending on the events that took place there, that the empath can pick up on that energy even miles away.
Rely on these visions and dreams to guide you and compare it to everyday life. Check for similarities and make sure your mind is open to see these things. Try and remember the conversations you have in the dream world, then cross-check that information to the events and situations that unfold in your life. Give this gift time to progress and indulge in research as best you can about the meaning of dreams and the powerful effect that they have on living creatures. For an empath, I recommend paying special attention to your dreams. The things you are seeing and feeling are for a reason. If you keep having a repeated dream, this may be something that you need to pay attention to because, just as in physical reality, patterns and routines will be repeated until you change them.
There are dream experts and many books on the topic, but the best advice I can give is to rely on yourself and gift before anything else. Read and apply the things that feel right with your spirit. Pay attention to the details of your dreams and awake with a whole new meaning of reality.
Plant Empaths
This topic reminds me of my grandmother. I grew up with my parents, but I loved to go and see her. She had the best cooking, and there were always plants around. Everywhere. Since I was about four years old. I remember the smell when I walked into her house in sunny California. Just beautiful. She would talk to them, water them, feed them, move them from this place here and there, and all I remember is peace when I was there.
She had a way with plants that, even as a child, I understood. I wanted to be just like her when I grew up. She would tell me about every plant she had in the house, their names, and their nature. Her house even felt like the plants were actually alive, and of course, they are, but it was different there. They all had personalities and swayed so beautifully when she walked by as if they were tune with her. The air was just soft and gentle, not a toxic smell in sight. The plants kept her home protected, it seemed.
As I grew older, I began to do research plants and different kinds–which ones are poisonous and which are harmless. All the usual topics, I guess. But I noticed throughout time something that only experience could give me, not research. It was certain people’s connection to plants that science can’t explain. These people feel more emotion and heart towards nature and plants than most do. These people usually find jobs as farmers, growers, biologists, botanists, nature guides, plant & environmental analysts, tour & nature guides, etc.
There are special empaths that have divine and deep insight and higher connections with plant life of all kinds. They can recognize the emotions of plant life and consider those feelings more than the average person does. They can feel when a plant may need to move and shift to get light, they know when they need water or nutrients outside of the day-to-day routine most people may have their plants on. They have the gift of knowing exactly how much a plant needs without needing instructions and manuals that may direct someone on the measurements of how much content and water it may need.
They are aware of a plant’s personality. If it’s stubborn or is in poor health–yes, plants and trees are actually living creatures with feelings and needs, and empaths can recognize that.
Having a home full of plants can bring such comfort and calm energy to the air. The energy in our home can vary depending on how everyone is feeling and the energies we all may have brought home. Plants can definitely help in purifying energy along with sage and crystals. Plants are alive, and they possess such healing energy. Plants are used in medicine, in romance, in health foods, provide oxygen, and much more. They were definitely provided as an assistance to our existence. Everything is connected and needs the other to survive. The gift of communicating with plant life and nature is said to be a mythical power, but where did those stories come from?
Everything comes from somewhere. As vague as that may sound, it’s true. Don’t overlook the deeper meanings behind things we have all come to know as “stories.” Push your limits and believe in yourself.
If you would like to test if you have this ability, first take the questionnaire below, and then we will go into ways you can develop your gift!
Plant Empath Questionnaire:

	Do you have a very strong inner connection to plant life?
	Have you always loved flowers and playing in nature since childhood?
	Do you have a strong sense of empathy towards plant life?
	Can you feel when plants are in need of water, food, etc.?
	Do you love to have plants around?
	Would you work as a botanist or someone that works with plants?
	Do you enjoy learning about plant life and being in nature?
	Do you read or talk to your plants?
	Do you nurture flowers and plants?
	Do you feel a deep and spiritual feeling/communication with trees and plant life?

