


CORY HERTER'S "JOURNEY THROUGH THE AFTERLIFE"

300 NEAR DEATH EXPERIENCES, 1000+ HOURS ON THE OTHER SIDE
HOW WOULD YOU TELL THE WORLD WHAT YOU SAW?


CORY HERTER'S SACRED G E-BOOK


FREE SACRED G
NATURAL HEALING
PINEAL ACTIVATION
100+ HOURS OF VIDEO
LIVE INNER G CLASSES

Visit www.CoryHerter.com to Download Your Free Sacred G Technology,
100+ Page E-Course & Join Cory Every Tuesday & Wednesday Night for
his Live Inner G Healing Webinars!

Thank you for downloading Cory Herter's Sacred G E-Book. Please be aware that this e-book will continually be updated, edited and refined as new content is added to www.CoryHerter.com.

Why are the Sacred G Technologies, the seemingly unlimited amount of videos and this e-book available for Free Download? Has Cory lost his mind?

I was given an incredible vision, message and technology to spread to the world during my 300+ Near Death Experiences. I offer all of this and more as a service to the world in appreciation for the Visions that I was given. Sacred G technology restored my health and has given me a life beyond my dreams. I believe good health and an amazing life are something that every person on the planet deserves and I hope this information and technology will transform your life the way it has for mine.

If you have additional questions that are not answered on the website nor in this book, please email them to info@coryherter.com and the answers will be added to the future additions of this e-book and to the website. As the amount of email being received is more than I can handle, please do not expect an immediate reply. I assure you that I do read your stories and comments and really appreciate your feedback.

As this is the first version of this e-book, please excuse any grammatical errors, the content has been taken from the videos on the website. If you are having a real difficult time or frustrated by this, please edit it and send me the file for the next e-book update, that will be more helpful than any negative comments or feedback. Thank you, and remember, I am a Mathematician, not an English Major!!

If you have questions about what you are experiencing as a result of using Sacred G, you can book a session with one of my specialists on the store. After you purchase a session, you will be contacted to setup an appointment.

If you are interested in making an order over the telephone, please send an email to order@coryherter.com and I will have a sales representative contact you ASAP.

Thank you for taking the time to try Sacred G, attend the Inner G Energy Training Classes and educate your self on what I feel is some of the most incredible information on the planet. If you have any comments, suggestions or topics that you would like me to teach about, please email me at info@coryherter.com.

With Love & Light, We shall all find the way!

Cory Herter

Table of Contents

Introduction	8
1st and MOST IMPORTANT thing to do!!.....	9
SLEEP TEST	10
Water Purification Test	13
Water Purification Test Results.....	14
About Cory Herter – The Creator of Sacred G.....	15
Evolution of Vibrational Technologies into Sacred G.....	17
Pineal Activation through Sacred G Fusion Technology	20
Pineal Gland – DMT	20
Pineal Gland – Hormone Activation	21
Pineal Gland – Circadian Rhythms.....	22
Pineal Gland – The Natural Healing Mechanism... Sleep.....	23
Pineal Gland – Speed / Temperature.....	25
Pineal Gland – Conclusion	26
Sacred G Designs	27
Sacred G Spot	27
Transporter	29
Ascender	32
Trancendance	35
Simulator	36
Activator.....	38
Sacred G Fusion.....	41
Sacred G Fusion Case – The Tree of LOVE	43
Basic Instructions for Using Sacred G Technology	45
35 Ways To Boost Your Energy With Sacred G	46
Water	47
Food – Fridge, Freezer & Pantry	47
Fruit bowl and Bread Basket.....	48
Health supplements	48
Clothing	49
Jewelry	49
Cell Phone.....	50
Computer	50
Personal Hygiene Products.....	51
Hot Water Tank.....	51
Vehicle.....	52
Picture Frame	52
Air Ducts and Fuse Box.....	53
Directly on the Body	53
Couch Cushions	54
Vision Boards	54
Backpack.....	55
Massage Oils / Lotions, Shampoo & Conditioner, etc... ..	56
Crystals and Precious Stones	56
Meditation	57
Yoga mats.....	57
Extreme Performance Enhancement	58
Candles.....	58

Contact Lenses / Glasses	59
Kitchen Utensils	59
Cleaning Products	60
Animals Love Sacred G.....	60
Improving Eyesight and Multi-Dimensional Vision	61
Bath Tub	61
Pictures & Photo Albums	62
Business Cards.....	62
Gardening	63
Sacred G Food Test	64
Sacred G Temperature Test.....	64
Sacred G Full Body Energy Cleanse	65
What to expect when beginning Sacred G Technology	66
10 Most Common Forms of Cleansing.....	66
3 Stage Development Process.....	68
Research	73
Infrared Testing with Cell Phones	73
Gas Discharge Visualization Camera.....	74
Life Span of Flowers	75
Food Preservation – Celery	76
FAQ’s Regarding Sacred G	77
Video Library	84
2006 Video Series – 19 Hours.....	84
2006 - Introduction to Sacred G Technology – 2 Hours	84
2006 – Creating the Council – 2 Hours	84
2006 - Creating the Collective – 1 Hour.....	85
2006 - Advanced Sacred Geometry - Part 1 – 2 Hours.....	85
2006 - Advanced Sacred Geometry - Part 2 - Time & Space – 2 Hours.....	85
2006 - Life After Death - Part 1 – 2 Hours	85
2006 - Life After Death - Part 2 – 2 Hours	85
2006 - Life After Death - Part 3 – 2 Hours	86
2006 - Chironium Healing - Part 1 – 2 Hours.....	86
2006 - Chironium Healing - Part 2 – 2 Hours.....	86
2012	86
Oct 20, 09 Live Webinar – The Truth about 2012.....	87
The 2012 Enigma by David Wilcock	87
Ascension	87
Merkabah – The Chariot of Ascension	87
Breath of LOVE.....	87
LOVE Innerversity – Module 1 – The Breath of LOVE.....	87
#1 Reason For Every Health Problem.....	88
Cory Herter	88
Cory Explains his 300 Near Death Experiences	88
Evolution Into Sacred G Technology.....	88
Cory Herter on Sacred G Fusion.....	88
Cory Herter’s Experience on Sacred G Fusion #2	89
Cory’s Sacred G Fusion Bed Set and Massive Sacred G Designs.....	89
Cory’s Video Series	89

Sacred G Sleep Test – 5 Video Series	89
Pineal Gland Activation – Entire Series – 6 Parts	90
Benefits of each Sacred G Design – Entire Series + Bonus Video	90
Science of LOVE DVD – A 3 Hour Video Series on the Science behind Sacred G.....	90
Crazy Sacred G Fun.....	90
Cool Sacred G Video	90
Underground Sacred G Party	91
DMT	91
Pineal Gland & DMT by Cory Herter – Part 1 of 6	91
DMT: The Spirit Molecule, the Movie	91
DMT – The Spirit Molecule – Audio Interview with Film Maker Mitch Schultz.....	91
DMT, Dreams and Near Death Experiences.....	92
Joe Rogan Talks DMT on the Alex Jones Show.....	92
Joe Rogan Goes off about DMT	92
Fusion	92
New Sacred G Fusion Bed Set Video	93
Sacred G Fusion – ONLY \$1.00 / Sheet.....	93
Sacred G Fusion Design – 7 of 7	93
Bonus: Secret of the Sacred G Fusion Case.....	93
Cory Herter on Sacred G Fusion.....	93
Cory Herter’s Experience on Sacred G Fusion #2	93
The Collective & Sacred G Fusion.....	94
Cory’s Sacred G Fusion Bed Set and Massive Sacred G Designs.....	94
Indigo Children.....	94
Indigo, Rainbow & Crystal Children and Sacred G Fusion.....	94
Akiane: child prodigy, artist, poet, “Indigo child”	95
Meditation	95
Sacred G Meditation Station	95
Sacred G Inspirational Video by Quantum Power.....	95
Sacred G Power Meditation by Quantum Power	96
Pineal Gland	96
Pineal Gland & DMT by Cory Herter – Part 1 of 6	96
Pineal Gland & Hormones by Cory Herter – Part 2 of 6.....	96
Pineal Gland & Circadian Rhythms by Cory Herter – Part 3 of 6.....	96
Pineal Gland & Sleep by Cory Herter – Part 4 of 6	97
Pineal Gland & Temperature by Cory Herter – Part 5 of 6.....	97
Pineal Gland – The Master Gland by Cory Herter – Part 6 of 6.....	97
THE PINEAL GLAND IS A STARGATE – 23 PART SERIES	97
Research	98
Research with Sacred G Technology	98
Sacred G Designs	98
Sacred G Spot Design – 1 of 7.....	98
Sacred G Transporter Design – 2 of 7.....	98
Sacred G Ascender Design – 3 of 7	98
Sacred G Trancendance Design – 4 of 7	99
Sacred G Simulator Design – 5 of 7	99
Sacred G Activator Design – 6 of 7	99
Sacred G Fusion Design – 7 of 7	99
Bonus: Secret of the Sacred G Fusion Case.....	100
Sacred G on MTV	100

The Full Sacred G Episode on MTV's Rob & Big	100
Rob Dyrdek & Steve Berra Share Their Views about Sacred G on MTV	100
Highlights from MTV's Hit Show Rob & Big Featuring Sacred G	100
Sacred G Uses & Tests.....	101
Simple Instructions and Tips for using Sacred G Technology	101
35 Uses & 5 Tests for Sacred G	101
Sacred G Water Taste Test	101
Sacred G Sleep Test – 5 Video Series	101
Sacred Geometry.....	102
The Secret of the Universe	102
Science of LOVE DVD.....	102
Science of LOVE Introduction	102
Science of LOVE DVD – A 3 Hour Video Series on the Science behind Sacred G	102
Sleep Test	103
Sacred G Sleep Test – Beta (Tossing and Tuning) – Part 1 of 5.....	103
Sacred G Sleep Test – Alpha (Emotional Dreams) – Part 2 of 5	103
Sacred G Sleep Test – Theta (Educational Dreams) – Part 3 of 5	103
Sacred G Sleep Test – Delta (Deep Sleep) – Part 4 of 5	104
Sacred G Sleep Test – Brain Wave Conclusion – Part 5 of 5.....	104
Tree of LOVE.....	104
Secret of the Sacred G Fusion Case	104
The Three Trees – The Tree of Life, Knowledge & LOVE.....	104
Secret to Perfect Health - 1 Problem, 1 Solution, 6 Layers & the Tree of LOVE.....	105
Video Testimonials	105
Carolanne & Theresa's Sacred G Experience.....	105
David Shore, Sacred G Life Saver	105
David Caddell Sacred G Testimonial	105
Druanna on Sacred G Technology	105
David Shore shares his testimonial of Sacred G.....	106
Pete Lewis's experience on Sacred G Technology.....	106
Loriel Hanon's Testimonial from Sleeping on 50 Cases of Sacred G Technology!!.....	106
Taylor Angelos's amazing testimonial from sleeping on a Fusion Bed Set!!	106
JoAnne Jablonski's LOVE Practitioner Course Experience	107
Serena Carrico's experience of Sacred G Technology.....	107
Serena's Healing with Dog at the LOVE Practitioner Course – AMAZING!!!	107
Solei Hannahs testimonial about Sacred G and its powerful cleansing effects!.....	107
Loriel Hanon's experience of the LOVE Practitioner Course.....	108
Alysha Duran's experience on her Sacred G Fusion Bed Set	108
Allison Lee Clark – New Senses, Enhanced Meditation, Tons of Benefits!!	108
Kara's Sacred G Testimonial – Complete Life Transformation in 1 Year	108
Jayson's Testimonial of Sacred G Technology.....	108
Lee's Sacred G Testimonial – Kidney Transplant & Medication	109
Sacred G Testimonial from a Pediatrician's Office.....	109
Rob Dyrdek & Steve Berra Share Their Views about Sacred G on MTV	109
Highlights from MTV's Hit Show Rob & Big Featuring Sacred G	109
Webinar Archives	110
Aug 18, 09 Webinar – Sacred G and the Table of Elements	110
Aug 25, 09 Webinar – Cory shares insights on Sacred G Fusion and Q&A.....	110
Sept. 1, 09 – Channeling Higher Energy States.....	110
Sept. 8, 09 Webinar – Financial Abundance	110

Sept. 15, 09 Webinar – Cleansing through Sacred G.....	111
Sept 22, 09 Webinar – Sound Healing + Q & A from Chat Room	111
Oct 6, 09 Webinar – Cory talks Energy and Introduces the new LOVE Innerversity ...	111
Oct 13, 09 Webinar – The Three Trees of Life, Knowledge & LOVE.....	111
Oct 20, 09 Live Webinar – The Truth about 2012.....	112
Oct 27, 2009 Webinar – Your Health, 1 Problem, 1 Solution, 6 Layers & The Tree of LOVE	112

Introduction

Welcome to Cory Herter's Journey Through the After Life. I am about to walk you through an incredible transformation to awaken your body, spirit and consciousness to a whole new level. I was given a message to share with you. This is no ordinary message, nor is it something I can tell you in a couple sentences. The message is something you must become; it is Sacred and can only be experienced to truly understand.

Sacred: Something that can only be experienced, something that can only be shared with those in the know.

This e-course is unlike anything you have ever seen. It is more than just a few pages of information designed to get you to buy some product. Ok, this isn't just an e-course, it is a table of contents for a massive website with so much video that people get lost. This guide is to walk you through an experiential process using Sacred G Technology, Massive Video Archives, Live Webinars, Group Chats, Experiential Energy Healing Courses, Live Seminars and so much more.


Here is just a quick sample of what you are receiving with this Free E-Book that never... ever... ends.

- A Two Year Live Energy Training Course Online with two classes every week!
- Every Sacred G Design (Except Fusion) for Free so that you can download and print as many as you want.
- Opportunity to purchase Sacred G Fusion for only \$1.00 / Poster.
- Meditation Station for a daily stress relief exercise.
- 70+ Hours of Video Archives and growing every week.
- Community of 500+ amazing light workers to interact with.
- 3 Hour Science of Sacred Geometry Video Series.
- 6 Hour The science of Life After Death Seminar.
- 3 Hour Chironium Healing Energy Course (Pre-cursor to Module 1 – The Breath of LOVE Course)
- Sacred G Sleep Tests that reveal which Brain Wave States you are congested in and how to clear them.
- Deeper science behind the Law of Attraction behind the popular movie "The Secret".
- How to Create your own customized energized water shown on "What the Bleep".
- And so much more...

All you have to do is follow this outline and I will take you on a journey that you will never forget. You can jump around, follow the structure that I laid out for you, go

through this as fast as you like or take as long as you like, but the most important thing you do is begin using the Sacred G Technology.

1st and MOST IMPORTANT thing to do!!


If you haven't downloaded your **Free Sacred G Technology** yet, here is the link to the store so you can sign up for them.

<http://www.CoryHerterStore.com>

These files are newer than before and a much higher quality, which means they will take a bit longer to download. Once you have the files, you will need to print them out. Each design is a separate file. Be sure to print at least one of each in color.

