

ENTITY ATTACHMENT / FOREIGN ENERGY INTERFERENCE (FEI)

THE DEMON IS INTELLEAGENT BUT IS NOT WISE - THIS IS IMPORTANT TO REMEMBER WHEN YOU ARE DEALING WITH ANY FORMS OF ENTITY ATTACHMENT OR FEI

Demon – (Greek **daimon** and daimonion, Lat. Daemonium). The words **daemon**, **dæmon**, are Latinized spellings of the Greek δαίμων (daimôn) used purposely today to distinguish the daemons of Ancient Greek religion and mythology, Hellenistic religion and philosophy.

Supernatural beings between mortals and gods, A malignant spirit that can seduce, afflict, or possess humans.

The daemon is a lesser spiritual being of dangerous, evil character, and an invisible numinous presence.

In the Old Testament, evil spirits carries the meaning of a natural spirit that is less than divine and translates Hebrew words for idols, alien Gods. Some are hostile natural creatures, and some are natural evil creatures.

~~~~~

You can within this existence pick up attachments that you have no relationship history with. These usually are soul fragments that have for whatever reason not moved on after the death of the human body. Attachments to these forms often have an underlying connection. For example you could visit a friend's house where in the past someone died from grief caused by a broken heart. You (coping from recent loss) are an ideal anchor for this form; as it may think you can help it. Or you (having recently broken off a relationship with someone else) may find yourself the target of this Beings rage, anger and or injustice. This basic human level attachment usually occurs because; you have either the same or opposite issues as the attaching Being.

The most common attachment occurs because you have had some connection with this being in your human past. It may have been a friend, acquaintance, colleague, family member and so on. It could be that there is some stated agreement or unfinished business that maintains the attachment. "I will always look after you", "We will work together until this is finished", "You asked me for help - I won't abandon you", there are obviously many variations here. In my experience many spirits and or spirit guides are often people who you originally knew at some point.

1. The most common earth based spirit attachments are what we call lost soul fragments that did not move on when their human form passes away. These you can pick up by chance or as there may be something that is indirectly attracting it to you.

### **Spirit Attachments / Foreign Energy Interference (FEI)**

The Foreign Energy Interference (FEI) is a fascinating emerging field. It offers explanations to a phenomenon, which continues to puzzle the scientific and especially the medical establishment. Meanwhile, not only hypno-therapists, but also more and more psychiatrists and psychologists,

*familiar with techniques of hypnosis, are discovering attached entities in the subconscious realm of patients or clients.*

*Spirit possession or entity attachment, Although it is not well known in today's western contemporary society, the phenomenon is as old as humanity. In all cultures and in every era, there are references to spirit possession in 90% of societies there are records of it. Those of you who studied the bible might recall the countless occasions in which Jesus was healing people by casting out unclean spirits. Also, the Old Testament references interference by evil spirits.*

*Today, extensive contemporary clinical evidence suggests that discarnate beings, the spirits (or more correctly, souls or soul fragments) of deceased humans can attach to living people on the level of the subtle energy bodies, imposing detrimental physical, emotional or mental conditions and symptoms.*

*The spirit attachment is still widely denied by the drug oriented psychiatric establishment. Nevertheless, a reference can be found in the "DSM-IV-TR", the official diagnostic criteria reference of the American Psychiatric Association. Under the code # 300.15 - Dissociative Disorders Not Other Specified, paragraph 4.*

*Spirit attachment - this condition of attached earthbound spirits has been called "possession state," "possession disorder," "spirit possession syndrome," "spirit obsession," "spirit attachment" or "entity attachment." It comes in different intensity of flavors attachment, obsession and possession. All are just different labels attempting to reflect various symptoms of the phenomenon.*

*After physical death, the soul has an opportunity to go into the so called Tunnel of Light (the gate into the "spirit world" dimension), which is the natural way. If for some reason if the soul is hindered to do so or chooses to stay in the astral layer closest to the physical plane, it becomes what is called earthbound spirit or ghost. Such souls can survive in the "world between worlds" for decades or centuries, depending on the strength of their etheric fields which supplies them the necessary life force energy.*

*These kind of ghost are behind the "haunted house" phenomenon. Very often, the lost souls are only fragments of the original soul, consisting mainly of parts of the emotional and etheric body the main part of the soul goes into the Light. If the etheric body of the soul is weak, which is always the case for soul fragments, they have to attach to a living human to survive, and are living parasitically with the host.*

*Often, they are just hiding and surviving, feeding on the life force, (usually the emotions of the host) involuntarily imprinting their physical traumas and emotional turmoil onto the subtle bodies of the afflicted person, causing physical disorders or symptoms, often without a medical cause.*

*Astral entity attachment is similar to earthbound spirit attachment. The difference is that it is coming from the astral plane and has a different agenda, affecting people mostly on the emotional level. Attaching astral entities can be human alike or more like animals. FEI also includes astral parasites feeding off your emotions and thought-forms.*

