

Chaos Flush™

Chaos Flush™ energy system flushes away chaotic energies and restores your energy fields to their usual well ordered configuration.

When you are near people whose lives are in chaos or who seem to stir up chaos energies naturally, your own energy fields may take on some of that way of moving. If you do not like your energy fields' spin and dance to be shifted by chaos, you'll enjoy Chaos Flush's quick restore.

Chaos Flush™ channeled and manual written by: Mariah Windsong Couture
~August 1st, 2011 ~All Rights Reserved

Chaos Flush™ energy system works quickly and thoroughly to flush away chaotic energies that may have collected in your energy fields. Any chaos energies from other people that you may have been near or walked through could have disturbed your well designed energy fields. Such a disturbance can last hours or days after the chaos itself is no longer present.

Chaos is felt more strongly by those of us who tend our energy fields regularly. We notice when we've walked through and energy that is discordant and throws our own energy out of sync with itself.

Some benefits of Chaos Flush may include:

Normal energies levels return after activating chaos flush

Mood improves after activating chaos flush

Outlook on life improves after activating chaos flush

Concentration improves after activating chaos flush

Feeling of safety returns after activating chaos flush

Faith in your Deity returns after activating chaos flush

Physically your body feels better after activating chaos flush

Desire to care about yourself returns after activating chaos flush

Desire to keep your commitments return after activating chaos flush

Desire to be kind to others returns after activating chaos flush

A better connection with divinity arrives after activating chaos flush

Aches and pains made worse by chaos ease after activating chaos flush

Worries amplified by chaos recede after activating chaos flush

The day's events and tasks to do matter after activating chaos flush

People who don't feel subtle energies on a conscious level, yet notice that their own energy is lower after they've been in a public place may still be feeling the adverse effects of chaos.

If you notice that you tend to be more moody or short tempered after being around certain people or places, Chaos Flush may quickly restore you to yourself. A person who naturally can hold a certain state of mind or mood, yet after visiting with (name of person), finds that their mood dramatically changes for the worse, will benefit from Chaos Flush.

In common usage, "chaos" means "a state of disorder, randomness, a lack of intelligible pattern." Chaos theory is a branch of mathematics and physics that deals with the behavior of certain nonlinear dynamical systems

Chaos theory sets about to find the underlying order in data which only "appears" to be random. Chaos does have order within its random energy, however, most people don't look long enough or close enough to notice it.

I am not a mathematician nor a physicist, and so do not understand this term in the way they use it well enough to go into further detail.

Chaos is a primordial state said to be a seat of creation in which all the order we know in the universe arrived. It is used as creation and magical energy by some people. Indeed, from out of chaos order can arrive. Order is needed for physical form to remain as physical form.

I do know that some people's energy are more closely linked with the field of chaos and for those people, they can function well within it. It is natural to them and they are able to do all they need to and be comfortable living in that configuration.

Most people do not thrive in chaos. Most people's personal energy fields, meaning their aura and the energy within each physical cell has order.

It is similar to music that has gone "off key" and suddenly sounds wrong. Or maybe someone in a symphony concert has started playing a note that does not sound right with the others.

Maybe other musicians start to also play a note that does not go with the others. Now there are discordant sounds that grow and seem to get other musicians off track as they play their instruments. That can be one example of how chaos energy can make a beautifully sounding and feeling energy system go wrong.

Most people's energy flows in a certain manner at certain times and it is a dance that is comfortable if they are healthy. If they are unhealthy, often the path to health is returning their energy fields. People's energy fields have pathways within them similar to rivers or pipes. There is usually a certain pulse or flow speed which must be maintained for the person to feel healthy.

Chaos Flush assists your body's energy fields and pathways to regain the order or configuration which is optimal for them. By dropping away the energy movements that are not in accord with your natural rhythms, the energy around and in your body now supports health and vibrancy.

“Chaos” energy for you can be a natural healthy vibrational rhythm for another person. It doesn't have to be true “chaos” energy for it to be “chaos” for you. There are times when a person who you are near simply has such a different vibration that it has thrown yours into a rhythm that is not you.

That is still considered a “chaos” movement or rhythm for your own energy fields and therefore needs to be flushed away. Now your own energy movement may be restored to its normally healthy vibration and rhythm.

When your own energy fields are dynamically dancing in accord with your own spirit, soul and source, then suddenly go into chaos and discord it can be a frustrating experience.

Sometimes you cannot avoid energies that feel like chaos to you. You may encounter them at your work place or school.