Here are some quick tips that you might have questions about when using your Sacred G Technology:

1. You can print on both sides of the paper for double the energy + you will also get the activation and grounding/integration effects.
2. Yes, you can laminate the designs to protect them. Remember, 1 Sacred G Fusion Poster costs only \$1, less than it costs to laminate the one you printed out. Try laminating 2 or 3 sheets that you printed out for extra strength.
3. The activator is the only Sacred G Design you can cut, it is the only repeating pattern out of all the Sacred G Designs and is the actual mathematics behind the structure of space... it is designed to activate the cerebellum which you will learn more about soon. (get used to my crazy... way to much information answers, I do it all the time... lol.) Do not cut into the other designs. If you need to resize them... fold them instead. You can laminate them after folding them if you like.

4. Stacking the Sacred G Designs on top of each other makes them more powerful. If you do not notice a difference, print more and add them underneath your mattress. Some people's bodies are not as sensitive as others.
5. Yes, you can stack different designs on top of each other, have fun, play around and notice if you have different effects by stacking the Sacred G Technology differently.

OK... Now here is what you need to do with the Sacred G Designs that you printed out. Using them in this configuration is the closest thing to actually having the most advanced Sacred G Fusion design under your mattress.

SLEEP TEST

Place the Sacred G designs between your mattress and box spring in these specific locations:

G-Spot - Goes where your Head will be.

Transporter - Goes where your Chest will be.

Ascender - Goes where your Stomach will be.

Simulator - Goes where your Knees will be.

Activator - Goes where your Feet will be.

Place the Trancendance Design on your night table with a glass of water on it. Drink the water when you wake up in the morning to help eliminate any toxins that were cleared from your cells while you sleep.

When you wake up, make a mental note about any difference in your sleep. I am going to teach you about brain wave states and your sleep in the next section.

**STOP HERE, PRINT OUT THE DESIGNS AND PLACE THEM IN-BETWEEN THE
BOXSPRING AND MATTRESS!!!**

*Read the next section tomorrow to learn about what the Sacred G Sleep Test reveals
about you.*

Sleep Test Results

Welcome to Day 2 of your journey.

Today you are going to learn about the most important person on this Planet... You! Your sleep is the most important time of the day when it comes to your health. Without sleep, your body deteriorates extremely quickly. At nighttime while you sleep, your brain is processing all of your experiences and information that your brain absorbed throughout the day. This frees up all your energy so your body can run smoothly again the following day.


If your brain gets backed up, your energy slowly drops and your body begins to breakdown. If your brain gets too backed up, your body and brain dulls the senses as it resists external stimulation. Over the years, the body has no choice but to continue shutting down systems in the brain and body to the point where old age and disease sets in.

If you can increase the amount of information your brain can process at nighttime while you sleep, your body will heal itself more effectively. Overtime, the aging and breakdown of the physical body can be reversed while you are sleeping. Remember that sleep is the optimum time for healing and is a natural response when the body is sick. Increase the quality of sleep through Sacred G Technology and feel the health benefits for years to come.

How was your sleep last night?

Everyone has a unique experience when starting Sacred G Technology, luckily I found a pattern and it has to do with Brain Wave States. Last nights sleep was the first test to discovering more about yourself.

Click on the link below the statement that is the most true for your experience last night. This will take you to a video on the website where you can learn about which brain wave states have too much unprocessed energy, determine which Sacred G Design will unlock the most amount of energy for you and discover the transformational processes that Sacred G Fusion will initiate.

Sleep Test Results Click on the link that most reflects your Sacred G sleep experience.	
<p>No Video for this one.</p> <p>Simply add more Sacred G and come back to this tomorrow.</p>	<p>Didn't notice anything, I went to bed and woke up as usual.</p> <p>This is simply because your body is not as sensitive and requires more Sacred G Technology to cross the threshold. Print out another set of the designs and add them under your mattress. Continue adding more until you notice a difference, then watch the videos when you notice the shift take place. Some bodies simply require a larger amount of Sacred G for the effects to take place.</p>
	<p>I couldn't sleep; I was tossing and turning all night.</p> <p>http://coryherter.com/?p=1002</p>
	<p>I was dreaming all night long, and woke up emotionally triggered.</p> <p>http://coryherter.com/?p=1000</p>
	<p>I was dreaming all night long about old friends, learning new information or seeing patterns in my life.</p> <p>http://coryherter.com/?p=998</p>
	<p>My Head hit the pillow and I was out... Deep Deep Sleep.</p> <p>http://coryherter.com/?p=996</p>
	<p>Sleep Test Conclusion: After you watched the above video corresponding with your sleep experience, watch this video to learn a little more about sleep.</p> <p>http://coryherter.com/?p=993</p>

Please share your experience of the Sacred G Sleep Test with everyone. Just click the link below and add your comments.

<http://coryherter.com/?p=975>

This is one last video called #1 Reason for every Health Problem and has to do with sleep. This will help you to understand how important Sleep is to your Health.

<http://coryherter.com/?p=672>

Here is your task for today:

1. Print out another set of the Sacred G designs and layer them on top of the designs you already put under your mattress. Increasing the amount of Sacred G that you use will increase the healing process!
2. Notice the difference in the morning and be sure to journal your experience. I hope you enjoyed the video and gained a deeper understanding of your body, brain and Sacred G.
3. Try the Water Purification Test!!

Water Purification Test

The water test is designed to show you how Sacred G Technology can clean water, and more importantly cleanse and energize your body from Sleeping on Sacred G. Use Tap Water for this test to notice the biggest difference in taste. Use purified water combined with Sacred G for the best health benefits.

Water Test Instructions:

1. Fill 2 glasses with tap water.
2. Put one glass on top of the TranceNDance design and the other glass at least 6 feet away.
3. Let sit for a minimum of 30 minutes, or leave overnight for even more profound results.
4. Taste the difference between the 2 glasses.

Over 80% of people surveyed noticed a difference in the water after using Sacred G.

"I haven't drank tap water for years...there was definitely a sweet taste." – Veronica

"The water was a totally different taste, this is amazing! We use well water as opposed to city water. The water however has a lot of sulphur in it. You can smell the sulphur it's so strong. I used a gallon ice cream tub filled with the water and let it rest on top of the "Sacred G" over night. The next morning I poured a glass of water just to see if there was a difference. (I also had a glass of water away from the "Sacred G" that I also let stand over night.) The glass of water still had the sulphur taste. The gallon of water however, I swear, tasted like distilled water. The pot of coffee I made with it was superb." -Ira

"My body was completely energized after drinking the L.O.V.E. Water! Used it in all my plants, on myself, and it was sweet and delicious." -Ameena

"The water was a totally different taste, this is amazing! It tasted fresh and I really noticed the difference....loved it!" - Linda

What did you notice?

Water Purification Test Results

Please visit the following link to share your experience and discover the Secret behind how Sacred G can change the taste of your water.

<http://coryherter.com/?p=136>

Try stacking every Sacred G Design on top of each other and then charging the water. What did you notice?

Part 2 – Learning the Details

About Cory Herter – The Creator of Sacred G

<http://coryherter.com/?p=495>

Let me guess... you're wondering the exact same thing that everyone that comes to this website is wondering. How did Cory Herter have over 300 near-death experiences? How could you possibly spend over 1000 hours on the other side? I'm going to explain this to you. This actually has a lot to do with you and every single person because every single person faces death and every single person faces life. There is something really amazing inside of you. There is this connection. In my experience, I have been given this really amazing message and a really amazing technology.

So how did I have over 300 death experiences? It's actually really simple. In 1990, I was 10 years old I got involved in a really serious car accident. I suffered a very traumatic brain injury. My brain was bleeding, and I was actually very lucky to come out of the accident alive. And that was my very first near death experience. It wasn't anything magnificent. The next thing I knew, I was up and out of my body. I was up above the car, looking down at the car. I was kind of worried about what was happening. This person came and sat next to me in the air. It's kind of weird, "sitting next to me in the air" or that "this presence came and sat beside me in the air," whichever way you want to look at. He basically said, "It's going to be OK, you'll be back very shortly, just relax... it's part of the process." The next thing I knew, I was in the hospital.

From that car accident, two major things happened. The first one was with the brain injury. I lost all my memory from before I was 10 years old, so my long-term memory was severely impaired with my short-term memory usually only lasting 3 to 5 days. After that, I couldn't recall my memories by myself, but if someone else brought them up, I could remember them. Now most people talk about being in the moment. Being in the moment, you don't have all that extra baggage weighing you down. I was actually a very happy-go-lucky person. I didn't have any worries or cares, fears or anything. I was just so in the moment then.

A few years later, after the accident around 1994, something very different started to happen. I started to find out the other side of the moment. Being in the moment in one way, you're happy, you're celebrating, you're just giving it all you got.

Then I found out there's this other moment where you don't recognize anything. You don't know who anybody is, and you're so in the moment but you don't have any information or any recollection. This is kind of the opposite of the moment. It's very shocking, and it would put my body into shock. It didn't matter where I was when this started to happen. I usually tried to remove myself from everybody and everything. I would be huddled in the corner. I wouldn't know where I was. My whole body would be in this state of shock, and I would always go over this same prayer: "Please god, please help me, please take me away from here. I don't know where I am, I don't know what I am doing." The next thing I knew, I would get this energy that would float through my body and everything would go peaceful.

Gradually, this process kept happening about every 5 days and over about 6 months time. The energy kept increasing every single time it happened, and I was about 14 going on 15 when all of sudden, something changed. This energy blew through so much that it literally picked me up and took me out of my body. I remembered that I was in that exact same place that I had when I had my first near death experience. I didn't actually know what was going on for quite a few years. Actually until about 2004, I still didn't understand the mechanics of this process that I was going through, so every 5 days for about 5 years, my body would go into shock and would trigger the release of this energy and it would literally send me into these near-death experiences. Each experience lasted anywhere from 4 to 12 hours. The longest one lasted in a peak state for about 4 days, and it took about 2 weeks to really be back here.

Through all of these experiences, I really grew. I learned some really neat things, and of course, that's where I was given technology to heal my brain as well. This happened approximately from 1995 to 2000. In 2004, I actually developed Sacred G to a point that started bringing my memories back. This is actually the Ascender design. The Transporter also started bringing back some of the memories. It's been a really incredible experience!

So that's kind of how I had over 300 near-death experiences, but what actually made this happened? There is a chemical inside your pineal gland called DMT. It stands for dimethyltryptamine. It's a hallucinogenic compound that's produced naturally in every single one of our brains. This chemical is also our connection to source, to who we are as a spirit, so when we start to increase the amount of this chemical in our brain, we increase the connection we have to source, and we feel like we are spiritually home now. Typically, this only releases twice in large doses in your lifetime, once when you are born and once when you die. At nighttime, when you sleep, it's this chemical that makes you dream.

The pineal gland is also referred to as the third eye. There are more videos on DMT, if you're interested in learning more about this compound. This is how I went through over 300 near-death experiences. It was because my brain injury started production of this compound, and it would shoot me into these near-death experiences every 5 days for over 5 years.

Evolution of Vibrational Technologies into Sacred G

<http://coryherter.com/?p=668>

A lot of people are curious about how I started working on Sacred G technology. Where did it come from? It didn't just start with Sacred G technology on this flat surface. I used to actually use a bunch of other vibrational technologies with vibration there is actually light, sound, magnetic fields, electromagnetic fields and also pressure, which most people aren't aware of, that can be used with vibration systems. I worked with every single one of them, and Sacred G is really that point that falls in between all of them. It's that capstone that holds them all together. With Sacred G, I can actually influence light waves, sound waves, magnetic fields, electromagnetic fields, not essentially with the fields themselves, but I can add energy to the underlying structure of them, so I can add in layers of density and depth almost like using sound or light as a carrier wave to pass on extra Sacred G information for me.

I used to build this bed called an enhancer bed. They were pretty amazing. There were 80 different color lights that would shine on your body when you were naked on this bed. Then there was a 120 essential oil blend that is now up to 137 blend that you would mist all over the body. There was a CD that I made with 40,000 minutes of music playing a 100 times a second that was a custom CD that my brother and I built. I would drape 14 high-powered, high strength magnetic necklaces beyond most magnetic necklaces all over my body. There was Sacred G all around this design, and I was given a recipe to make this clay that would absorb all the toxins as I was cleansing them from going into this bed. I also had those Voyager glasses with little red lights that flicker on and off and make all these geometric patterns take place. All of this stuff was taking place at the same time. Instead of a sensory deprivation, this was like a sensory overload chamber, essentially to overload every single sense inside the body.

I'd go in there for about an hour and a half every single day and the types of experiences I would have there would be points where I would feel myself float right out of my body. I would go into this infinite plane. I would just expand outward and could feel this eternalness. It was actually very similar to what it would feel like when I would go into the tunnel and become immersed in the light during the near death experiences. It was nearly identical, so it was really neat that they taught me how to build a bed that you could actually experience what it was like to die and go into the tunnel and have those same sensations while you're still alive. After using the bed for about a year and a half, as much as I grew and opened up, having to take out an hour and half everyday, the bed almost became its own

block. I could have an argument with my girlfriend at the time. I'd say "Let's go to the bed," so we'd go to the bed and we'd come out after 30 or 45 minutes, sometimes an hour later, completely calm, no charge whatsoever and we'd quickly figure out we were saying essentially the same thing. We just couldn't communicate properly.

Then I started throwing these 5-gallon jugs of water onto this bed and letting this water cook for days, and we'd start drinking this water. I could tell that this water was powerful, and all of a sudden I started getting these heart palpitations. It would just drop me to the ground, and it wasn't just me. It would drop my brother and my girlfriend too. This is where I was really humbled by vibration technology, because before then, everyone always said, "Oh, it's all vibrational energy, it's all positive, it's all good." It was then that I started to realize, "Hey wait a second, vibrational energy is extremely powerful and there's a lot to it." I'm telling you this, so you understand that I've been through the process of what works and what doesn't work with vibrational technology. A lot of people, think that it's just vibrations, it's just going to give you energy. There is a little more to it than that.

Vibration works just like chemistry, and it's basically a mathematical form of chemistry. So if you start getting too much of one vibration, it can throw your body off balance. That's what I was starting to find. How many different colors actually are there? How can you get this balanced spectrum of light or color? Another thing I was starting to find was that blue affects me in one way, but it can affect someone else a completely different way. Then I started to realize something, because of quantum physics, our bodies are internally wired so differently. One thing doesn't work for everybody. It's the way that the body is built.

I started thinking, "How do I know what vibration to use for people?" There was so much manual calculation trying to understand well which sound vibration does what type of effect to what type of organ in the body. One sound vibration will affect one organ in a person, but with a different person, it will affect a completely different organ. Because of the way we are all wired, we're all completely different. This is our own unique print. Like your fingerprint or eye print is customized just for you, your own internal vibrational wiring is also unique, so vibrationally everyone has their own individual code that needs to be cracked. What I started to look for was a type of vibration, a full spectrum vibration, which was perfectly balanced. In other words, it would resemble a perfect white light, which is a perfect balance of every color.

So that's what I started to look for with vibration and through that process, I studied a lot and built a lot of technology with electricity. I built technology that was actually similar to Stonehenge. It's a whole funny story. I'll make a video of it and hopefully build one so you guys can know how to build little mini Stonehenge water chargers for yourself. That was actually the starting blueprint for how to build some of the more advanced Sacred G technology on a flat surface, and eventually I came to this whole spectrum vibration. The only way that I could produce was actually on a

flat surface using sacred geometry because with sacred geometry I could control the angles. With the angles, I could figure out which angles could produce what types of vibrations and actually build a mathematical model to understand this invisible force of energy that is governed through a mathematical system of vibration. If you want to learn more about this mathematical system, there is a 3 hour video series on coryherter.com where you can actually watch and learn some of the basics about the mathematics.