Now you might ask, wouldn’t this pertain to any plant lover? And you would be right, yes, most people who end up working in the career fields related to nature and plant life are actually empaths even if they do not know it, but that doesn’t mean everyone is. Remember, a lot of people on Earth may have a gift, but only a few actually open their mind to the belief and the fact that it’s real. Until that happens, the person can be as gifted as the world wishes, but it will do them good if they’re unaware of what they are and what they are capable of.
With this being said, hold onto the belief that this can be a real gift. To develop and progress yourself and this gift, be in nature as much as you can. Touch plants and talk to them. Communicate with them on a mental and enlightened level. As you are an empath with a special connection to them, plants can give you the guidance that you need. They are your comfort in this life. They will provide your peace. Your environment is your safe space, and plants will definitely help protect you mentally and physically as they cleanse the actual air as well. I recommend if you do not already have plants to get some and add some love and light into your house. They need light, forcing you to open the windows and lift the atmosphere of depression tremendously.
Find different kinds of plants, take nature walks, and actually touch the trees. Touching something can literally make the feeling of communication more real. It’s like talking to someone on the phone and in person. The difference is major. Or a hug as opposed to just a conversation. We feel the love and emotion more when there is grounding involved. When we touch something, a transference of energy occurs. You are now connected to that object. Grasping the trees and touching the plants will help develop your ability to take care of, protect, and communicate with them.
As a plant empath, you must understand, love, and safeguard plant life here on Earth. They need souls like you. Life is one big circle; every creature needs another to survive. Every living being needs another to survive. The moon needs the sun. The stars need the moon, and on and on it goes. So since we all need each other and are all here in different vessels serving our purpose, truly take part in what you believe your gift is. Find all the information you can and commune with nature. Get to know the plants and connect with them the way you were gifted to do so.