You may encounter them at the grocery store or during your travel to and from your regular daily events. Chaos Flush gives you a simple “on the go” way to flush away energies that affect you in a chaotic manner.

You don't have to figure out “where” you encountered the energies. You don't have to discern “who” may have been the bearer of those discordant, chaotic energies. You can drop the energies away by flushing them out with the Chaos Flush.

There are times when a person may be “in chaos” due to their life situation. Maybe another time you are around the same person yet do not feel any chaos. This is why it is important to have techniques that can keep you healthy even when those you care about are going through difficult times.

There is definite benefit to acknowledging that an energy vibration is not useful to you. There is no need to call it good or bad. I suggest that you say that the chaos energy is not useful for you at this time. That keeps you from entering a “bad” or “good” judgment about the energy. It is possible that the same vibration at another time may be welcome and useful to you.

It is definitely true that right now, that particular chaos vibration is not useful and must flush away.

An attunement or empowerment is a dose of energy frequencies that ‘match’ the energy of this energy system

Once you have received that dose of energy, your body and spirit will recognize that energy and easily access the energy stream from Eternal Sacred Source that IS the energy stream of this particular energy system.

Attunements can be sent long distance by means of an energy sphere, often called a chi-ball and it is kept safe by your Angels and guides of Eternal Light. It is released to you when you ‘call it in’, like a prayer to receive it.

Please spend a few minutes to invite the attunement your teacher sent you of Chaos Flush™, to release fully unto you. Simply say, out loud or in your mind: **“I ask to fully receive my Chaos Flush as sent out by my teacher and made perfect by Eternal Sacred Source, NOW!”**

Think of a ball of light and energy above your head that opens up and streams down into the top of your head.

Your attunement will easily arrive to you because Eternal Source is not limited by space or time. Chaos Flush™ arrives to your body and energy fields, flushing away chaos that does not serve your highest joyful good.

Your attunement will usually last 3-10 minutes for the Chaos Flush™.

Now that you have spent a few minutes pausing to receive your attunement you are qualified to “activate” your chaos flush anytime you want to.

Say, audibly or in your mind with strong feeling: **“Chaos Flush, Activate!”**

Chaos Flush is very “user friendly”. By this I mean that you don’t have to recline or even be sitting still for it to be fully effective for you!

This is an “on the go” type of flush that will assist you no matter where you are and what type of activity you are engage in. Use it as a mantra!

When you consciously activate this energy flush, the Chaos Flush energies will ripple through your body and energy fields, flushing away chaos that is inconsistent with your proper energy pattern of health.

Chaos that is new to you, as in recently encountered usually drops or flushes away faster than chaos which has “set in”. If you have been around a specific chaotic energy that is inconsistent with yours, for a long time, it may have etched a pattern into your energy fields. This can be lifted and flushed away, but it may do so one layer at a time. This means that you will need to be dutiful by re-activating the chaos flush every few hours or every day.

Eventually even the deeply etched patterns of chaos will release and a new healthy pattern of energy will hold true and vibrant for you.

If you want to activate Chaos Flush for another person, you require their permission before sending. As mentioned before, even good change can be received in a not so good way by a person’s body if it does not know what is happening to it. Think about it this way, a person’s body has adapted to the chaos pattern. They may not be healthy, but the body has done its best to compensate for it. Any unknown incoming energy may be reacted to defensively by a person’s body.

It is important that the person’s consciously be expecting the inflow of Chaos Flush, so that their body can welcome the energy as assistance rather than possible threat. A body that has been under the stress of chaos energy is less able to accurately notice that an incoming energy is meant to help, not harm. If you are already skilled at communicating with human body consciousness, then please feel free to make contact with the body’s sentient awareness and gain its permission also, prior to sending Chaos Flush™.

If you are a Reiki or Seichim Master Teacher, you can confidently send a Chaos Flush™ attunement in the manner which is most sacred to you.

Advise your student on the best way to receive the attunement you have sent out. Chaos Flush™ manual must be included fully intact with no changes when its attunement is provided.

If you are not a Reiki or Seichim Master Teacher, you can still pass along an attunement to Chaos Flush by following these directions and sincerely wanting to pass the attunement.

Please ask your energy team, your helping healing guardians in the Light of Eternal Sacred Source, to bring you a Sphere of Light.

It doesn't matter if you can see it or not. It doesn't matter if you can perceive it or not. Trust that the Sphere of Light is there and ready to hold a dose of the energy frequency of Chaos Flush™.