Eventually, I found this full spectrum vibration and it became this stabilizing agent, the one that's going to stabilize all the energy and integrate it. With Sacred G Fusion, it includes the full spectrum vibration, and it also directs that vibration to all the different regions of the brain and most importantly, the pineal gland, to really activate it.

A full spectrum vibration is essentially a freedom vibration. It opens us up to choice, so it forces us to open ourselves up to have choice. Once we have choice, the technology moves on to the next thing where we put ourselves into an internal prison or through judgment. That's essentially what Sacred G Fusion is. It goes inside and finds your settings that are locked down in one setting and says, "No, you can fluctuate. You can change. You can adapt." This full spectrum vibration is an integration type of vibration, and that's what makes Sacred G technology so powerful to use with every other modality. Every Healing modality focuses into specific areas of the brain for healing, Sacred G Fusion is great because it completes the rest of the regions of the brain that the modality missed and integrates those new programming changes into your life. When you use other healing modalities and various healing products and technologies, you are manually accelerating the natural healing process that typically occurs only at night while you are dreaming. The more healing you do, the more powerful Sacred G Fusion will become. If you are a health practitioner and wish to accelerate the results and really help your clients integrate their healing work into their life, get your clients on Sacred G Fusion.

So Sacred G literally came out of all of these vibrations. It came out of a search to find a really stable perfectly balanced vibration that you could continuously add more to in order to reach higher and higher states of consciousness. It would keep you stable, balanced, and of course, very spiritually pure. The whole intention with Sacred G was to ground and integrate this powerful spiritual energy for healing and activate higher levels of functionality in the human body.

Pineal Activation through Sacred G Fusion Technology

Pineal Gland – DMT

<http://coryherter.com/?p=420>

The pineal gland is absolutely incredible and does so many things, one of the most important is the role it plays in DMT production. DMT stands for **Dimethyltryptamine**, a hallucinogenic compound that regulates our experience of our connection with Source. DMT is a naturally occurring hallucinogenic in the human body, plants and animals. While you can extract DMT from grass clippings from your lawn and find it in every human brain, DMT is a completely illegal substance just like heroin or cocaine. Increase in DMT leads to increasing spiritual awareness as well as an increase in the activation of the body. Large amounts of DMT were released in me every 5 days for over 5 years shooting me into the near death experiences where I learned how to build the Sacred G technology. The purpose of what I experienced on the other side was to learn to overcome death and truly live, and the pineal gland is a crucial part of that.

The pineal gland is typically called the third eye because of its location in the center of the brain behind the forehead. In reptiles, this gland actually has a cornea, a retina and a lens and is literally a third eye. Something interesting about the pineal gland is that it begins to calcify as we get older, mostly caused by the fluoride in tap water. To offset this, it's important to not only use Sacred G to charge yourself up at night, but to also charge up your water and food to start activating your pineal gland, making it more alive so that it can overcome the suppression from the toxic environment that we all exist within.

In a human body, the pineal gland has essentially evolved to not only pick up visible light, but invisible light as well. The light we normally associate as being visible to us is a very tiny sliver of the electromagnetic spectrum. While most are not conscious that it's happening, the pineal gland is also able to pick up these invisible forms of light and vibration from our environment. These invisible forms of light and vibration picked up by pineal gland are what we experience as our spiritual senses.

We all have spiritual gifts and abilities. Some examples of those are what people call clairaudience, clairvoyance, or clairsentience. We have the ability to feel what other people are feeling, to talk to people on the other side, to channel, download new information or intuitive hits, psychic premonitions... all of these are all spiritual senses. When you truly understand spiritual senses, you realize that they reflect

that state of oneness that connects us. Our physical bodies give us the appearance of being separate individuals with our own separate space, but when we move into a spiritual state we all become one massive being. When we increase DMT production in the pineal gland, we move into that state of connectedness with our conscious awareness. We then experience life at this richer, deeper, more synchronized level.

Sacred G technology works by using mathematics to enhance and activate the pineal gland and increase the amount of DMT production. When you start increasing DMT production, what you are essentially doing is increasing your connection to Source and your conscious access to your spiritual abilities. Many people around the planet have been waking up and these new senses have been opening. For some people this can be a scary process, especially if they aren't stabilized as they are doing it. Sacred G technology enables us to increase DMT production, unlock these higher spiritual senses in a way that's stable and balanced.

Any person on the planet can experience the unlocking of the spiritual senses. We no longer need to wish our parents, children, husbands or wives could open up. Now with Sacred G technology, we can start opening more people up in a stable way all around the globe to these new senses, to these new abilities, and to this entirely new experience of reality.

As we become more conscious and activated, we are participating in a spiritual revolution on the planet. When we experience this wave of energy that's coming through everybody, opening and activating our bodies, what we're actually talking about is the activation of the pineal gland and the activation of this natural occurring compound called DMT.

Pineal Gland – Hormone Activation

<http://coryherter.com/?p=418>

Pineal gland is so crucial to who we are. It regulates actual hormone production in the body including testosterone and estrogen and affects our comfortability with being human, with being a male with being a female, masculinity and femininity. If our hormones are off we're not going to feel at home inside of our own bodies. We are going to feel uncomfortable, not want to move, have difficulty feeling confident, focused, and have a challenging time expressing what we want.

You may even be one of those people who feels so uncomfortable inside of his or her own body and felt that Earth isn't actually your home, that you don't actually belong here and you don't really feel welcome here. What you're really talking about in that situation is a hormonal imbalance caused by an inactive pineal gland. Sacred G Fusion is something that can support you in stabilizing your hormones, and help to make you feel comfortable in your body. Sacred G Fusion will also actually activate

and enhance your hormones so that your body starts healing faster, you actually increase your performance, you start building muscle faster, women will develop more curves and be more visually in their femininity. You start stepping more into your sexuality and your sensuality and your skin starts to become more sensitive and alive. This is the richness of life, the intensity of touch and phenomenal feeling of living with awakened senses. When your senses are dull, life is dull. When your senses are shut down, life becomes boring but when senses are active, life starts opening up and possibilities start to awaken for you. When you're really sensitized and active, you feel comfortable, you feel great in your body, you want to move, you feel alive, you love who you are, you love being here on earth, you love being alive and of course the more you love being here your going to start to interact more and the more you interact with people and the better feel about yourself, the more people are going to want to be around you. You'll start doing better in business and having better relationships.

Your sexual experiences will also intensify, especially on a Sacred G Fusion bed set because your senses start to activate. The Sacred G Fusion pulls out the primal forces of energy and Kundalini energy that comes up through your body. When you start feeling alive and comfortable in your own body people recognize it and are instantly attracted and drawn to you. They want to do business with you, they want to make deals with you, they want to be friends, they want to laugh and all of a sudden you start to become so interactable with everyone else that life just seems to be flowing smoothly and life starts to unfold itself for you.

Pineal Gland – Circadian Rhythms

<http://coryherter.com/?p=416>

The third system associated with the pineal gland is circadian rhythms. Most people only talk about 24 hour cycles, but there are 28 day cycles, known as a moon cycle for woman and for men, there are 3 month and 6 month cycles, 1 year cycles and 4 year cycles. These cycles and more are really related to our connection with the Earth, the sun, moon, solar system, galaxies and planets. Your circadian rhythm is actually what links all of us together, so if this system is suppressed in the pineal gland, you'll always feel out of sync. In other words, you'll show up late, you'll arrive late, you'll arrive way too early and you always seem to miss that moment, miss that spot. You're also always in the past or the future and have a hard time being in the moment where all the magic really happens.

You may also have difficulty if you're out at a party and aren't able to connect with everyone there. It feels like you're out of sync or out of vibe and what starts to happen is you'll start to isolate yourself into tiny little groups, not able to get out and to experience all the amazing people on the planet. In addition to being responsible

for our connection with all the people outside of our self, circadian rhythms are also responsible for our connection with nature, animals and pets. It's amazing when you start activating the circadian rhythm. Things can seem as if everything just lands in front of you step by step as if life was serving you and you are a master over life. Synchronicities just kept happening and you feel so alive, so full, as if everything is here for you. That's something we should feel all the time because life is here for us, it's here to serve us. It's when we fall out of sync with life that we start to doubt ourselves and start to question our own power and our own integrity. We question our own actions yet when we really start to understand the pineal gland if we activate this region, the circadian rhythms in the pineal gland begin to put us into the flow more easily where we experience those synchronistic events continuously. I have figured out how to harness this system through mathematics and technology. While we have all experienced synchronicity on some level, I've found that very few of us have actually felt the alignment in circadian rhythm.

This third function of the pineal gland it is so important to our everyday functioning. When you start to activate this circadian rhythm system, you meet the right people at the right time who are going to move you in the right direction, you'll stop wasting your time with people who are wasting your time and don't have any actual information and don't have anywhere to take you. Those people are playing a part in somebody else's story not yours. For you to walk into a room with a 100 people and to know who to go to and who not to go to is an ability beyond logic. The pineal gland, your body, and the connection to the world around you through circadian rhythms can actually find those few right people in a room full of a 100 people to move you forward. This is just one little bit of what the pineal gland does and what Sacred G Fusion is actually built to do. To be able to harness this into a technology and be able to offer the power of synchronistic events in your life is an absolute honor.

Pineal Gland – The Natural Healing Mechanism... Sleep

<http://coryherter.com/?p=414>

To have eternal life is really the ultimate quest for a human being. The next function of the pineal gland is probably the most important part especially considering my mission of creating the ultimate anti-aging technology on the planet. Life really doesn't even begin until you're actually living forever with a body that regenerates itself continuously. Most people don't think about how the body can live forever. We all die, but death is actually the biggest and greatest disease that humankind has ever faced. Most people don't look at death as an actual disease. By the age of 2 to 3 years old the body makes a calculation. It realizes that it's storing and utilizing more energy throughout the day than it's freeing up and generating at night. As soon as your brain realizes that it's losing energy by spending more throughout the day than it's generating at night when it sleeps it realizes it's going to die. When the body

realizes its going to die it shuts itself down it puts itself into a survival-like state where the body no longer continues to open up new levels of awareness and new senses. In fact, it starts to do the opposite it starts to hoard energy.

You can see this change in a child when they go from “here is my toy, do you want to play?” to not wanting to share his toys. This is so crucial because at the moment the calculation is made, that child’s natural development processes instantly takes a major turn for the worst. The body automatically starts to look for more energy so that it can survive, so it starts to look outside for toys, then as the years go by, the body starts to look for relationships, other people, cars, houses and money. All these material things to try and give itself more energy except its looking in the wrong place. The energy the body is seeking is actually stored in the body in the form of memories and emotion.

Every single one of us can think back to a major event in our life and we can start to feel the emotion start to surface. This emotion is actually energy in motion in other words your brain is storing this emotion as energy. At one time your brain used this energy and your body used this energy to operate itself to run all its systems. Since that energy is back-logged or backed up in all of the unprocessed memories from your history, and you continue to take on more emotions and memories that you don’t process daily, your body experiences a gradual decline of energy, forced to shut down more and more systems to the point where it can no longer survive and death happens. What is necessary is to increase the daily amount of energy, in other words, start conserving the amount of energy used up during the daytime and at night time amplify the amount of energy and healing and regeneration.

This is what Sacred G Fusion technology actually does. It’s designed to enhance the body’s natural sleep process or natural healing process while you’re sleeping at night. All you have to do with this technology is sleep on it and it completely transforms your life with the amount of energy.

But where is this energy coming from? It’s not coming from the technology, the energy is actually coming from inside of you, inside your own memories. The technology is providing waves, it’s providing instructions, and it’s teaching your brain how to process the energy, information, emotion, and memories more effectively. In other words, you’re actually healing yourself as you clear out emotion. As you start dreaming more at nighttime you’re processing more memories so you’re freeing up extra energy. If you’re sleeping on enough Sacred G Fusion, your body will actually make the calculation where it realizes, hey wait a second I am actually freeing up more energy at nighttime than what I’m storing during the daytime and the body starts doing this amazing thing. It starts unlocking itself it starts opening itself up and it starts coming out of this survival state. Your whole body and your whole experience of reality shifts at that moment because the body realizes that its constantly regenerating itself now and its going to live on in perpetual motion its going to keep regenerating more and more energy every single night you sleep on it.

Your body starts unlocking new senses that have been dormant or senses that you've never actually had access to throughout your life. Your experience of life becomes richer and deeper. All those little aches and pains start disappearing. You start to want to become more active. This is literally the number one most important thing about Sacred G Fusion is the fact that it helps your body produce enough energy to actually open up, shift out of survival state, activate, and start healing. That's where life takes a really big shift.

Pineal Gland – Speed / Temperature

<http://coryherter.com/?p=412>

The last system regarding the pineal gland contains the programming for both speed and temperature. The pineal gland is responsible for regulating temperature in the body but not only in the body. If you've ever done any type of energy work or energy healing, you've probably noticed you either feel a cool or hot sensation you'll also notice that by sticking your hand on or slightly above the Sacred G technology, you'll feel that same cool or hot breeze which shows that the temperature in the pineal gland is actually being affected. Your body is being affected by this vibration technology that's one of the very first indicators that Sacred G technology actually works. If you look at the infrared testing done on the Sacred G Micros used with cell phones, you'll notice that 4 Sacred G Micros on a cell phone will reduce heat by 87% which is incredible because it's actually the heat from the cell phone that starts to cook your brain and make it more vulnerable to the electromagnetic frequencies that are coming off your cell phone. This is one example of how Sacred G works.

Speed is regulated by this same system in the pineal gland. Speed refers to how fast you are traveling through life. If you can slow down and analyze your situation and gather more information when you need it and then speed back up and blast forward to really get the job done to make whatever you need to have happen. A lot of people get stuck in one speed. They're either too slowed down, trying to get momentum, trying to take action, or they're always taking action and they can't actually slow down to take a moment to think. If you can't slow down, you get caught up in unproductive loops and repetitive cycles in life. The activation and stabilization of both temperature and speed helps you to overcome things like coffee and helps you to stabilize and activate your adrenal glands. Adrenaline is a system that starts to be more activated and utilized more effectively by your body. Instead of just being activated through fight or flight, which are survival states, your body overcomes these survival states through sleeping on Sacred G Fusion bed sets. Adrenaline is then used when combined with DMT to unlock a whole new and unique type of spiritual experience.

When I talk about speed, I am also talking about weight, which means muscle mass versus fat having the optimum body weight and size having your body tweaked which means not only having muscle but having very dense muscle that has been activated that has been trained and refined again these are all parts of the pineal gland that are activated by the use of Sacred G Fusion.

Pineal Gland – Conclusion

<http://coryherter.com/?p=409>

As you can see the pineal gland is the ultimate gland of the entire body. It regulates your connection with Source, your connection with your body, your connection with other people, your environment, and with the Earth. It regulates sleep which is your body's natural healing mechanism. Try going without sleep for 3 days and see how well your body does. You just can't do it. Your body has to have sleep and not only sleep but extremely effective sleep and the pineal gland is responsible for regulating that. The pineal gland is also responsible for regulating speed and temperature which is how fast you are travelling through life, and being able to slow down or speed up your life when you need for ultimate productivity.