SECTION 12
PHYSICAL/MEDICAL EMPATHS
A physical or medical empath is someone who can pick and feel the physical state of another person or animal. They can feel if someone is ill even if the person doesn’t appear to be sick. They also have release energy in a very physical way. They can actually take on the sickness of the person they are around or feeling from afar. This type of empath can feel the pain and the “health state” of another person.
Have you ever been called a “hypochondriac” or “dramatic” and think you need to go to the doctor all the time? You may feel mysterious aches and pains with no explanation or previous medical history diagnosing any issues, yet you know what you feel. These events happen randomly and are hard to determine the source of.
A physical empath can absorb a person’s symptoms instead of emotions. They can feel and connect more with the body and also have healing power. Now I’m not suggesting that if an empath lays hands on you that you’ll suddenly be healed, but let’s also not make that sound so unreal. Long long ago, in ancient times, there were many, many believers in what would be frowned upon today. There were priests and tribes that believed in these abilities. Abilities to absorb and heal the sick. The villagers believed in oracles and prophecies. It was a very different time. People of that time believed in what could not be seen, but rather felt. They lived more by Earth and divine guidance than people do in this day and age. Over time, many things began to be known as “witchcraft,” and many were scared to be who they truly were. Afraid to ask for guidance because that would then reveal what they were capable of, so seeking help became more and more dangerous to do. Now information on this is almost extinct, and people over the centuries have gotten so far away from what they really are. From who they really are.
Now that we have a bit of back story as to why people don’t openly practice this or even believe that it’s real, we can move on. Once again, none of these things are possible if you do not believe it. And you must believe a little if you’re reading this book so bravo to you! Okay, let’s keep going.
Physical empaths are meant to help those of the world physically, but the gift doesn’t always work like that. It doesn’t always work at the drop of a dime when you touch someone or walk by them. This isn’t X-Men. But that too is not a coincidence, they had characters in those movies with the ability to shapeshift, use telepathy, taking powers by touch, all those things are from actual history, as rarely talked about as they are.
Even though the gift doesn’t work like a movie, as I mentioned, it can be developed, and it can be used. To discern whether or not you have absorbed someone’s ailment or are experiencing actual pain of your own, look and pay attention if you see someone you are close to is ill. If you are at work and you get a headache or sore neck out of nowhere, you may have just absorbed someone’s energy. Someone may not notice an extreme difference after coming in contact with an empath, and they may be totally unaware, but the empath has actually absorbed some if not a big portion of their pain and symptoms and relieved the person of their physical burdens. This happens unknowingly quite often.
Have you ever found yourself very drawn to healing, massages, and trying to comfort people around you? Yes, that is because the healing connection is inside of you. Not everyone has that. Everyone has a different calling, gifts, and passion. Empaths, especially physical empaths, can use their gifts for the good of the world and to benefit others. Bringing happiness and comfort to people in and of itself brings joy but, most assuredly, for someone that has a passion for doing so.
Physical empaths may love the job of a massage therapist, physical trainer, gym trainer, nurse, dietician, doctors, pharmacists, and veterinarians. These careers involve healing and diagnosing problems and illnesses in the human body. If you are someone that absorbs others’ physical illness and symptoms and have a vast interest in healing others’ pain, I recommend these fields.
There is also starting support groups and talking with others that have this physical connection and taking pointers on how they cope with and develop it. You have the power to absorb and heal the physical state of being. Use this power in a world that is full of darkness to add light and happiness into someone’s life.
Emotional Empath
An emotional empath is not the same as an emotional person. Though you may feel emotions, and every human does, unless they are a sociopath, every human displays them differently. Each emotion has a different energy attached to it.
Hate – Toxic Energy
Love – Positive Energy
Spite – Toxic Energy
Jealousy – Toxic Energy
Romance – Positive Energy
Happiness – Positive Energy
Sadness – Low Vibrating Energy
Nervousness – Middle-Grade Confusing/Foggy Energy that causes an imbalance
To an emotional empath, this is exactly what we see. We see energy as clear as the hand in front of your face. We can feel that energy in a very raw form that we can begin to display physically if it’s too much for us to handle. It may come out or release itself in physical form, perhaps like illness, because though you can’t “see” energy, it’s very real and flows through the body of an empath like water.
An emotional empath can absorb the emotions of those they are around and anyone that comes in contact with their consciousness. Someone can enter consciousness by several means. By just watching something on tv, by seeing them in the paper, by hearing their name but never met them, etc. Another way is what I call the “energy travel wave.” The energy can be so powerful within a person or situation regardless of location that an empath can pick it up miles and miles away.
If someone that we are around is sad, we may also feel sad. Not the typical empathetic “just trying to be nice” sadness that some people get, and you can’t fault them for that. Not everyone is deeply attached to every human being emotionally. An emotional empath will literally feel the pain and know exactly what that person is going through as if they are in their shoes. They can relate on a whole other level to a subject or place.
Emotions and vibrations are what ground the empath to this particular gift. It is not foresight or physical connection but emotions, body language, and the energy field surrounding someone or something. All these things tell the empath exactly what they need to know in order to either help someone or stay away from them. Emotions and vibes are extremely important to pay attention to for an empath. It means their mental sanity. See, having the gift of absorbing energy and emotion is not always buttercups and kisses. It can be draining. It can be exhausting and rough on the physical state after much time of not healing yourself or recuperating from absorbing others’ energy.
Without a filter or net to catch and decipher the energy you want to let in, you absorb it all. The toxic, the sad, the negative, the good, and the bad. So this is when the use of crystals and being informed comes in handy and to great benefit. For an emotional empath, the Lepidolite grounding stone is excellent in its power to lessen the feelings of stress, anxiety, and fear that we may absorb. It’s associated with the heart and brow chakras and helps heal the emotional body. It’s also a great filter helping you discern which feelings of anger and anxiety are yours or someone else’s.
The Hematite crystal is another amazing grounding stone that keeps you grounded to the Earth and deflect and ward off harmful energies. For an emotional empath, a stone such as this and others like it are crucial. Since you have the power to take energy from others, you want to be careful of any energies that could harm you and your state of mind. Emotion is energy in motion, and it is heavily based on the intent and inner soul of the person. Their actions will define the type of energy that they carry. Their emotions, which in so many words are a display of energy in physical form, will also define the type of energy the subject carries.
It helps to pay attention to two critical things for this gift–your gut or intuition and your ability to see past what meets the human eye. As an emotional empath, you can see past someone’s lies; you can see through a person, not just the surface. You read body language much differently than most people. You also see the “aura” or the overall energy surrounding someone. There is distinct energy surrounding every person on Earth. Carrying the reaffirming stones and crystals will aid you in the belief that you have help in the universe and that you are grounded to the Earth, giving you that need connection to enhance your abilities.
Use these things to develop and heighten your skills and see the new things you can learn.
Geomantic Empath
Have you found yourself in a location, and you either felt like you’ve been there before or as if you were very uncomfortable? Have you found yourself really happy in certain environments for no apparent reason? You may be a geomantic empath, which also has different names in the spiritual world that has changed over time. This particular type of empath has the gift of being attached and connected to places on the Earth and in the universe.
They feel a deep connection to certain places and might be fond of sacred stones, historical sites, and other places of “sacred” power. When you go somewhere or read about a place and time in history, you may feel the emotions of that location and the events that took place there. You’ll feel the energy and emotions that were going on.
There were practices long ago of women using their powers by touching their hand on the ground from palm to fingers, and absorbing the information from that location. This would assist villages when it came to approaching storms, enemies, and hidden information that the gifted would try and use their powers to find.
Geomantic empaths are highly attuned to the natural world. They are repulsed by the sight of trees being cut down or the Earth being damaged. They appreciate landmarks and see them from a different perspective than most. They understand and truly feel the energy behind the structure. Some people see a landmark or visit a sacred site, and they’ll take pictures, enjoy themselves, and leave, but for an empath, it is much different and a much deeper connection happening when an empath walks on certain grounds.
Have you walked into a place and felt as if you knew something bad had happened there? That feeling some people get when they walk through haunted houses or graveyards is not nothing, and believe it or not, not everyone has that “eerie” feeling. For them, it’s just a house that something bad happened inside of, and for them, it’s just a graveyard. It must be nice sometimes because, for an empath, it’s not that. We feel the energy of what took place; we know that there are restless souls there when we walk inside of a graveyard, but the ordinary eye can’t see this. When I go to or drive by a graveyard, I don’t have a necessarily scared feeling, but I’ve always felt as if they weren’t really dead. For some reason, I can’t walk on or near a place like that without feeling more than just the fact that it’s a graveyard. It’s so intense and has always been tough for me to explain. I cry, that’s for sure, anytime I see one or I see a hearse, and I’ve never met those people.
This gift can be developed by going to different places and closing your eyes. Mediating briefly and thinking closely about the things you’re feeling and experiencing. Try to determine if you’re seeing and feeling an event from the past or if you’ve seen that location in your dreams. What energies do you feel? Positive or negative?
Asking yourself these things will awaken your mind, and with that, you can have a receptive vessel to see things and events in that location with a clear mind.
For this, you want to make sure you have a calm and clear mind, blocking out negativity, and you want to protect your energies. A great stone to use for that is the Black Tourmaline crystal. This is a protective and shielding crystal. It helps protect the purity of your space, so if you want to practice your unique ability, this will help keep out any unwanted energetic, mental interference.
The Amethyst crystal comes in many different beautiful colors and shapes. It’s a natural stress reliever that encourages inner strength and peace. It stimulates the crown chakra and dramatically aids in meditation. The more open yet calmer the mind is, the better it is for you to use and develop your ability.
Being in and around nature as much as possible and visiting places with a sacred history will allow you to give your gifts a chance to flourish. Be involved as you can, keep records of the places you go along with the places you see in your dreams, and see if you can bring your abilities into reality.