*Dark Force Entities (also called dark angels or demons) are the result of an attempt to create a reality separate, or rather disconnected, from the Divine Source. Through this separation, angelic beings or entities became deluded and progressively darker. Other beings were seduced to join them. After they*

*crossed the line, they were transformed into dark forces. Their main agenda is control. They are capable of causing virtually all diseases and or disorders.*

*The Universal Law does not allow them to attack people just as they chose. There must be, at least on some level, a common energy patterned, some will state it as a cooperation or permission on the side of the "victim." I prefer to use the term common energy or vibrational connection, because most of us do not invite this sort of happening on a conscience level.*

### **How can an entity attach? (Or get in)**

*Humans have natural protection, which is the auric shield. Physically, emotionally and mentally a fully healthy person without karmic afflictions and a clear positive intent, has a total immunity against any attachment. You are guessing right, one like that is an enlightened being; not so many around here. The real person still has a well functioning auric shield. One of the greatest things we can do to protect ourselves, is "EXAMINE OUR MOTIVES IN ALL OUR AFFAIRS" Motives can be the door opener and spirit can and will be an opportunist.*

*However, the denser vibrations in one's energy field, which are due to unresolved past issues, for example, are viable anchoring points for an entity who matches those vibrations. When the shield is then temporarily weakened, an opportunistic earthbound spirit can attach. Demonic entities are even more adept at attachment.*

*Some common situations creating susceptibility for attachment:*

- \* Traumatic accident*
- \* Surgery, especially with anesthesia*
- \* Substance abuse (Even a few beers are enough to open your shield)*
- \* Sickness, fever*
- \* Depression, anxiety, stress*
- \* Jealousy, attached love, wanting revenge, wanting to control*
- \* Addictions, Gambling*
- \* Violence, intimidation, fear*
- \* Incest, abusive sex*
- \* Death in the family, inappropriate attached "unhealthy compassion"*
- \* Non-discerning channeling or naive use of pendulum and ouija board*
- \* Practicing magic (black or gray)*
- \* Out-of-Body Experience without appropriate precaution*

*Also consider these points:*

*Accidental childhood "programming" by an authority figure, such as "You're stupid. You'll never learn anything." "You're just a wild animal." "You're an absolute klutz." "Can't you do anything right?"*

*Psychic attack by another person (you may not even be aware of their feelings toward you): Another person's anger, jealousy or other negativity toward you may be strong enough to constitute a psychic attack on you. Conversely, your negativity toward others may psychically attack them, even without your conscious intent to "attack."*

*Curses--an extreme form of psychic attack. People who practice the black arts sometimes perform certain rituals to initiate curses.*

*Environments--places and objects--can harbor or hold residual vibrations from past negative actions associated with them--for instance, battlefields or disaster sites such as airline crashes.*

*Relationships that have ended unhappily or unpleasantly may leave negative "strings" attached. Negative "bonds" are extremely powerful.*

### **Clearing these energies:**

*The typical contemporary method of entity clearing uses tools of Hypnotherapy (not necessarily a full trance, but a type of trance that gathers the attention of the client) as you move into the life force recognize the responsibility of the entity as well as the responsibility of the client. This method is safe and in most cases successful for the clearing of earthbound spirits. In addition prayers and blessings are always a good idea.*

*Demonic possession is much more difficult to treat this way and is performed only by few practitioners for obvious dangers. When performed correctly, the demon is transformed back to an angel of Light and released. The biggest challenge for the practitioner dealing with dark force attachments is to maintain personal safety for him/herself and for his/her surroundings.*

*Prayer is another method often tried to deal with entities unfortunately, it is usually not very effective although the reason why is **because most people do not know how to use the POWER OF PRAYER correctly in these situations.** That is why exorcisms usually are handled by trained clergy and or other professionals in this field, and they work in teams. One reason for this is the multi layered nature of entity attachments and the soul fragmentation of the host. In case of demonic attachment, clearing of the energetic residue and healing of the anchoring points takes time and often psychotherapy to heal the emotional fragmentations of the host that made him/her susceptible to the invasion in the first place.*

### **How to protect oneself**

*The best protection is to become educated or sometimes called enlightened. In the meantime, maintaining healthy lifestyle, free of toxic substances, being emotionally balanced, avoiding unusual stress and having good company increase your safety significantly.*

### **Remember: Entities and dark forces attach by intent**

*Typically the success rate is about 75% on the first attempt. The remaining 25% cannot be cleared because the client on some level, usually due to unresolved issues. Their responsibility is to get a perspective on these issues and be willing to resolve these problems causing them much havoc in their lives. All **FEI** can be cleared after resolving of the hindering issues. Understanding yourself and working on your own issues usually can be enough to cause the attaching entity to lose its power over the individual.*