The pineal gland is the master gland and the literal third eye. When every single religion describes spiritual or euphoric experiences, they are referring to the activation of this third eye, this inner sight, this mind's eye. Some people refer to the third eye as the all-seeing eye, the eye of God, the eye of Rah. This eye is incredible and Sacred G Fusion is specifically built for this. All other Sacred G designs influence different regions of the brain. Sacred G Fusion can also influence all of those other regions as well, but the pineal gland essentially sits at the top of those other systems in the brain. If you'd like to learn about those, you can watch the videos on the other Sacred G designs and what parts of the brain they affect. Sacred G Fusion and the pineal gland is like the hub in the middle of the circle that pulls and ties everything together and makes everything work like magic. If you'd like to learn more about the pineal gland, you can search the internet. If you'd like to learn more about DMT, read "The Spirit Molecule" by Dr. Rick Strassman.

Remember to drink good water not tap water that has the poisons and toxins that calcify the pineal gland and remember to charge it with Sacred G Fusion. Get out and get some Sacred G Fusion and really activate your body and activate your life. Get yourself out of that survival state because there's a whole world and incredible spiritual abilities waiting to be unlocked.

Sacred G Designs

Thank you for downloading your free Sacred G technology. Sacred g is an incredible vibrational energy product designed to open up and maximize human potential. There is a series of processes that take place in your body as a result of using this technology. Each Sacred G design that you printed focuses into different aspects of the brain and each one has its own unique benefits. Sacred G Fusion is a conglomeration of them all and links and integrates them all together to really maximize the full potential of sacred geometry. What I am going to do is explain the process that you go through and explain what each Sacred G design is going to enhance. This way you can choose what type of energy and what type of growth and development you want to go through.

If you did not download your free Sacred G technology yet, click here:

www.coryherterstore.com

Sacred G Spot


<http://coryherter.com/?p=557>

The G-Spot design focuses into cleansing the cells in your body and is powerful for detoxing the body.

There is a 6-stage sequence for how sacred g technology works to boost energy and increase health. The sequence is very simple, first your cells absorb this vibration or this energy through a subsystem of DNA called epigenetics which essentially determines where your DNA splits for what types of proteins are going to be

produced in your cells. This has to do with the operation of the cell but it also has to do with how your cells are functioning.

One of the first things that takes place as a result of using Sacred G technology is a cleanse. Your cells will literally start detoxing and eliminate toxins that have built up over the years. If you've done a lot of drugs or pharmaceutical drugs you'll notice that those will start to detox or cleanse from you. You might start going to the bathroom a few extra times the first few days, you might get some headaches, you might experience some old pains that come back up as your cells are releasing their memory.

This process is actually what generates energy for you. This is what that saying that you actually heal yourself is talking about. You are actually healing yourself by going through this process. Sacred G doesn't give you energy it gives your cells instructions for how to function and those instructions tell your cells to cleanse their history or their memory. The toxins inside are inhibiting the cell's function their flow and their performance in other words inhibiting the amount of positive energy that you feel inside your body. This is how cells break down and age this is what Sacred G does and this is specifically the Sacred G spot that actually focuses into cleansing your cells.

The Sacred G Spot focuses into the hypothalamus in your brain and is a master gland that regulates all the chemistry inside your body. Using this technology can help you to activate your hypothalamus. When your hypothalamus lacks energy your body starts to run almost like a dictatorship it doesn't want you to grow it doesn't want to change it wants to put you into patterns so it doesn't have to change any of the body chemistry and it locks you into a prison. As you build up toxins the cells get so stagnate that they don't want to shift for you, typically your body is supposed to adapt to whatever situation you are doing in that moment. That's what makes us function effectively in any job your doing or any activity. When you're having fun or out partying and you can't adjust and get into that moment with your family or friends you can't really take part in the treasure that we call life.

This is the very first step that Sacred G is designed to do is to activate and to open up your hypothalamus and open up your body so you can start to change and adapt to any situation that you come across. What you'll also start to notice is a mass amount of energy because as your body clears out these toxins your body is just going to feel better a lot of things happens as a result of this first phase. A lot of people turn to vegetarian diets or if they're vegetarian a lot of people go raw, simply because they can feel the heaviness of heavy foods that aren't good for you which is why it is so important to charge all of your food your water and anything you put on, in or around your body.

During this first phase never use a product that has toxic chemicals in it, only use products that are green, organic and healthy for your body. Any lotion you put on your body you should also be able to eat it because your skin is actually going to eat

it. It's going to go into your body. This is the first phase of what Sacred G technology is going to take you through and it's what the Sacred G spot really focuses into. So if you notice you have any kind of cleansing effects such as headaches or your getting old injuries, try putting the Sacred G spot on the spot where it hurts and you'll notice it will take away a lot of the pain.

You can charge your water and it will charge the water to help detoxify your body. So with any type of cleansing that you're doing you can literally charge any type of herb or supplement or food or drink to help your body detoxify just simply by charging it up with the Sacred G spot. This will bring your body into alignment and will help you feel better about whom you are making you feel more comfortable inside of your body again. This is the very first phase of how you are going to increase energy inside of your body. Sacred G is not a magical technology, it doesn't just give your energy from nowhere, and you actually have to generate that energy from inside your body. It is a karma principle, whatever you put in you have to be responsible for taking out.

Transporter


<http://coryherter.com/?p=555>

The Sacred G Transporter design focuses on the emotional clearing of past memories and current experiences as well.

The second place you are going to get energy from using Sacred G technology is from emotion stored in past memories. I used to do a seminar called the number one reason for every health problem is that our brain becomes congested with

emotion from past memories and our brains can't keep up. Emotion stands for energy in motion, in other words its energy that the body used to be able to use to operate its systems and functionality and now that energy is caught up and trapped inside emotion. Your body no longer has access to that energy anymore.

When you're sleeping your brain is discharging your brain wave states processing your memories from the day and freeing up that energy. When you are opening and using more energy during the daytime than what your brain is freeing up during the night it doesn't take very long at all until your body realizes it is losing energy every single day. As soon as your brain makes that calculation it puts the body into a survival state and literally starts shutting down your senses and shutting down your body and it will not activate a lot of the future senses and abilities that the body is capable of, especially the more enhanced and activated spiritual abilities that we are all capable of. This usually happens at the age of two, three or four years of age. You can see it in a child when their brain makes this calculation when the child goes from "hey these are my toys, you want to share? Do you want to play?" to "its mine!" And as soon as they go "it's mine!" their brain just realized it's using more energy than its freeing up at night time.

When the body realizes it's going to die it wants more energy and it starts to horde. Hording the toys is the beginning of a survival state and we never recoup from this survival state. As we get older it changes to people; he's mine, she's mine, that job is mine, that car is mine. Hording material possessions and an endless need to have to own more things and own people and control and manipulate to try to get what we want is really our body saying I don't have enough energy and you're still not giving me the right type of energy. The energy your body wants is this internal energy so that it can heal itself, so how do we offer that? One, we have to increase the amount of healing that takes place why we are sleeping this is so important if you increase the amount of energy that is freed up at night time why you are sleeping in other words enhancing the natural healing process while you sleep. If you can increase that to a point where you are freeing up more energy at night time than you are using in the day your body will make another calculation it will say the body is no longer dying its now starting to regenerate its freeing up more energy every single day. Something happens inside, you come out of this survival state.

Instead of all these outward possessions becoming so important, you find this peace you find this calmness inside. You'll lose that edge you lose the rush of needing things outside of yourself you start to become very fulfilled. This is what we are all looking for, is this inner fulfillment this inner peace and the inner peace comes as we open up all this energy so that's one of the things that Sacred G technology is actually designed for is to help you to go inside at night time when you are sleeping and accelerate this natural healing process. The more Sacred G you use the more this will happen. So what exactly happens at nighttime while you are sleeping? First off when you first start sleeping on Sacred G you might get some tossing and turning the first few nights or even the first few weeks and if you get that it's essentially your beta brain wave state. you have a lot of extra energy and blocks

built into it and you get into these anxiety states and typically it's because you just hate your life, you hate what you're doing you hate how you're serving, you hate how you have the same job for so many years, you're not happy with your situation and it starts to bring up all these emotions you have been suppressing all these years and it brings them up and puts them in your face and it makes you deal with them. All of sudden you can't handle it anymore and bam! You have to make some big changes in your life in order for your sleep to actually shift. This is part of Sacred G technology helping you to transform what is taking place in your life and to stop letting things go, stop letting your life go and start going for what you want instead of just settling for less. That is not what we are here for, we are here to have the life of our dreams.

The second thing that you can notice is more dream and nightmares taking place. This is all of your past memories and past emotions clearing out. Your brain takes all of your memories and cuts them into little snippets and links them all together. This is why your dreams are all scattered and all over the place, because its processing series of memories which all have to do with the same types of patterns and processing it all so you that you can release these patterns and step out of these zombie like states. This is where you start to become alive and animated and where all of your energy will come from. This is where you step back into your power and take your power back and you actually start living the life that you are looking for.

This part of the process actually has to do with the limbic system, which is responsible for storing all the emotion from your past. Now if you look back into any major memory and you focus on that memory for a little while, you'll actually feel the emotion come back up. That emotion is simply indicating to you that there is still a lot of unprocessed feelings and energy back in some memory that could 20, 30, or 40 years ago that is literally still holding you back. So when you start cutting those cords and clearing that emotional energy, not only do you let go of those attachments from the past so you can live more in the moment, but you also get new information and new understanding about who you are. You get new lessons and fears you have as result of traumas disappear and you stop putting yourself into a prison to protect yourself. This whole process is actually initiated from the Sacred G design called the Transporter that focuses literally into the limbic system for emotional processing.

Now that is a massive resource of energy, so once that emotion is processed the body can use that energy to start healing itself. Sacred G help to heal on you, the more emotion that is processed the more energy that is freed up so your body takes that energy and it says where can the body best use that energy to reactive it to heal it more effectively so the more memories you process the more energy you are going to generate the more health and healing you are going to attain.

As you really start to heal the body it's not just about healing the body, is literally only the first step. That's all about performance and opening yourself to a whole other way to experience reality so that is the second way that Sacred G frees up

energy inside of you and that energy is inside of you It's not from Sacred G it just puts you through the process and when you go through that process your doing the work to free up that energy. If you have a couple nightmares and you're not sure you want to sleep on this technology, let me tell you one thing; your limbic system is directly connected to your hypothalamus and regulates your body's chemistry. If you have extreme nightmares, that's extreme negative energy. When that emotional energy is converted to chemical energy from your limbic system to your hypothalamus, that negative energy is converted to chemical energy that energy is the stuff that actually kills you. In the end when you have that anxiety that is coming up and you can't handle sleeping on this technology at night, that's that energy that's saying I hate my life I don't even know why am here you lose your purpose you lose your point going through that helps you find who you are and your purpose.

Your point it helps you get back on track with your life cleansing emotionally can sometimes be a little difficult but stick with it go through it use the Sacred G meditation on the website attend some of the webinars get some of that energy moving get on a community get on a chat get some support from people who are using this technology if you are having a hard time go through the process this is your life this is your energy

Ascender


<http://coryherter.com/?p=553>

The Sacred G Ascender design helps you to resolve and internal information

©2009 – Cory Herter - All Rights Reserved. Sacred G, Inner G, Tree of LOVE, L.O.V.E. and all Sacred G Designs are registered trademarks and copy writes of Cory Herter.

conflicts and false belief systems. The Ascender also helps to gain focus and clarity in your life and identify your goals.

Sacred G doesn't just give you energy; Sacred G walks you through a process which generates more energy from within. This energy is your energy, the regulators, the vibrations and everything that is set with Sacred G is all customized specifically for you and your experience. It's your body that is actually running this energy and this development and healing process. There is a development system that every single body has built into it, which has been walking you through this process but our experience of Sacred G is completely unique and all customized for us individually.

This next phase of Sacred G is built off of your belief systems. Belief systems are how you like things, your perceptions, do you like experiences in life to happen slow or fast? Are there certain aspects of your life you like to happen fast and others you like to happen slow? How do you set all your regulators for how you experience life? The next phase of Sacred G starts opening up belief systems that you have created throughout your life, some because of passion some because of trauma.

When you start focusing into these belief systems, you'll find that there are a lot of belief systems that are not really serving you anymore. In fact a lot of belief systems is our brain beating itself up and beating us up telling us that we can't do it or that we are not enough or that we are not smart enough. We have all these belief systems inside and what are they there for? They are sitting there telling us these things so that we don't expend our energy.

Remember that when we are in a survival state it does not want to expend energy it wants to conserve it. As soon as you start to think of new ideas or new places to go or new things to do your body is like no we can just sit here, let's just sit here and watch TV or do something less strenuous. However when you start opening up your body, in this next phase and start clearing up all the energy from cleansing all the toxins and clearing out all the emotions from past memories, you start opening up energy and your body starts feeling better and starts coming out of this survival state.

All these belief systems and all these thoughts have to be reconfigured. There is a whole process you have to go through coming from "Oh I don't know maybe we shouldn't do that" to "Hey I'm open let's do it! I've never experienced that before let's give it a shot" and jumping in and actually immersing yourself into part of the game. This phase of Sacred G is the Ascender design, which will open up or unlock your belief systems.

If you have ever heard of post dramatic stress disorder or multiple personalities, what happens anytime the body is induced with massive amount of emotional energy especially if it is negative because your limbic system is directly connected with your frontal lobe which is what is responsible for organizing all your belief systems if you induce a massive amount of negative emotional energy it forces your

frontal lobe all of your beliefs your personality your identity to actually split and when it splits it goes from one unified identity to two separate halves and they are in opposite polarities so those are things like bi polar depression and schizophrenia all that is actually induced by traumatic states or not properly wiring the brain as you are growing up through childhood. So one of the things that the ascender does is it starts taking all of these opposites and these two halves and as you clear out the negative emotion through sleeping it automatically forces your frontal lobe or your brain to start solving conflicts and when you take two pieces of conflicting information and you find a unifying piece of information you get this third piece up here which unifies these two you get out of this land of the opposites and we move into a unified state and this unified state all of sudden you have a new piece of information and with this new piece of information we have a new perception.

A lot times you'll start talking especially with the ascender and this phase of Sacred G technology a lot of times someone will ask you about something you'll start talking and you'll think "wow I've never really thought that way before." You are actually seeing some of the changes that are taking place internally but your actually seeing them in hindsight. This is one of the most amazing processes, especially for people who value information so much and have a massive amount of information and who are really in the game to figuring out how things work because the ascender will literally start solving pieces of information for people. What starts to happen if you have this identity and self over here and another identity and self over here and all of a sudden you eliminate all the things that cause separation between the two of them they come together into this bigger personality this bigger identity and this bigger identity contains more energy because you've got more active neural activity inside of your brain.

If you've had that experience before where you start making these internal connections and you finally get it and you get this rush of energy and you get tingle down your arms and legs your just vibrating with energy that is actually what has happened. Two different identities have solved conflict and have actually joined and integrated together. This is essentially kind of like putting humpty dumpty back together again. As you start to increase the size of your identities, confidence goes up with confidence comes more energy. You feel like you have more energy that's because you have more neural activity in your brain and more communication going on through your body. you can quickly make decisions you can take a lot more information in at once you can see larger patterns because you can see more information at once in other words you can download more information actively into the neurons in the brain so you can detect larger patterns.