SECTION 13
FINAL INFORMATION & TIPS
Just like a superhero or a villain, you have the choice to use your powers for good or “bad.”
At the end of the day, being an empath is not a choice, so it doesn’t matter who you are, but I guess it comes down to your personality. What type of person you are. Just because someone is an empath doesn’t automatically make them “angels” and people that walk on water. If you are a person that has empathic abilities, but your intentions are of an ill-nature, you will poison the pureness of your gift.
To develop your gifts, dive into the things you experience. Seek out others that have had similar feelings and events happen in their lives. Research and read books on the topic. Knowledge is freedom and power. Having the information you need will assist you on your journey to enlightenment. It will help guide you, teach you new practices and techniques to help calm your mind, and allow you to see that you are not alone in the things you are dealing with.
Empaths are a gift to a harsh world. This world can be cruel, and without empathic, understanding people, it would be much worse. Imagine if everyone was self-centered, self-serving, and prideful? What if everyone only worried about themselves and neglected their family, friends, and children? What would the world be? Much more complicated than it is now. Empaths have a responsibility, a duty here on Earth to protect, save, and heal the people. To soften the blow of a hard and difficult life. To make the journey on this Earth a little more soothing and peaceful. Now, of course, we’re not perfect as empaths, we have to learn ourselves, realize what we are and our purpose before we can help anyone. We must heal ourselves to be able to help someone else.
It can take time to understand what you are capable of fully. But have patience with yourself and continue to learn all you can. In time, things will come together, and you will indeed find your calling in life. As mentioned in chapter 3, there are several career fields well suited for empaths. Starting your own business in massage therapy or finding a job in that field might be a great suggestion. Jobs that involve healing and helping others. Nurses, home health aides, and wellness coaches are all wonderful choices as well that involve helping others and brightening their day.
You can also create support groups and online videos that help others, and create a forum for discussion on this topic. In doing so, you are opening the doors of knowledge, and you can discover things and activities that you may not have tried that someone else can offer. You can find friends and like-minded people to share your journey with as well. But at the day’s end, your gift and what you choose to do with it is entirely up to you. What will you do with yours? How will you impact your world and those around you? Positively or negatively?
There are many different experiences in the world, and all could be described as “impossible,” but they happen. Those cases of people getting Hulk-like strength and being able to lift a car, people that have been able to tell the future with no cards or a crystal ball, cases where people have literally healed someone they hugged or touched. But since those things are so rare to actually hear about, especially in the mainstream, people have a hard time tapping into those abilities.
An ability and a calling are very closely related. If you have an extreme passion or are very drawn to certain practices and ways, you may have an unknown and suppressed ability. If you are drawn heavily to nature, then perhaps you have the unique gift of communicating with nature, plants, and animals as an Earth or animal empath. If you love healing and taking care of people, and you genuinely feel their emotions, you may be an emotional or physical empath.
The things that you feel calling to you, answer them. The positive things, of course. A gift that needs shaping, but it’s one of the hardest to pinpoint, is an intuitive, precognitive empath. That again, is the ability to see future events, be it through dreams or visions while you are awake. It is tied in with the ability to touch things or see a person or location and be able to see and feel the energy of the past, present, and future. As difficult as this may sound, it is possible. If you are gifted with the talent, then you are already ahead. You are already gaining divine insight; you just may need to nurture it. I am not aware of how to learn how to see the future or the past; I can only tell you from a place of honesty and experience that I can only further improve upon this gift because I already possess it, I can’t teach anyone to do this. This book is for the purposes of learning to develop what is already there, and I hope it helps a great deal.
As you progress in life and come across new information, apply it. Apply it and use it so that you don’t have to go through the unnecessary struggles that your gift is there to guide you through. Everyone has a job, a purpose. I personally don’t think we are here on Earth for no apparent reason. Have you ever looked at life and realized that it comes with a lot of lessons? As if that’s what it’s all about? Have you looked around and realized that every person on Earth has a different talent? A different and unique personality? Yes, no two people, not even twins, are the same exact person. No soul is like the other. Every plant is different; every piece of sand and soil is unique. Every star, as many as there are, is unique.
The conclusion I draw from these differences and the unique way everything is positioned on Earth and created is that everything and every person is and has been here in this universe for a reason. Find your reason, find your purpose, and if you have an ability, it won’t take long for it to surface. We’re in a time of a massive energy shift and a real awakening. People are coming into great knowledge and are applying it to their lives. Stay grounded, humble, and connected to the Earth. It is your home. Embrace the universe; the sun is every creatures’ energy source.

