


Instructions for the World Peace Pendant and World Peace Crystal Grid Cards

This set of Peace cards is being provided to you as a gift with the hope that you will use them to bring peace to the world and also allow them to bring peace into your personal life. The Peace Grids and Pendant have been designed to hold Reiki energy and to send it into the world to help others. The Grids were placed at the North and South Poles, in Jerusalem and in the classroom at the International Center for Reiki Training and the pendant was designed as a personal piece of jewelry.

The pictures on the cards embody the energies of the grids and pendant and can be used to send distant Reiki to them and create peace in the world. The pictures also create peace within the environment they are located in and create peace and healing within you when you meditate with them.

See other side for instructions

ICRT Peace Grid

*May the followers of all religions and spiritual paths
work together to create peace among all people on earth.*

The World Peace Crystal Grid was placed in the classroom of The International Center for Reiki Training in 2005. It contains symbols for the major religions of the world including native peoples and independent spiritual paths. Its purpose is to act as a receiver/transmitter of healing energy to promote peace in the world. This location is important because it is the headquarters of the ICRT where Reiki energies are sent out into the world through the many Reiki projects that originate here including: the World Peace Crystal Grid project, Reiki classes, Reiki News magazine, the online newsletter, Reiki energy sent to those requesting distant healing, and to world crisis situations, Reiki in Hospitals web site and so forth. Please use this picture to send distant Reiki and prayers to the Peace Grid which will charge it with healing. The Peace Grid is programmed to automatically send peace to crisis situations in the world as well as to create peace among all people on Earth. As you send Reiki to the Peace Grid, you'll become part of the group of peacemakers who are using the Grid to create world peace. May your heart be blessed by the peace you are helping to create.

Duplicate Peace Grids have also been placed at the North Pole, South Pole and in Jerusalem. To learn more go to www.reiki.org

World Peace Pendant

*May the followers of all religions and spiritual paths
work together to create peace among all people on earth.*

The World Peace Pendant is patterned after the World Peace Crystal Grids that have been placed at the North and South Poles, Jerusalem and at the International Center for Reiki Training. The pendant is energetically connected to the Grids and embodies the same spiritual energies to promote world peace. The pendant also promotes peace within those who wear it as well as creating higher states of consciousness. It has also been found to improve the quality of one's Reiki energy and many have found it helpful to place the pendant on the heart chakra of those they treat or simply have the client hold the pendant.

This is fine jewelry, handmade in the USA using the highest quality materials by the same artist who created the Peace Grids. The pendant is shown at actual size and is made of sterling silver with a heavy layer of 24kt gold on the surface. Its 12 petal design represents the heart chakra and has a 12 sided optically clear natural quartz pyramid on each petal and a larger 12 sided pyramid in the center. Twelve symbols representing the major religions of the world including independent spiritual paths are portrayed in black. Under the central pyramid is a symbol for peace. The above inscription is on the back.

www.worldpeacependant.com

Instructions

Here are a few ways you can use the cards.

1. Hold one or more of them in one hand and draw the Reiki distant symbol over them. Then place both hands over the cards and send distant Reiki. You will be charging them to promote peace in the world at the same time you receive a blessing of peace, healing and higher consciousness.
2. Place them on your altar or anywhere in your home you'd like more peace.
3. Carry them with you in your pocket, or purse.
4. Use them when you give yourself Reiki or give Reiki to another by placing them on your body, or the body of your client, placing them in your hands or under your Reiki table.

We're happy you have chosen to accept this gift. Please remember to use these cards regularly.

www.worldpeacependant.com/images/WorldPeace.pdf
www.worldpeacependant.com

North Pole Peace Grid

*May the followers of all religions and spiritual paths
work together to create peace among all people on earth.*

The World Peace Crystal Grid was placed at the North Pole on May 3rd, 1997 by William Lee Rand. It contains symbols for the major religions of the world including native peoples and independent spiritual paths. Its purpose is to act as a receiver/transmitter of healing energy to promote peace in the world. This location is significant as it is near the pole of the earth's magnetic field which empowers the Grid at the same time it carries its energy of peace around the planet. Please use this picture to send distant Reiki and prayers to the Peace Grid which will charge it with healing. The Peace Grid is programmed to automatically send peace to crisis situations in the world as well as to create peace among all people on Earth. As you send Reiki to the Peace Grid, you'll become part of the group of peacemakers who are using the Grid to create world peace. May your heart be blessed by the peace you are helping to create.

Duplicate Peace Grids have also been placed at the South Pole and in Jerusalem. To learn more go to www.reiki.org

Jerusalem Peace Grid

*May the followers of all religions and spiritual paths
work together to create peace among all people on earth.*

The World Peace Crystal Grid was placed in the Old City of Jerusalem in October, 2004 by William Lee Rand. It contains symbols for the major religions of the world including native peoples and independent spiritual paths. Its purpose is to act as a receiver/transmitter of healing energy to promote peace in the world. Its placement in Jerusalem is especially significant as this 3000 year old city is the focal point for the religious and spiritual energies of Islam, Christianity and Judaism and members of all three live within the city walls. While powerful spiritual energies exist here, discord between these groups has been the cause of war and suffering. Please use this picture to send distant Reiki and prayers to the Peace Grid which will charge it with healing. The energy you send will contribute to peace in the Middle East and between all people on earth. May your heart be blessed by the peace you are helping to create.

Duplicate Peace Grids have also been placed at the North and South Pole. To learn more go to www.reiki.org

This is a picture of the Peace Grid as it hangs on the wall at The Oil Press Art Gallery, 33 Jewish Quarter Road, Jerusalem, Israel 97500 email oilpress@netvision.net.il

South Pole Peace Grid

*May the followers of all religions and spiritual paths
work together to create peace among all people on earth.*

The World Peace Crystal Grid was placed at the South Pole on December 17, 1999 by William Lee Rand. It contains symbols for the major religions of the world including native peoples and independent spiritual paths. Its purpose is to act as a receiver/transmitter of healing energy to promote peace in the world. This location is significant as it is near the pole of the earth's magnetic field which empowers the Grid at the same time it carries its energy of peace around the planet. Please use this picture to send distant Reiki and prayers to the Peace Grid which will charge it with healing. The Peace Grid is programmed to automatically send peace to crisis situations in the world as well as to create peace among all people on Earth. As you send Reiki to the Peace Grid, you'll become part of the group of peacemakers who are using the Grid to create world peace. May your heart be blessed by the peace you are helping to create.

Duplicate Peace Grids have also been placed at the North Pole and in Jerusalem. To learn more go to www.reiki.org