The bigger the pattern you can see in life, you start to become aware of some of the major belief systems that drive all of your actions throughout your entire life so you can start to set yourself free from those. You start to see patterns in your business, in your job, in the way you spend money, and the way your relationships happen. You start to identify how to see more information at once but those all end up leading to creating smarter, wiser choices for you in the long run. This is one of the

amazing things about the Ascender design is its ability to unlock new information to you. Unlock new perceptions and overcome conflicting belief systems and really open your mind to new information and new experiences and to let go of that overwhelmed feeling of where we are and the conscious understanding of who we are.

Trancendance


<http://coryherter.com/?p=551>

The Sacred G TranceNdance design assists in clearing emotion from past memories as well as solving internal information conflicts. TranceNdance is specifically designed to increase intuition and unlock new perceptions and strands of information.

The Sacred G Trancendance design is by far the most popular design. This design essentially helps to cleanse and detoxify the cells, process the emotional memory from our past and also what the ascender design does. So it's kind of a conglomeration of the past three; the g spot, the transporter and the ascender. This was crucial in order for me to step forward into the next one. Everyone loves the Sacred G Trancendance, it charges water, you can do everything with it. It's very powerful because it's combination of the last three. It's been designed to kick in some of the artificial intelligence or the ability to start downloading and streaming new information from cleansing cells, clearing out the emotion and then solving the information. Trancendance helps unlock these information systems even further.

A lot of the research has been done with Trancecendence. We have had celery last in the refrigerator for about a month compared to uncharged celery only lasting four days. Lettuce literally lasts in the refrigerator for three months, milk lasts for two or three months. We've had bread that doesn't mold, flowers lasting three to four weeks normally wilting up and dying after one week, contact lenses that are disposable that are only good for a week lasting three to four weeks because it stops the protein buildup. So many cool things have been done with Trancecendence because we have passed around to so many to people freely and now that we have opened up all the designs there is so many cool types of research that we can do. I hope you are going to get involved with it and create research projects and do them and track the results and really being part of the Sacred G. This is a massive discovery for how to really open up the capabilities and the potential of life.

Simulator


<http://coryherter.com/?p=549>

The Sacred G Simulator design helps you to learn how to express what is inside. Speaking your heart and mind and being authentic with your own experience is a major part of the transformation induced by this Sacred G design. This design is also called the simulator as it bridges your internal reality with your external one to prepare you for taking action towards your dreams.

The next phase that Sacred G will take you through is the fourth phase. The first phase was clearing and detoxifying the cells. The second phase was clearing out the emotion from past memories. The third phase was reconstructing your neural network or how your brain is organized and how it organizes all your information, eliminating the conflicts and doing that to boost energy, boost confidence, and boost intelligence. The fourth phase has to do with expression. Expression is so important. Now if you watch my videos labeled 2006, you can see that the Simulator wasn't actually developed then. In fact, I only developed the Simulator

after those seminars, and you'll see the difference in my expression and my animation. Now after spending about 14 months on the Simulator, you'll see the difference in the way I express myself, and how much I've opened up my expression abilities.

Now there are actually three regions of the brain that the Simulator opens up, and those are the parietal, occipital, and temporal lobes. In other words, it opens up your ability to take your thoughts and convert them into language. You know that when you talk to somebody, you're actually hearing what you say and you're kind of getting a visual image of what you're saying as well. When your trying to figure something out, it's so much easier if you have someone to talk to because you start understanding it deeper because you are starting to convert it from an internal or a two-dimensional state to an external or a three- dimensional state.

A lot of people ask me, "How can you put these designs onto a flat piece of paper and expect them to do anything?" We live in a three-dimensional world but this layer of programming is actually what takes this energy and reconverts it back out into our three-dimensional reality. Before this, it was all just internal changes and changes that were happening inside of you. Now with the expression, the changes that are happening internally as a result of using Sacred G can really start to manifest through your expression.

So if you have ever heard of the spiritual ability of channeling or being able to download new information, what you are really doing is channeling information that the previous design, the Ascender, unlocked by solving conflicts in your own belief systems. As it is unlocking new information, your brain has to bring conscious awareness of that information. So what starts to happen is someone asks you a question and all of a sudden, boom, it comes through you. You're talking it, and you've never heard that information before but you talk like you've known it forever. You're like, "Oh yeah! That's how it works." and you're like "Whoa, cool!" It's cool when you get into this one. It's a really cool one.

It's called the Simulator because this one actually sets up simulations, so after you change your belief systems and you say, "OK, this is what I really want in my life," the body says, "OK, well, we need to just confirm that." So what the Simulator does is actually create a simulation in your life and give you an opportunity to actually choose that other choice that you want to get you out of that other pattern. What is really cool about the Simulator is that if you don't pass that little test to change your programming, it will create another one, only bigger, and it will create it even bigger so you have to pass the test to get what you are actually looking for. It almost becomes this mechanical game of the technology literally walking you through the process, helping you change all your perimeters and regulators inside of your brain so you can have the actual reality that you are looking for.

The Simulator also focuses into helping you to be able to actually express what is in your heart and not just what other people want to hear, but actually saying what


you really feel, even if that means opening up to conflict. It means opening up to whatever possibility, but opening yourself up and opening your heart up and opening up who you really are inside. So it really forces you to start coming into integrity to who you truly are and what you're here for.

That's a really major change, and we actually had the Simulators on posters, which we called the Love Chargers, and a lot of people made some pretty major changes in their lives with relationships, with jobs, with careers. Usually people who were working in the same job for 10 years and didn't move up, just quit their job. They had all this anger and rage that came up at their job, at their boss. Why... because everyone else was growing, and they weren't. The company wasn't taking caring of them, so why are they there? They could be moving their life forward. They could be growing. They could be becoming more, but because they weren't expressing themselves, their needs weren't being met, so there was really nothing else to do besides go somewhere new and start actually growing and getting the life they are really looking for.

This is where this energy in Sacred G technology really starts to come out into your external life because after making all these internal changes you have to integrate them into your physical reality in order to make them real. So that's where Sacred G starts to set aside all of the other vibrational technologies because of these conversion systems to get your thoughts out here and start manifesting into reality. That's where people usually get caught up. They're always looking for ways to manifest and meditate more and open themselves spiritually more, so that they can get out here. The Simulator is really what starts that process. It's amazing!

There's so many people in the world looking for this technology, looking for the Simulator right now, and have no idea that is what actually will retrain their brain to get them into that state of mind so that they can manifest the life that they are looking for. It does so much! I learned so much about the new memory systems and about expressions and how to really get out here again. Watch my videos from 2006 and watch them now and see the difference in my animation and how much more alive and how much more energy I have from literally the result of the Simulator.

Activator


<http://coryherter.com/?p=547>

The Sacred G Activator design is specifically built to activate your body. Focusing on movement, motion and space, the Activator is all about the value of getting out of your head and back into your body so you can create the life you have dreamed of.

The fifth phase of Sacred G technology is going to walk you through another region of your brain, and it actually has to do with your cerebellum. Now your cerebellum is located in the back of your skull, and your cerebellum is the very last place that you can use your brain to do any tweaks to this vibrational energy. The cerebellum has to do with motion movement. It means taking the first step, making it happen, taking baby steps, moving forward, moving your ideas forward, not just expressing what you want, but taking action steps to make it happen. So instead of talking to your mom or dad or your friends about doing something you want to do in your life, actually taking that step and talking to professionals who can actually move you in that direction for where you want to go. Since they're already doing it, they have the information you need.

So the cerebellum is really interesting, and the Sacred G Activator is the design that really activates the cerebellum. Of course, we call it the Activator simply because its designed to activate and physically activate the body. So this includes things like working out, getting in shape, taking action steps in your life. Enough talk! Let's go. Let's make it happen. Let's take those action steps! It also has to do with building your identity. What separates you? What sets you apart from everybody else? What is your uniqueness? What is your specialty? Who are you? Why are you different than everyone else? What is your value? This is the level where you really start to manifest and understand your own power because you start to understand your own value and what you are worth. When you understand that, you understand

what you can offer. When you understand what you can offer, people know what to look for.

For instance, the process I went through was to understand that my real specialty is near-death experiences, Sacred G technology, anti-aging, and memory systems because I brought my memory back. I know my specialties for what I am good at, there's a lot of things I'm not good at, but those things don't matter. All I have to do is focus on my own personal specialties because that is what I am going to offer to the world. That is what the Activator is really designed for, to prep you, and get you ready to make you get out there and to get you in that flow. So it's the very last phase to restructuring your internal core so that you can get out into the world and really make your magic happen on the planet. You can be somebody who has discovered their own wealth and is available to serve humanity.

Now the cerebellum is really unique. This is where with the Activators we really started to understand the value of the Sacred G bed sets. Your cerebellum contains more than half the amount of neurons in your entire brain and compresses them into a region of only 10% of the space of your entire brain. That's how compact and compressed these neurons are. That is pretty dense energy. What we started to learn with the technology, when we add more, and stack them together, is that what it does is increase the density of the energy field. That density was required to activate the cerebellum. That's when we started coming out with the cases of the posters and the bed sets because it took that much energy to activate that region of the brain. So the difference between the Simulator and the Activator was that it really pulled out the need for the bed sets to really manifest and harness what Sacred G can really do. Another thing about the Activator is that besides just running a simulation like the Simulators, the Activators will not only run a simulation but it will actually walk you to that right space in the room to the right person. So the Simulator can express what you need because your thoughts have already been attuned from the Ascender. You say what you need, and all of sudden you're making these really amazing connections to move your life forward to where you want it to go. This is where the real magic starts to happen. It's not fully activated, but this is where it starts to happen. It's training you on a process for how to really manifest your dreams.


So that's all the synchronicities in your life. It's your connection with your external environment. Your cerebellum, because it has to do with motion and movement, is a three-dimensional mathematical equation. The Activator is a three-dimensional system, so it will influence the ways that you move. You start to feel pressure in yourself, in your movements, and other people. Your senses start to enhance. People that slept on the Activator bed sets noticed that all their senses started to open up, especially making love and expressing their sensuality. Because they are exposed to the technology through making love, they started to open up. The body is healing faster at nighttime from doing workouts and pushing your body to the extreme, especially with extreme sports.

So that's all part of the Activator and something that is really crucial for unlocking our true potential and training our brain, our body, and ourselves on how to really be in the flow of energy in this external three-dimensional environment. Not only linking up our emotions, our thoughts, and our expressions, but also our physical movement, as in knowing where to go, when to leave, who to talk to and who not to talk to, as well as some people take up your time. So sometimes we get caught up, the Activator says, "I got to go... sorry, my body is just taking me."

Each one of the Sacred G designs is focused into specific regions of the brain to activate it. Now what is really amazing about the Activators is that it completed this cycle of energy. When this cycle was completed, it would start another cycle, but you would increase the amount of energy units inside your pineal gland. That's what it was, all for if you could continually increase the amount of energy flow in this cycle or the amount of inner chi in this cycle. If we can increase the amount of energy in this flow, what we start to do is actually activate the pineal gland and the pineal gland has all the magic in it, including the DMT, the connection to Source, the ability to regulate brain waves, and the ability to regulate and activate hormones for maximum growth potentiality, sexuality, and sensuality. It opens life up. The pineal gland is literally that point, that central region of the brain that we are all looking for that really identifies who we really are. It's our connection to Source. It's our spiritual self and our physical body. It's our environment. It's every level of us compacted into one single unit. It's the singularity point.

So the more we can go through this flow of energy using all the Sacred G designs, the more the pineal gland starts to activate. It only took me a little bit longer of integrating, going through all the tests and the activations I had to go through with the Activator to reach the next level of technology.

Sacred G Fusion


<http://coryherter.com/?p=545>

Sacred G Fusion – (Available only in Cases)

Sacred G Fusion is the ultimate Sacred G design that integrates every single Sacred G Design into one cohesive unit. This design enables you and your body to focus into whichever previous design at any time to clear and activate each system for maximum energy production. The Sacred G Fusion also has additional programming that focuses entirely on the pineal gland, activating your connection with God, your body, your environment, and the people in your environment.

Sacred G Fusion is not just another Sacred G Design, it's a highly advanced system that enables you to function on a whole new level that transcends any previous Sacred G Design. Instead of going into specific regions in your brain to increase flow to activate your pineal gland, Sacred G Fusion activates the pineal gland first and then it spreads out into the different regions of your brain. Because it is able to reach more regions of the brain at once, it eliminates a majority of the cleansing and the detoxing effects such as nightmares. You will still be detoxing and may have challenging effects from that but the process will be more smooth, fast and efficient. Each different Sacred G design prior to Fusion mainly affects one of **five different areas of the brain**. Sacred G Fusion is an incredible tool for activating human potential as it addresses all five areas, increasing the flow of energy to activate the pineal gland. This focus on the pineal gland allows Sacred G Fusion to bring about an experience of singularity, compressing down to the point of all creation. This leads to an intense experience of connection with Source and an unlocking of the spiritual senses, helping us to truly understand and know ourselves inside and out.

Sacred G Fusion has completely transformed my life in 4 months. I've been opening up in ways I haven't even dreamed of and the pineal activation is the key. That connection to Source has allowed me to channel all of these systems and be trained in them as I was taught how to build them. The Sacred G Fusion poster is a minimum of 40 X more powerful than the Activator and the Love Chargers. The power available in Sacred G Fusion deepens one's ability to go within and bring ourselves into complete alignment. What used to take me 2 to 3 weeks to process, now I can process in 2 to 3 days. Everything has been accelerated. I sometimes refer to Fusion as Sacred G 2.0 because it's a whole new type of inner network that you can experience. Here you tap into the magic, the flow, and the synchronicity. Every where I go, I'm always meeting people who just had someone pass over, who had near death experiences. The particular people that I meet are interested in vibrational energy, interested in sacred geometry. Literally every single place I go, I am meeting people who already know of Sacred G. The synchronicities are amazing and at a level that I've never experienced in my life.

Living daily consciously in the flow of synchronicity is something I want for you to experience. We have different Sacred G designs on the website available for free download. I encourage you to print them out and use them to tweak different areas of your life. When you're ready to amplify things and take your life, abilities, and world to a whole new level, I really encourage you to get on Sacred G Fusion. Due to

the complexity of the mathematics and design, Sacred G Fusion is only available in poster size. The Fusion design is only available in cases and bed sets simply because I want you to have the full experience and that requires enough energy to actually activate some of the systems.

Sacred G Fusion Case – The Tree of LOVE


<http://coryherter.com/?p=543>

Sacred G Fusion comes in a specially designed case. Watch the bonus video to learn more about how the Sacred G Fusion works with the Sacred G Fusion case. The case illustrates the Tree of Love and provides a stabilizing container for the intensity of the 300 Fusion posters. On the Tree of Love, you'll notice twelve colored circles that stand for the 12 chakras. Since all vibration technology is at the top chakra, all Sacred G and energy technology falls in the arena of the blue chakra. This is also referred to as the Sacred G Spot and the area associated on the physical body is your head. The green chakra, associated with your chest and heart, is the limbic system and corresponds with the Transporter design. The yellow chakra relates to your identity and has to do with your frontal lobe and the Ascender design. The orange chakra here has to do with your expression that is the Simulator and relates to the knees. The red chakra essentially has to do with your cerebellum, motion movement and that of course is the Activator.