Spend more time in nature and less with electronics. You are a biological but spiritual being that needs the life and energy of others to survive. We need food, which is energy. We need water, which is also energy. Every human being needs the sun and the plants for oxygen and energy. Connect with these sources and the positive energy from other people and live a bright and vibrant life.
Life is not meant to be hard, no matter how routine and exhausting it may be. We get lost in the day-to-day shuffle, the bills, and the expectations of society, family, and friends. Those distractions mislead you from the true purpose of life–from your own path. So, of course, yes, take care of life’s obligations, but do not neglect yourself, your happiness, and your purpose along the way.
Take time out for yourself and practice meditation and yoga. Create the environment you want and need to survive in a peaceful state of mind. Allow only those that bring comfort and happiness into your life. Block out all negativity and unnecessary energy.
This goes towards television, media, social media, toxic relationships, negative family and friends, and so on. Watch things that will bring you motivation and push you to be a better person. Find practices online and in books that provide information on raising your awareness and assist you on your path of enlightenment.
Being an empath keeps you in touch with your spiritual side at all times. You feel emotions and things that are hard to explain to someone that is not involved or profoundly interested in the spiritual and divine realm. These emotions, thoughts, and feelings can be overwhelming without a place to release this energy and without guidance. Rely on the grounding effects of your crystals. Rely on their shielding and reassuring effects. Crystals contain magnetic and powerful energy that is designed to help us here on Earth, where they are formed. They help shield you from bad energy, feelings of anxiety, and anger that you may have absorbed from someone else, and they provide feelings of strength, motivation, and boldness. There are so many more healing and energetic effects that stones and crystals possess. Find the ones that work for you, your gift, and the circumstances that you may need them for. Each has a purpose and a unique effect.
Lastly, I would like to end this by wishing you well on your journey. Listen to your inner soul and rely heavily on your intuition. You are capable of anything that you put your mind to, and if you are blessed with abilities to bring light and happiness into this world, do not hesitate. Do not doubt yourself. Doubt is the biggest killer of dreams. Believe in yourself, and you will succeed with the empathetic gifts you were given.