Activate and pray, asking for all of your helping healing ones in the Light of Eternal Sacred Source to send the Chaos Flush™ attunement for (name of student) into the Sphere of Eternal Light. Ask that it be sealed and carried to (name of student).

Ask that it be securely protected by that person's guardians in the Light of Eternal Sacred Source until the person 'calls in' their Chaos Flush™ attunement. Intend that their attunement release perfectly to them at that time. And so it is complete!

Now notify your student that their empowerment is ready to be 'called in' and tell them to relax and spend a few minutes receiving their meet and greet their Chaos Flush energies!

Chaos Flush™ is an original energy system channeled by Rev. Mariah Windsong Couture, RGMT and is unlike any other or any system that may arrive in the future by anyone.

August 1st, 2011 ~All Rights Reserved

Attention Resellers: From August 1st through August 11th, 2011 Mariah Windsong and Rosemary Noel have exclusive rights to sell, or gift Chaos Flush™ energy system's attunement and manual.

Chaos Flush™ attunements, there is a minimum retail price of \$25.00 USD for each attunement or the equivalent in your currency. Always provide this manual with any Chaos Flush™ attunement, fully intact, with no changes.

Please sell this energy system for an amount compensatory with other highly respected, pure divine energy system in your local region or country.

By accepting these attunements, you agree that Chaos Flush™ may NEVER be traded for another system. You agree that if you pass an attunement of Chaos Flush™ it will either be sold by accepting money in currency or you'll gift it if you feel so guided.

Uncertified self attunements of this Chaos Flush energy system may be used for personal self healing, but do not certify you as a Master or teacher of this system. Uncertified self attunements do not provide you with a certificate, lineage or confirmation.

If you copy text or any portion of this manual please display my name prominently as author.

Please contact Mariah at spectrumray@hotmail.com for permission to translate this manual. If you translate you agree to send author a copy and manual must portray the meanings of the energy descriptions accurately.

Disclaimer: For Legal Reasons, Mariah Windsong Couture states that this Chaos Flush™ attunement/empowerments is/are for entertainment purposes only. It is not affiliated with any form of natural energy healing, and is not to be confused with any other system of attunement, empowerment or initiation now, in the past, or to come in the future. This empowerment/attunement is not meant to replace any professional medical or legal advice. Mariah Windsong Couture is not engaged in rendering medical service or diagnosis of any kind. Mariah Windsong Couture has made every effort to provide accurate information and takes no responsibility for recommendations made and no guarantees are issued toward the validity of information. By receiving the empowerment/attunement in this manual you are agreeing to indemnify Mariah Couture from and against any and all claims of libel, defamation, and violation of rights of privacy or publicity and infringement of intellectual property or loss or damage allegedly caused. Mariah Windsong Couture is not responsible for claims made by others in advertising this empowerment. You further agree to indemnify Mariah Windsong Couture from all liabilities and expenses including lawyer's fees arising from such claims based on this manual. This manual may contain inaccuracies and typographical errors.

Mariah Windsong Couture does not warrant the accuracy or completeness of the materials or the reliability of any advice, opinion, statement or other information displayed or linked in this manual. By purchasing this manual or receiving this empowerment or attunement, you acknowledge that any reliance on such opinions, statements, energy or energy streams or information shall be at your sole risk. Mariah Windsong Couture reserves the right, by her discretion to correct any error or omission or change this manual as she sees fit, by revising the manual. It is your duty to check and see if updates and revisions to the manual have been made. August 1st, 2011

**Some content falls under the “fair use” permission to copy.
All photos I own lifetime license to use commercially.**

**Other Original Divine Energy Systems
Founded by Mariah Windsong
always available first at Cosmic Goddess Empowerments**

**Please browse and purchase my systems from Rosemary at:
<http://CosmicGoddessEmpowerments.com>**

4th Eye Activation
Acupressure Therapy
Ajna Lense
Alabaster Caverns Empowerment
Amplified Tachyon Mirror Body Deflector
Angelic Elemental Templates
Angelic Elim
Angelic Erelim
Angelic Ishim
Angelic Ophanim
Angelic Sealtiel Empowerment
Ascension Vibration
Arch Angel Michael Alignment (3rd Eye, Intuition, Spiritual Authority, Heart Anchor, Discrimination Release)
Astral Body Radiance
Augustus Empowerment
Azure Shakti (for connection with your soul)
Bandicoot Berry Plant Empowerment w/ Leea Indica Cancer Inhibitor
Barberry Plant Empowerment
Bio Life
Bio Life Fuel
Bio Life Kundalini
Bio Life Sphere and Bio Life Elixir
Blood Care
Body Care ~ for the spaces between your cells!
Bone Care
Calla Lily Deva
Cedar Smudge (Ethereal)
Chiropractic Care
Clairsentient Awakening
Connective Tissue Service
Copper Elemental Spirit Empowerment
Craniosacral Care
Crystal Being Therapy
Da’at Void of Potential Awakening
Digestive Care
Diltiazem Essence
Disappointment Flush
Divine Provision Reiki 1-3