Sacred G Fusion contains the mathematics of the entire Tree of LOVE, walking you through the outer external chakras that have to do with your job, friends, discovering your true purpose and passion, your relationships, family, and the ways in which you give back to the planet. The orange is the friendship, the green is your relationship, the purple is your family, the red is your job, the yellow is about discovering your passion your purpose, and the blue is about serving the planet in a

really big way. These chakras actually regulate and explain all the biological systems for unlocking the body. I encourage you to learn more about the Tree of Love through my videos and trainings. You'll come to learn about the double helix inside the geometry of the Tree and the genetic shifts that occur as you move through the chakras. Some of the advanced systems actually reveal the 23 different chromosomes that make up your entire genetic code. There are particularly amazing things to be found in the Tree of Love related to brain wave states: beta, theta, alpha, delta brain as well as the second beta that is the purple chakra.

There are many ways to interact with the Tree of Love and the Fusion case. For example, if you have a stomachache, you can put a glass of water on the case with all your Sacred G Fusion inside. Place the glass over the yellow chakra that represents your stomach. Leave the water there for about 10 minutes and then drink the water. You'll physically feel the difference in your stomach. You can charge up water, jewelry, food, anything you can physically put onto the chakras on the case and it will be energized with vibrations that will be absorbed into your body, particularly into that particular chakra. It's a way to actually direct where you want that energy to go and what you want to enhance in your life. We had great experiences with putting colored candles matching each different chakra on each corresponding chakra on the case. We lit the candles at night and not only was it beautiful to look at, it amplifies the energy in the space. This is powerful when doing crystal meditations and can support experiencing crystal grids.

Sacred G Fusion walks you through the internal and external systems represented in the Tree of Love. Sacred G Fusion combines all of these systems and moves you to the top point, the singularity point we are all one, we are all already perfect. This conversion system of energy exchange moves us forward to really manifest the type of life we want and that sense of perfect flow.

Click on the Category section for the Tree of LOVE to learn more about each Chakra.

Basic Instructions for Using Sacred G Technology

Select something that you eat or drink or anything you would like to charge and put it directly on the Sacred G design. If you want to charge a bottle of water, simply place it on top of the Sacred G. Keep the water on the design for at least an hour although it's great to experiment with the different lengths of time between one hour, several hours and overnight. Whichever Sacred G design you use, it will charge the water to target specific regions of the brain and body. For example, if you charge the water with the Sacred G Spot, then drink the water, that energy is going to focus on the hypothalamus and is going to help detoxify and cleanse your cells. If you charge it up with the Transporter, that water will help you purge and process negative emotions and emotions that are stored in past memories.

If you want to make Sacred G even more powerful, you can use more than one. Using a bottle of water for example, put one design on the bottom and one on the top of the bottle. This creates a pressure field that will enhance the charge of the water. To create an even more intense field, you can enclose the water on six sides. One way this can be done by taping 4 stickers together in a square and putting one on top and one on bottom of the water. This will supercharge your water, supplements or anything you decide to charge.

You can laminate the stickers, posters or print-outs it doesn't hurt at all. In fact, if you're going to laminate them I would suggest printing 3 or 4 sheets with the designs printed on both sides. If one-sided, put them back to back so you have the design facing out on both sides and then laminate several sheets. The more of them you use, the more energy generated which increases the amplitude of the wave or of the frequency Sacred G puts out. If you want to increase the energy, simply add more. Sacred G lasts forever if the designs aren't damaged. Don't cut any of the designs, the pressure systems and mathematics built into them will be affected and you'll have energy leaks. Print them in color not black and white. Put the Sacred G in your closets, on your shelves, in your refrigerator (best if laminated or you can tape them underneath your shelves so they don't get dirty).

35 Ways To Boost Your Energy With Sacred G

To see the Online Version, click... http://coryherter.com/?page_id=594
The following uses are listed in order of importance, go down the list and place Sacred G in every area of your environment to get the maximum benefits. I find it best to place them in ways where the technology will not get damaged. For instance, in the closet, you can tack the Sacred G to the wall behind your clothing. In your fridge, tape the Sacred G to the sides of fridge and underneath the shelves. Be creative, remember that Sacred G Fusion is by far the most powerful Sacred G Technology and is available for only \$1.00 / sheet.

Mattress


Place the Sacred G technology between your mattress and box spring to encapsulate your self in the energy all night long. You can also place them directly on the floor. If you have cases you can also place the cases directly on the floor. Sacred G enhances anything that you are doing. While you are sleeping your body is working to heal itself and refill your energy. This is the optimum place to use Sacred G technology and enhanced energy and is the long-term solution for boosting energy permanently. Every night, your energy will continue to increase.

If you are looking to heal your body and activate the Law of Attraction in your life, continue adding Sacred G Fusion underneath your mattress. The more Sacred G you add, the more powerful your experience is going to become.

Water


You can create unlimited amounts of pure energized water using Sacred G. Programmed to a level that no other vibrational energy method can compare to, this water is extremely efficient in hydrating the body. Using large amounts of Sacred G love chargers can energize your water so much that you can use it as a dietary supplement to replace 1 meal a day. Take a big drink of sacred g water whenever you are hungry. Charging your water is vital to reducing any negative cleansing effects from releasing toxins. This also helps to hydrate the body increasing the amount of energy you will feel.

Food – Fridge, Freezer & Pantry


Placing the Sacred G Fusion posters or Sacred G stickers inside your fridge freezer and pantry will lengthen the lifespan of your food help you from over eating and help you lose weight. Use tape to attach the posters to the sides and back of the fridge or on the shelves to prevent damage and get the best results. Charging your food will increase the absorption rate reducing the amount of energy the body has to spend to digest. Cleansing the digestive system will be one the first things to happen when using Sacred G. This will free up your energy, reduce fat and enable your body to start eliminating toxins. Charging your food will help prevent additional toxins from entering in your body and prevent waste buildup in the intestines.

Fruit bowl and Bread Basket


Extend the life of your fruit vegetables and bread by sticking them on top of Sacred G technology increases taste energy and fills you up faster. Eat as many fruits and vegetables as possible for optimum levels of energy. Replace sugar with natural sugar from fruits this is especially a powerful practice for children and eliminates emotional outbursts, rage attacks and fighting with family and friends, simply from eliminating sugar from the diet and replacing it with fruit symptoms of ADD/ADHD, depression, bipolar, MPD and more have disappeared.

Health supplements


Supplements and nutritional shakes are being used by millions of people on a constant basis to improve health. Double or triple their effects by having Sacred G Fusion technology under your supplements all times use herbs to direct where in the body you want the Sacred G Fusion energy to go. This is a powerful method to really focus where in your body you want more energy and can be used for accelerated healing.

Clothing


Your clothing is the first line of defense between you and your vibrational environment. Place Sacred G Fusion posters in your closet and drawers to keep your clothes boosted with energy; this will keep you flying with energy all day long. Most laundry detergents are filled with chemicals that are no good for your body and rub into your skin; this can add to the toxins that are put into your body and decrease energy. Find some natural and green laundry detergent to use; this will help in a subtle way to keep your energy boosted. All of these green decisions add up to massive boosts of energy and overall health.

Jewelry


Magnetic and ionized bracelets are a popular tool to use to boost energy and are great for pain relief, but they also cost hundreds of dollars and they don't have much style. With Sacred G Fusion technology, you can super charge all of your jewelry to keep your energy boosted all day. Keep your energy boosted all day simply by charging all of your jewelry while you sleep with Sacred G. Charging your jewelry is a powerful technique to help with emotional stability.

Cell Phone


Place the sacred g micros on your cell phone to reduce the heat up to 87% and reduce the negative effects of emfs emitted by your cell phone at the same time. To Learn more about Cell Phone use and to download your Free Cell Phone Sacred G Micros, visit <http://www.freeshield.com>

Computer


Place Sacred G under your computer monitor and under your keyboard this works great to reduce the brain drain feeling Sacred G can also help reduce the negative effects caused from emf's. Try placing some Sacred G posters around your desk area can increase work productivity by 300%. Stare at the Sacred G Meditation Station to physically and mentally give your self a break from work and energize yourself do this once or twice a day to accelerate the positive benefits of Sacred G.

Personal Hygiene Products


A lot of products that we put on our body everyday are filled with toxic chemicals that poison our body. The more toxic your body is the, more fat the body needs to neutralize and store these toxins. Search around for natural and green products to ensure your not accidentally poisoning your own body. Energize all of your beauty products soaps lotions etc... to boost your energy. Charging your products with sacred g will also help the body with eliminating any chemicals that are not beneficial to your body. Remember your skin will digest anything that you put on it. So anything you put on it you should be able to put in your mouth.

Hot Water Tank


Try placing Sacred G Fusion technology around the hot water tank. This energizes your water and is great for bathing and showering as well as cleaning dishes and doing laundry. Notice how soft your skin becomes.

Vehicle


Place Sacred G under your seat when you are driving reduces pain and stiffness from long periods of sitting. This technology is priceless for truck drivers taxi drivers or anyone else who spends a lot of time in their vehicle. Try putting Sacred G stickers on your gas tank, gas tank lid and fuel filter for increase gas mileage.

Picture Frame


Place 1-20 Sacred G Fusion posters in one picture frame to create a massive blast of energy for your room or office place the picture frame for where you want the energy to go. Great for the office the practitioner room and of course the living room and bedroom for maximum energy and productivity. This will help to keep the energy in the air clear and Transcend negative emotions that can cause drama.

Air Ducts and Fuse Box


Use Sacred G Fusion posters in the air ducts in your home. This is a powerful tool to charge up all the air in your house and enable all of your family to benefit from the positive vibrations emitted from Sacred G. Place Sacred G in your fuse box to encode the electricity that enters your home with positive vibrations using more Sacred G fusion will give you stronger benefits and more noticeable differences use one Sacred G Fusion case for this if possible.

Directly on the Body


This technique is extremely for eliminating pain and focusing where you want the body to heal simply face the Sacred G design towards the area of the body you want to increase energy and eliminate pain sleeping on Sacred G Fusion has been known to eliminate chronic back pain within days.

Couch Cushions


Place Sacred G Fusion under couch cushions or directly underneath the couch. Boost your energy and enable you body to relax when you are watching tv, movies or playing video games. You will find that you can become more immersed in the shows you are watching and the emotional reactions will intensify and heighten your experience. This is a great tool for kids. Using Sacred G this way has actually been known to cut down on the amount of time spent sitting in front of the tv increasing the amount of physical activity of children.

Vision Boards


Have you ever heard of a vision board? Simply cut out a bunch of pictures and words that you feel passionate about. This is a physical way of moving towards your goals that you want in your life and takes goal setting to the next level. Attach some Sacred G to your vision board to add extra energy to your intentions. This works great for accelerated manifestation if you sleep on Sacred G, place a vision board between your mattress and the Sacred G. This will program the energy to start building the life of your dreams. The energy will pass these instructions into your cells and start the materialization process.

Backpack


Place Sacred G Fusion (Folded Up) in your backpack to charge your lunch and books charging your books with Sacred G technology increases your ability to retain what you read by 300%. Use Sacred G as a bookmark to help you read and absorb the information more effectively.

Flowers and Plants


Help prolong the life of your flowers and plants by placing the Sacred G design underneath the vase. Try using different designs and see if you have different results then share your research with us. Place Sacred G designs under your plants to help them grow strong and come back to life if they are dying.

Massage Oils / Lotions, Shampoo & Conditioner, etc...


Charging massage oil can turn the oil into a powerful pain relief solution. Add some Fusion 137 Essential Oil to increase the Healing Benefits of products that you use everyday.

Crystals and Precious Stones


Certain stones that you hold after charging with Sacred G will generate a massive influx of energy and sensation in your body. Experiment with different types of stones and how each different type of crystal will create a unique feeling for you. Crystals pick up all kinds of vibrations from the environment so it is important to clear and activate them with Sacred G for maximum energy output.

Meditation


Use Sacred G for meditation by sitting or laying down on several Sacred G designs. You can charge up several crystals or rocks and place them on your body, listen to some nice music and let the energy take you for a ride. Burn Candles on top of the Sacred G to take you even deeper.

Yoga mats


Place the Sacred G designs or Sacred G Fusion posters underneath your yoga mat to instantly increase your strength and flexibility. Sleep on Sacred G Fusion to increase the healing at night reducing pain from physically training your body. Sacred G can be used to support physically demanding exercises and to accelerate healing as well.

Extreme Performance Enhancement


Place the Sacred G on skateboards surfboards team uniforms or any gear or equipment you use. Watch as your performance is enhanced and your game is improved. Take your performance to the next level by using Sacred G in any and everywhere you can.

Candles


Charge your candles with Sacred G to fill the air in a room with positive vibes. Try this method during or after there has been a big argument in a room to help clear the air and watch as it helps solve the conflict more peacefully. Charging your candles helps boost your concentration helps clear your head and inspire new thoughts to come through. Using Candles with Sacred G is great when working on

any creative or artistic activities. Use Sacred G with candles to enhance meditation enabling you to access deeper states of mind. Natural and alternative health practitioners love this simple technique when working with clients as it keeps the energy moving and the room free of stagnant energy.

Contact Lenses / Glasses


Place Sacred G under your contact lenses and glasses and cleaning solutions to make them last longer. Some people have reported disposable lenses lasting 3 to 5 times longer. Using Sacred G stickers placed directly on your eyes for at least 15 minutes a day will awaken your ability to see energy and energetic fields that surround everything. There are layers upon layers in the reality that you exist within when you can amp up your energy enough your body will unveil new layers for you to see for yourself unlock these new layers of reality through Sacred G.

Kitchen Utensils


Charge all your dishes glasses and cutlery to help charge your food even more they will pass the charge onto your food and drink.

Cleaning Products


Activate your cleaning products with Sacred G so they do a better job. The emf's (electro magnetic fields) from power lines program the molecules of these substances to group together. Sacred G splits these clusters apart meaning that the cleaning products can penetrate deeper to enhance their natural cleaning properties. Most cleaners are filled with toxic chemicals try finding ones that are green and natural to help keep your body clean and your energy high

Animals Love Sacred G


Pets will notice the effect of Sacred G instantly. They will start sleeping on your pillow/bed. Cats will chew on the stickers trying to get into where the energy is coming from. Turtles will swim at hyper speed. Pets are one of the easiest ways to see how powerful Sacred G technology really is. Place sacred g under your pets food and water dishes as well as under the area where they sleep. Notice the youthfulness and the increased activity in your pet within days. Place the Sacred G Fusion posters behind the fish tank to keep the water clean 3x as long.

Improving Eyesight and Multi-Dimensional Vision


Lose track of time by staring into the design and wondering how it changed your life so quickly. Sacred G has been known to improve eyesight as well through regular practice of this technique (15 to 30 minutes a day) Sacred G Fusion will also produce some interesting multi-dimensional visuals along with heightened states.

Bath Tub


After a hard day or an extreme workout, the body needs to relax and unwind. Charging up the water in the bathtub by sticking some Sacred G stickers on the bottom will ensure that the water is helping the body heal and increase energy. Trying adding some bath salts to clear out lactic acid. Add some Sacred G 137 essential oils to help give your body that extra boost. Water charged with sacred g will make your skin silky smooth by breaking apart the clusters of water molecules apart enabling a deeper cleanse. Try charging a 5 gallon jug with your Sacred G Fusion and adding one gallon to your bath for an extremely powerful experience

Pictures & Photo Albums


Have you ever had an experience when you were thinking or talking about someone and then they called? We have all had an invisible connection and we have all felt it. Harness this connection with Sacred G by pumping up other people with energy by placing their picture on some Sacred G. Try it out, the effects might freak you out when you see just how powerful Sacred G can be. This is a perfect tool for when you are having problems with someone and don't know how to solve or overcome it.