Table of Contents
Copyright
Contents
Melanin: Gift Of The Cosmos
Introduction
Chapter 1: What Is Melanin?
Chapter 2: The Many Benefits of Melanin
Chapter 3: The Presence of Melanin on a Spiritual Level
Chapter 4: Boosting Melanin Levels: What to Do and What to Avoid
Chapter 5: Your Responsibility to Harness Your Abilities from Melanin
Chapter 6: Techniques You Can Use to Harness the Energy of Melanin
Conclusion
The Power Of An Empath and Natural Healer For Beginners
Section 1: What Is an Empath?
Section 2: Empaths and Everyday Life
Section 3: Empaths and Employment
Section 4: The Empath and the Narcissists
Section 5: Your Health as an Empath
Section 6: The Energy Realm
Section 7: The Benefits and Protection of Sage
Section 8: Different Kinds of Empaths
Section 9: Earth Empaths
Section 10: Telepathic Empaths
Section 11: Mediumship Empaths
Section 12: Physical/Medical Empaths
Section 13: Final Information and Tips

cover.jpeg
Dﬂ IHWFJ

umm 12 Knowledge of wnmﬂnmﬁlﬂw hEmpabh En nﬂ,,

images/00058.jpg

images/00060.jpg

images/00059.jpg

images/00062.jpg

images/00061.jpg

images/00064.jpg

images/00063.jpg

images/00066.jpg

images/00065.jpg

images/00067.jpg

images/00009.jpg

images/00008.jpg

images/00011.jpg

images/00010.jpg

images/00013.jpg

images/00012.jpg

images/00002.jpg

images/00001.jpg

images/00004.jpg

images/00003.jpg

images/00006.jpg

images/00005.jpg

images/00007.jpg

images/00029.jpg

images/00028.jpg

images/00031.jpg

images/00030.jpg

images/00033.jpg

images/00032.jpg

images/00035.jpg

images/00034.jpg

images/00026.jpg

images/00025.jpg

images/00027.jpg
b4

images/00018.jpg

images/00020.jpg

images/00019.jpg

images/00022.jpg

images/00021.jpg

images/00024.jpg

images/00023.jpg

images/00015.jpg

images/00014.jpg

images/00017.jpg

images/00016.jpg

images/00049.jpg

images/00048.jpg

images/00051.jpg

images/00050.jpg

images/00053.jpg

images/00052.jpg

images/00055.jpg

images/00054.jpg

images/00057.jpg

images/00056.jpg

images/00047.jpg

images/00040.jpg

images/00039.jpg

images/00042.jpg

images/00041.jpg

images/00044.jpg

images/00043.jpg

images/00037.jpg

images/00036.jpg