Dream Scenario Clearance
 Drop-in Care (coming soon)
 Earth Soul Anointing
 Efficient Memory Empowerment
 Elohim of Emanation Empowerment
 Epsilon Aurigae Empowerment (a star)
 Epsilon Ident Chamber
 Etheric Hand Awakening
 Eternal Trikaya
 Eternally Exalted Sexuality 2011
 Excess Fat Care
 Feline Love
 Flicker Empowerment
 Financial Fear Flush
 Flow Care of the Lymphatic Care Systems
 Fluorite Cluster Empowerment
 Foot Care
 Force Factor Five Fear Flush
 Four Fold Circle Security
 Fractal Reiki Levels 1-3
 Full Presence 2011
 Ganesha Anointing
 Goddess Fortuna
 Hand Care
 Heart Care with Valve and Vessel Care
 Heart Root Chakra Synergy
 Histamine Blocker Field
 Holograph Brain Root Flush
 Hydrostatic Pressure Adjustment
 Image Impact Intensity Reducer
 Infection Inhibitor Field
 Injustice Flush
 Inner Body Protector
 Inner Truth Reiki
 Intelligence Awakening
 Inter-Dimensional Medical Team
 Joint Care
 Kidneys and Bladder Care
 Kundalini Omega Minus Function Activations Levels 1-5
 Labradorite Sphere (headache relief)
 Lattice Bridge 2010 (for long distance energy work safely)
 LaVa Reiki
 Lavandula Officinalis Attunement
 Leyline Bio Life Symmetry
 Life Light
 Light Concentration Increase Rays
 Liquid Love
 Liver Care
 Llama Empowerment
 Love Gratitude Octave
 Loyalty Empowerment
 Lung Care
 Mea Nang Kwak Empowerment (coming soon)
 Media Influence Flush
 Mental Care
 Mountain Laurel Deva Empowerment 2010
 Moxibustion Therapy
 My Eternal Love
 My Way Home
 Nadi Care
 Nerve Care
 Nickel Body Protector with Ethereal Taenite

Opulent Living Empowerment
 Orchid Empowerment
 Pancreas Care (coming soon)
 Parental Pattern Flush
 Pearlized Silver Seichim levels 1-3
 Pelvic Basket Shakti Set
 Pregnancy Care
 Prolific Sales Activation
 Proper Perspective Empowerment
 Purchase Attraction Rays
 Pure Perpetual Potency (raising your energy by numbers)
 Radium Chakra Protector
 Replenishing Shakti
 Rainwater Tea Essence
 Random Increasing Numerical Generator Shield Overlay
 Resentment Flush
 River Sleep
 Root Chakra Re-Alignment
 Sandals Empowerment
 Self Knowledge Rays with Self Acceptance Rays
 Sephiroth Care
 Sexual Imprint Flush
 Shaman Care Session
 Skin Care
 Slate Shakti (for your lower self)
 Snow Spirits Empowerment
 Soul Care Levels 1-5
 Sovereignty Empowerment
 Sphagnum Moss Gifts
 Spirulina Spectrum Ray
 Spiritual Course Composition Initiation
 Strategic Skills Empowerment 1-2
 Strength Movers of the Light Card Deck System
 Subconscious Healing Shakti
 Synapse Care
 Synergy Within Empowerment
 Telepathy Gene Awakening
 Thymus Heart Activation
 Toning Vibration
 Tooth Care
 Tornado Tension Tamer
 Tourmaline Spectrum Ray
 Trager Team
 Trauma Care
 Triple Warmer Meridian Care
 Virus Inhibitor Field
 Vocal Cord Care
 Wing Care
 Womb Care
 Worry Flush
 Wound Healer Reiki Levels 1-3
 Yellow Dock Plant Empowerment
 YodHehVodHeh - 15 Permutations of the YHVH Mantra
 Yungang Grottoes Empowerment
 Ze'Or Continuum Empowerment