Business Cards


Direct the energy of Sacred G into your business by placing a business card face down to increase the growth and wealth. You may notice instant effects from this. This is the next level of simply having a positive intent. A physical action is always more powerful than just a thought. Be open to new ideas and direction in your company if you need to make more connections and build a team use, the simulator. If you are looking for new systems or new ideas to govern your company, use TranceNdance. If you wish to accelerate the momentum of your company use the Activator. If there is too much drama in your company, be sure to use the transporter. Add Sacred G Fusion to your life for an increased focus in wealth building.

Gardening


Charging your seeds before planting them. Your food will taste better last longer and fill you up faster. The amount of energy influences every generation so be sure to replant the new seeds. You can also keep your seed immersed in this field continuously by putting Sacred G stickers or minis that have been laminated directly into the dirt. Experiment and see what kinds of results you get and then let us know. Try placing Sacred G under your sprouts if you make them at home.

Positive Influence


Wish you could change the world in a really big way so people were happier and having more fun? Place pictures of authority figures on Sacred G to give them some positive vibes. Fill them with positive energy so they can make more positive decisions that will benefit all of us. Works great for corporate logos as well.

Sacred G Food Test


In the morning take an apple or a banana and place it in between two Sacred G designs both facing toward the piece of fruit. Leave the fruit sitting all morning, at lunchtime eat the fruit before your regular lunch and feel how full you become. This test will show you how charging your food with Sacred G will fill you up faster. Charging your food is a vital part of boosting your energy even higher. Using Sacred G to charge your food also helps with weight loss.

Sacred G Temperature Test


Place your hand on or a couple of inches above the Sacred G technology. Most people can feel a breeze of cool or warm air. After the temperature stabilizes you will feel tingles and sensations all over your arm and then your body temperature is the first system the technology will stabilize for optimum energy flow. Charging your clothing with Sacred G will help you remain at a comfortable temperature through out your day.

Sacred G Full Body Energy Cleanse


Stand with each foot on one sacred g design then place another Sacred G design on top of your head feel the energy trickle out of your fingertips as you are bathed in energy now add two more Sacred G designs between your hands feel the buzz. This test is a quick energy booster and cleanser as it builds up a pressure of energy throughout your entire body.

The more places you place Sacred G Technology, the more energy you are going to have and the better you are going to feel. Have fun, experiment and see what you can discover. Energy is a playful system that utilizes imagination to its full extent. The only limitation energy will ever have is the limitations that you put on it through a lack of imagination.

When you are ready, be sure to upgrade to a case of Sacred G Fusion for the maximum benefits of this incredible technology.

The following section will help you to understand the processes that take place when beginning your use with Sacred G Technology.

What to expect when beginning Sacred G Technology

“Karma – Whatever you put in your body, you are responsible for cleaning out!”

~Humbled State of Consciousness

10 Most Common Forms of Cleansing

Cleansing – As the cells in your body dump these toxins out, you can get headaches, feel tired or woozy, your head can feel congested and foggy. These are all signs that Sacred G is working and clearing out the toxins from your cells... Keep Using the Sacred G to complete this process or try adding more to speed this process up further and cleanse even deeper.

1. Initial weight gain can happen if your organs are on toxic overload... your body will take the toxins and store them temporarily in fat cells while your organs are cleansed and strengthened. Then the body will begin releasing the toxins so your organs can properly cleanse and clear them out of the body. You will also notice that your body will continue to lose even more weight, as your organs will continue this purging of toxins eliminating the need for fat. Fat is designed as a safe place to neutralize and store dangerous toxins. The cleansing effects of Sacred G make this technology a powerful tool to add to your weight loss program.
2. Addictions to toxic substances such as drugs, illegal or pharmaceutical, sugar, coffee, yeast, fluoride in water, pesticides on your food and more are continually creating a toxic wasteland... Inside Your Body. Is it any wonder that it becomes difficult to feel good when practically everything in our world is full of processed chemicals that are toxic? Although Sacred G initiates the body to clear these toxins out of your cells, it is your responsibility to stop putting these toxins back into your body. You will notice that your tastes will change and eating organic and healthy will come easily and naturally if you are charging everything you put in, on and around your body with Sacred G. Please keep in mind, that this also means no more putting toxic substances on your body either.
3. Old injuries often come up from using Sacred G Technology. Although an injury heals, the healing is not 100%. As your cells regress back to their youth, anti-aging, they are physically releasing memory. These old injuries can even have physical bruises show back up, can be very painful and can also spur a lot of agitation as well. Stay with it and try using

Sacred G Fusion Essential Oil on the injury to accelerate the Healing Process. This is a natural process of Sacred G clearing the cellular memory and restoring your cells back to 100% health.

4. If you had drug addictions or taken pharmaceutical drugs for a long period of time, these drugs will release out of your cells and you will feel their effects. You can have urges, withdrawals, mood swings, etc... that is because these drugs are coming out of your cells and hitting your blood stream. Stick with the process and drink lots of charged water.
5. Speed up this entire process by taking the initiative and doing some cleanses that you can pick up at your local health food store. Check the labels and educate yourself on what is healthy for your body and what is not. Don't put anything on your skin that you wouldn't eat. Do yourself a favor and get off the medications. If you feel the detox, stick with the Sacred G... this is Karma, what you put in, you have to take out. And remember to take a cheat day every once in a while, you are still human and need a chance to celebrate from time to time.
6. Nightmares can take place as your body purges the most extreme form of emotional energy from your past. You can wake up in wet sweats as your body simultaneously releases toxins while you are emotionally purging your system. You can also wake up triggered or even aware of patterns that you are playing out that are causing yourself and others a great deal of pain. All of these emotional triggers can be difficult to go through, yet peace is on the other side of this chaos and it is worth it to stick through it.
7. Pretty much every single person will go through a 1 – 3 week rage attack as they wake up and realize they have living their life for everyone else and not themselves. This is a process of re-activating a person's own personal power and is an amazing feeling and confidence booster once this process completes.
8. Deep anxiety can come up as well once you realize that you have been playing the same patterns in your life, your whole life and you have never really been happy. This usually ends up in dissolving old relationships, friendships or jobs that are not serving you. Although these changes can sometimes make for a difficult transition, sticking with them and going through the process is rewarding in itself when you are on track with your life, your heart and your purpose once again.
9. Little bursts of emotion can come out at anytime of the day for the first while on Sacred G Technology as memories are busy processing in the back ground of your brain. It seems as quick as they come, they go just as quickly too. These emotional surges are the body's way of completing the

last conscious processing step and are necessary for a complete release. The majority of the time you won't even know what the emotion is from.

10. If you have a lot of deep seated emotion come up from never expressing how you feel, the best thing to do is to lay on your Sacred G Fusion Bed Set as often as possible to help you purge this emotion and free up this energy.

Rewards from Cleansing- When you begin to open up your body and feel good again, you will remember that the body is literally the most important thing in your life. As the toxins disappear, your respect for your body and other people's body's increases. You will automatically treat others with more respect, love and appreciation boosting every relationship you have. Eliminating toxins automatically increases energy, health and gives a youthful appearance and is a powerful anti-aging tool. Your body is your temple and cleaning the toxins out of it is the first step. Ensure you charge everything you put in, on and around your body with Sacred G to generate the most amount of energy and to assist you in some of these life changing positive patterns.

Clearing the massive amount of emotion stored in past memories is an extremely powerful method in freeing up energy for your body to heal naturally. You will notice a major increase in energy as well as an overall boost in peace, joy, happiness and excitement as old feelings like resentment, anger and sadness are no longer there to weigh you down. As you clear the major emotional blockages, you will find that you will be able to pick up more subtle sensations in your body. This means you will be able to read and communicate with people more effectively as you will be able to sense and feel what is going on with them more clearly. Making love intensifies as your physical senses become more alive. Even being able to smell the fresh morning air after a rain becomes more exhilarating as your senses magnify. Clearing the emotions that have become congested in your brain and body not only boost your energy but enhance your entire experience of life by heightening your senses. This is your body, not just your body, but your very vessel that you experience life with, Unlock your body's full potential with the Sacred G Fusion Bed Set and discover what life can truly be like.

3 Stage Development Process

Sacred G technology has three major stages of development that it will move you through. Each of the stages has their own unique attributes. These development stages are all required to go through before you will truly stabilize from the increase of energy within your body. Once you stabilize, your growth and development will feel like it has slowed as you integrate your life into that new level of energy.

The first stage of development is a complete body cleansing and rejuvenation. This initial part entails that you clear personal memories and issues in your life that you are experiencing right now. These are some of the typical experiences that you will endure.

- ☐ Increase of energy – This will take place if your system is slowed down.
- ☐ Decrease of energy – This will occur if your system is too accelerated.
- ☐ Non-stop dreaming all night – This is the body's way of cleansing and adding programming through experiences.
 - You can feel tired after these nights or be bursting full of energy.
 - You can experience nightmares if you are spacey or lack focus.
 - You can experience powerful goals and realizations to get in touch with what you really want.
- ☐ Deep sleeps - You will have incredibly deep and long sleeps. This is the body working through some very deep issues and has decided that it is better for you to not get back into old memories.
 - You may feel really tired all the time and want to sleep, sleep, sleep.
 - Listen to your body and sleep as much as possible on Sacred G technology. The body needs its rest. The more you do so, the faster you will move past this initial stage.
- ☐ You can feel very tired or emotional as the body is trying to clear and reprogram new emotions to stabilize your internal system.
 - Lay on your bed when this occurs and you will notice that Sacred G technology will accelerate this process and rejuvenate you.
 - Make sure you are drinking lots of water that has been programmed.
- ☐ You can experience major bursts of energy that you will have no idea what to do with.
 - When you feel this much energy, use it how you would like, most people realize that they still cannot do anything with this energy.
 - Lay on your bed and let Sacred G technology stabilize this energy so that you can speed up the process of this stage of development.
- ☐ Old physical injuries or traumas can resurface as the body clears out the cellular memory.
 - Bruising, pain from scars, bone breaks, injured joints, etc... can resurface as the body clears.
 - Lay on the bed and let Sacred G technology accelerate you through this process.

- Physical cleansing sensations may occur such as excessive need of the bathroom.
 - This is part of the physical cleansing process. As the energy of the body increases, pollutants and toxins need to be removed from your body to fulfill the vibrational instructions.
 - Drink lots of water and lay on your bed to speed up this process.

All of these effects may or may not take place depending on what your body needs. You just have to play it through and realize that most effects will only last 1 to 3 days. This first initial body cleansing period is the hardest part about using this technology. The more Sacred G technology you use, the longer it will take for this first stage to complete itself.

You have to think that you have a whole lifetime of memories and physical abuse that you have put your body through. This accelerated cleansing is set to clear as smooth as possible. Some major changes do have to be initiated in this stage though that is necessary to get you where you want to go. Sacred G is the ideal technology to use for this type of cleansing because they give the instructions to your body and let the body use its ability of quantum computing to know what needs to be cleared and when. It is the most efficient system of cleansing that I know of and far surpasses the standard body cleanses and psychological healing.

Once you finish this first initial stage of cleansing, you will notice that your life will dramatically calm down. You will feel powerful, strong and centered. Your body will feel stable and strong.

The second stage of development is vital to setting up new goals and getting in touch with where you want to go in your life. Your desires will be brought to the surface so you can set out a plan of action for yourself. This is the major rewiring and reprogramming part of Sacred G technology.

- Excessive vivid dreaming – Dreams are a way to help bring awareness of beliefs and ideals that you have inside of your head. Dreams are used to train your brain and awaken new ideas and concepts for what you want in your life.
- You will have motivation to get certain things done, yet you will have no energy for it. This is the second stage of getting in touch with what you want. Make notes and create a plan for your life.
- Your information, beliefs, likes and dislikes, attitude towards certain information, activities and people will start to be questioned. Those aspects not in alignment will feel like a waste of time.

- You will go through a level where you will feel like everything is pointless and not worth the effort. This is initially cleansing out everything that once had value and will eventually replace it with strong passions and desires about what you want. This eliminates the clutter of information that is not relevant to your true goals and aspirations.
- The void is introduced as the brain clears out all objectivity and rationality as you move through one reality into the next. Subtle depression and feeling lost can result in this stage. When in your blank stage, keep notes on what still makes you smile and you can have foresight into where you are going next. Lay on the bed with Sacred G technology so that you can accelerate yourself through this process.
- Connections will then be made once all information has been deemed irrelevant. This will construct a new plan and new ambitions for your self. This will clear your mind of all irrational thought and you will feel the precision in your choices. Construct a plan for what you really want to do in your life and prepare for it. Remember that you are alive and that you can do anything that you want.

The second stage of development can be difficult for some people and completely rejuvenating for others. This is essential for you to realize that everything in your life is irrelevant. This cleansing is what allows you to start functioning on the variable vibration program. Afterwards, you will be able to adjust your information system within so that you become more flexible and increase your adaptation skills. This is part of the training to initiate your ability to flow into the level of pure performance.


The third stage of development is where you will begin to implement the new changes in programming into your life. This can and will result in you completely restructuring your life. This can be a fun and exciting adventure, as well as a difficult one as major life changes are introduced. This level is where you will start to see the power of Sacred G technology as it shifts your external world to get you on track with where you want to go.

- Initial cleansing of relationships can begin.
 - This is to cleanse your external environment for what is working and what isn't working. This can be very difficult depending on the type of relationship changing. The easiest and fastest way to overcome this level is to meditate by laying down on your bed with Sacred G technology.
 - Old relationships that serve no real purpose block you from creating new ones. They take up time and energy.


- Some old relationships can be strengthened and renewed with your new sense of purpose and direction. The body has major key changes that need to occur in your life to get you to where you are going. What needs to be there will be there stronger than ever.
- Business and Career Restructuring – These changes are a major part of your life. In order to reach the point where you want to be. Certain changes need to be made. When you feel like something is not right about a situation, take note and start preparing for a change to happen.
 - Everyone in the world wants to feel worthy and support the whole. 1/3 of our life is devoted to serving others. You need to make sure that you are serving in the ways that you want for optimum happiness and self satisfaction.
 - Remember to think ahead and do not make any major changes by impulse alone. Plan, prepare and then act at the right time to initiate change the smoothest. We will all learn this lesson the hard way at first. Sacred G technology is designed to train you to do this properly. Remember not to be hard on yourself; we learn by mistakes. Sacred G technology is very resourceful at making whatever connections are necessary to help you along the way.
- Physical Health – The body wants to increase your physical level of performance so that you can feel strong and confident with your actions. This may not take place until the end of this stage, as the body wants to complete some of the major life changes first.
- New directions and contacts will need to be made in order to accomplish your new objectives and goals.

Research

Infrared Testing with Cell Phones


Infrared Test with No Sacred G Micros
White = Highest Heat


Infrared Test with 4 Sacred G Micros
Red = Normal Tissue Temperature

After being exposed to cell phone radiation for fifteen minutes, the head on the left shows significant levels of heat radiation. Notice the areas of white, which represent the hottest temperature readings.

After fifteen minutes on the same cell phone with 4 Sacred G Micros installed, the head on the right shows far less heat. The red areas show cool, normal tissue temperatures.

After collecting data from numerous infrared thermography trials, there is now scientific proof that the Sacred G Micro Reduces Thermal Heat Radiation by up to 87%!

Now There's Scientific Proof That...

- a) Cell phones "cook" your head.
- b) Sacred G reduces this effect by up to 87%!


"Without the Sacred G Micro, my cell phone would always get hot, plus I could feel the heat in my head. Now that I put the Micro on my phone, I not longer feel the heat..."

~ Rochelle Coatney, California

Gas Discharge Visualization Camera


Tap Water


Tap Water Charged with Sacred G

Many people are interested in structured water, which refers to the way in which water molecules align themselves, bond to each other, and interact with each other. Generally, it consists of small clusters of water as opposed to normal, larger clusters of the water molecule. These smaller clusters are thought to improve hydration. Because there are not many effective ways to measure structured water other than secondary effects, the Gas Discharge Visualization Camera (GDV), provides an important way to assess directly the effects of various treatments of water. The GDV Camera, Russian technology that measures photon emission of materials in response to a micro current.


Looking at the above images helps understand what placing a container of tap water on the Sacred G Technology does to the water. A GDV assessment of tap water (left photo) shows that the water has essentially no energy. However, the photo on the right shows that after the same water sat on the Sacred G for 9 hours there was a dramatic increase in the energetic responsiveness of the water. This image has a significantly increased bright corona discharge, a measure of energy. Also, the Charged water has pronounced flares, originating from a few action sites, indicating more highly structured water.

Independent Research Performed by,
Lisa Tulley
Phd. Pharmacology & Toxicology

Life Span of Flowers


Flowers


Flowers Charged with Sacred G

This is a Fantastic display for the powerful influence Sacred G Technology can have on Flowers and the massive potential Sacred G can have for Anti-Aging.

The above flowers were purchased at the same time and were part of the same bouquet. Three of the flowers were taken out and put into 2 different vases. While the rest were placed in another vase with a Sacred G TranceNdance sticker under it.

These flowers are 12 days old and you can see the huge difference Sacred G can have on flowers. Just think what thousands of the Sacred G Posters could do for your body and mind!

Food Preservation – Celery


Celery (4 Days Old)


Celery Charged with Sacred G (24 Days Old)

Notice how the celery that is only 4 days old is already starting to wilt and bend over. The celery that was Energized by the Sacred G is still bright, firm and crunchy.

We used to buy fruits and vegetables every week so they wouldn't go bad. Slowly after using the Sacred G our habit shifted and we started buying more Vegetables at one time. Now, we buy all of our groceries for the month, at the beginning of the month, including our fruits and vegetables.

I had bought celery at the beginning of the month; the date was March 4, 2005. It was the Easter weekend and we were having company so I had to pick up some extra food for the dinners we had planned. I picked up an extra stalk of celery from the store. This was on March 24, 2005. The first celery had charged up for 2 weeks. On March 18, 2005 I took the L.O.V.E. Chargers out of the fridge, I was cleaning out the fridge preparing for our move at the end of the month.

On March 28, 2005 we looked at the two celery stalks that we had bought. The one that was charged up for two weeks was in better condition than the one we bought 5 days ago. The one we bought at the beginning of the month still looked fresh and crisp; the leaves were still bright green. The ones we had bought 5 days before had already started to wilt; the leaves had turned a much darker brown and looked terrible compared to the other one.

Here are the pictures - the celery with more gone is the one that I bought at the beginning of the month. The full stalk of celery is the new one.

FAQ's Regarding Sacred G

Q. How do I enhance the durability of my Sacred G?

A. Many people have found that laminating the Sacred G is the best way to increase its durability. This is a great solution, especially for using the Sacred G in your refrigerator, with your water, in or under your bed, and any other places where the Sacred G could be exposed to moisture or the possibility of rips and tears.

Q. Can I cut the Sacred G Fusion Posters?

A. No, it is not recommended that you cut the Fusion posters, but you can fold them up to custom fit places like the fridge, freezer, pantry, or any other areas.

Q. I just downloaded and printed out the digital version of the Sacred G, what do I do with it?

A. The best way to use the print out version of the Sacred G is beneath your pillow and/or beneath your water & food. Simply place the Sacred G, design side up, directly inside your pillowcase on the underside of your pillow. This will prevent the Sacred G from moving around too much at night. For a heightened experience with the printable Sacred G, print out as many as you can and layer them between your box spring & mattress beneath the entire length of your body. For your water and food, place the Sacred G design side up beneath your water bottle or glass, beneath your plate of food, in your refrigerator or under your fruit bowl.

Q. I just received a Sacred G Sticker Pack, how do I use them?

A. The Sacred G stickers, which are double sided for extra energy, are great to use to charge up anything you put in, on or around your body. You can either stack them ALL under your pillow for a big boost of energy or you can place just one design for the specific area of your life you want to enhance. You can also use the stickers to charge up your water, food, jewelry and more, click on the Sacred G link on the top bar of the website to learn a more detailed description of each design and over 35 Uses. If you purchased the Variety Pack, you are in for some fun. You can utilize all of the applications above, or use them like a mini tarot deck. Either read the descriptions of what each sticker is for and choose the one the most resonates with what you are going through and place it beneath your pillow, or, wave your hand slowly over each design with your eyes closed and choose the one that draws your attention most strongly. Then place it beneath your pillow, and enjoy!

Q. I just received a Sacred G Capsule containing the full sized 18" x 24" double-sided Sacred G Fusion plus a sticker pack, what do I do with them?

A. This package contains either 10 or 20 of the full-sized doubles-sided Sacred G Posters. Depending on what type of bed you have, the rule of thumb with this product is to place as many as you can beneath the full length of your body either under your bed or between your box spring and mattress. If you know that you do not move around a lot at night, then you can place them in three piles directly beneath where you sleep, vertically, so that the points of the stars are North/South. If you do move around a lot, then spread them out evenly throughout the entire length of the bed. TIP: Many people have noticed stronger effects when they physically sleep with their head to the North and feet to the South. For Variety Pack instructions, see above.

Q. What is the best way to charge my food and water?

A. Ideally, you want to be drinking water and eating food that has been charged on the same amount of Sacred G that you are sleeping on. When possible, only eat, drink or use products that carry the same level of charge as your body does. The easiest way to do this is to place your groceries and/or bottles of water directly on the bed for at least 30 minutes before putting them away. Then, make sure you have Sacred G in the fridge, freezer and pantry to help hold the charge. Always carry a few pocket chargers with you for when you eat or drink out. Place the Sacred G Technology under the shelves to protect them.

Q. What is the best way to charge my supplements, herbs, and medications?

A. Same as above; be sure to charge anything you put in, on or around your body with as much Sacred G as you are sleeping on. With herbs, supplements & medications, it is VERY IMPORTANT to remember that the Sacred G will amplify which can increase the effects of anything it charges. Listen to your body and decrease your dosages as your body tells you it is time to do so. Always consult a doctor first before altering any suggested dosages or instructions given by them.

Q. What is the best way to use the Sacred G on the body for aches and pains?

A. Whenever possible, place the Sacred G directly on the body. For example, for back pain, grab a stack of Mini Activators and hold directly against your back, or place between your back and your chair, or lay directly on them. For an even more powerful results, charge up the Fusion 137 Essential Oil Blend we offer and rub it on the agitated area. You can also mix the Fusion 137 Essential Oil in your other products to give it extra healing properties. And last, charge up a glass of water, and when you are drinking it, put all of your focus on the area of your body that requires relief directing the energy quickly to the source of the pain or discomfort.

Q. How do I combine my Sacred G with my vision board or goals list?

A. If you have a vision board, simply put the Sacred G beneath your pictures, inspirational quotes and personal goal list. Sacred G makes a GREAT background for

any vision board. In addition, write out, in as much detail as possible, what you desire to manifest in your life, and place the list on top of the Sacred G beneath your body. The Sacred G will blast energy through your list and into your body feeding your body instructions for exactly what action steps to take to turn your desires into reality.

Q. How do I use Sacred G with my cell phone and other EMF emitting Devices?

A. Simply stick the Sacred G directly on the device. We have many different size stickers available for this purpose. The L.O.V.E. Micro is made specifically for cellular phones, but can be used on anything. Some examples include computers, microwaves, even the human body. Did you know that by sleeping on the Sacred G you are surrounding yourself in a shield that protects you from EMF's while you sleep?

Q. What is the best way to use my Sacred G for meditation?

A. Our favorite way to use the Sacred G for meditation is to light some candles on top of some Sacred G stickers, place some Sacred G charged crystals along the charkas, lay on the Sacred G bed and begin by following the G Breath on the Meditation Station at <http://coryherter.com/Flash/Gspot/index.html>

Q. When I travel, how much of my Sacred G should I take with me?

A. Of course, as much as possible, but due to the weight of the boxes, 25 of the regular sized double-sided "posters" should do the trick. The plastic capsule that the Sacred G comes in is perfect for traveling and fits into most suitcases. Frequently Asked Questions regarding the transformational process that Sacred G Technology initiates. IMPORTANT: Sacred G is an extremely powerful technology that can put your body through major processing to get you cleaned up from the toxins you have been putting in, on & around it over the years. Past events that are left open and have never dealt with will come to the surface to be cleared. Belief systems can be addressed and recognition will have to be made about the choices you are making in your life. In order to achieve higher states of consciousness, you will need to embrace the natural systems of the body and release the emotional baggage and physical toxins that are being stored.

Q. I tried sleeping on the Sacred G and I couldn't sleep. I was restless and tossed and turned all night long. I had to take them out to get some sleep. What should I do?

A. Sleeping on Sacred G will immediately begin processing the stress of your day to day life. If you toss and turn, this is the energy beginning to clear the anxiety and stress that has been suppressed. When you spend your time doing something that isn't taking you where you want to go, anxiety, resentment and frustration start to build up within the body. If you continue this pattern, you will begin suppressing all

of this emotion. Sacred G is built to get you back on track with your purpose so you are living your passion. Continue going through this process until it stops. Within days of overcoming this first phase, you are most likely going to make a big shift in your life. This stage usually only lasts a few days, but can last up to 6 weeks depending on the amount of time you have been playing this pattern out.

Q. As soon as I started using Sacred G, my energy skyrocketed. When I added more posters my energy plummeted, what is happening?

A. When you first started, your energy levels increased. After applying more posters, your energy state increased beyond your current state. Once this takes place you have opened up a new stage of growth and requires the body to purify itself. The drop in energy happened because your body went into the internalized cleansing and development stages, which is associated with your core. Study the Tree of L.O.V.E. to identify which Chakra you are blocked on and take the steps to move forward. In time, days or weeks, this phase will pass and your energy will shoot up again, and next time way beyond what you experienced at first.

Q. I have been feeling groggy and spacey the last few days, should I stop using my Sacred G?

A. The body will initiate the physical cleansing of cells in your body. As the toxins are released into the blood stream to be eliminated from the body, you may feel groggy or spacey. These toxins have been in your body for a long time and influence your choices daily. You are simply becoming aware of the chemicals that have been influencing your choices every day. To speed up this process, drink plenty of charged water to cut down on cleansing effects and be sure to keep charging your food. You can also try doing one of the cleanses mentioned on the Tree of L.O.V.E.

Q. My dog is acting like a puppy again and has started sleeping on my bed all the time. Can he feel this energy too?

A. Pets LOVE Sacred G and the results are instantaneous. Youthful playfulness and a calmer attitude towards people are the most common results.

Q. I am dreaming continuously every night, its like watching movies. Does it ever stop?

A. Dreams are the method the body uses to process and clear your internal information and emotions. Advanced levels of dreaming include being taught new information, running simulations for choices that you want to make and opening up some extremely powerful spiritual states. Be sure to have a pen and paper handy when you wake up with downloads for exactly what to do for the day and answers to questions you have been asking.

Q. Why do I need to use more than one Sacred G Poster?

A. Every Sacred G Poster will generate a certain amount of energy. To boost your energy levels higher, simply add more Sacred G. Wait until you see the states of experience you can access at higher quantities.

Q. Can I put the Sacred G directly on my body?

A. Yes. Placing the Sacred G directly on the body can help to eliminate pains, aches, headaches, cramps etc. Try charging up the Fusion 137 essential oil or massage oil with Sacred G and apply it to your body for Pain Relief.

Q. How long do I leave my water, food and supplements on top of the Sacred G?

A. The best way to use this technology is to put the Posters in the fridge, freezer, pantry, medicine cabinet, etc... and leave them there permanently. This ensures the most powerful charge; increase the number of posters to infuse everything you charge with even more Energy and leads to greater results.

Q. What exactly happens to my water and food when it is charged with the Sacred G?

A. There is a mathematical program embedded within Sacred G technology to enhance the cellular absorption strengthening the effects of the energy. When charging your food and water, this programming increases absorption into the cells filling you up faster and enabling you to eat less. This can be a very powerful tool for weight loss. Charging up your food also lengthens the shelf life from the full spectrum vibration that doubles as a stabilizing agent and a natural preservative.

Q. Can I use too Much Sacred G?

A. Sacred G uses a perfectly balanced full spectrum vibration that enables you to continue to increase the quantity as high as you desire. Four people have tested Sacred G at extreme quantities of up to 43,200 Posters for over a six month period. The results are neither incomprehensible nor explainable to someone that has not accessed extremely high states of consciousness, yet I would instantly recommend it to anyone that yearns to explore the consciousness of the universe. There is a safe guard in the mathematics that prevents anyone from opening higher states of energy before they are ready through a precise development system. This safe guard program also incorporates a coaching program to help you develop through this growth cycle when using enough Sacred G.

Q. I am starting to download information that I have never acquired before, where does this come from?

A. Welcome to the new way of learning...I call it the L.O.V.E. Innerversity. This new education system is a powerful Intelligence System built directly into the technology to help you achieve your goals and unlock the potential of the human body. Wait

until you start downloading new forms of motion into your body and you watch yourself move. Another fun effect is the ability to speak without knowing what you are going to say and learning from yourself as you say it. This is really fun with jokes because you hear them the first time as you say them. Your body becomes an intelligent being that teaches and interacts with you. This is an Absolutely Phenomenal state of mind.

Q. My sensations are incredible; my love life is amazing...what is happening so I know how to do more of it?

A. Enhancing the senses literally means enhancing your sensations, as the Sacred G continues to boost you to new heights of self acceptance and enable you to open your heart; your senses will become much more intense. Wait until the Tantric energy starts to fill your being and you can feel your spirits merge... oh so many things to experience, I LOVE IT!!

Q. I have spent the last 15 years doing self-development and this technology seems to automate everything, do you think this takes away from people's individual accountability for the laws of cause and effect if they can have their body and mind cleared automatically?

A. The great thing about the technology is that it is not a free ride, you have to train with it and it teaches you to process memories faster, which includes clearing out the emotion, eliminating judgments and opening up to new perceptions. Although the process is automated, this does not mean that the clearing is instantaneous or that each person does not have to be accountable for their actions. In order to learn and develop, conscious recognition will be given to ensure the new programming is locked in which fulfills the laws of cause and effect. What you put into the body, you are also responsible for clearing out, even though it may be uncomfortable at times.

Q. Does the technology have the same effect from looking at it? Should I put it on my walls or on my ceiling above my bed?

A. You can put it anywhere you like... Yes Sacred G does have a powerful effect from staring at it. TIP: Placing Sacred G posters under your bed and on the ceiling above your bed will create a pressurized effect enhancing your results. Place the Posters on your headboard and footboard as well to create an even more powerful effect! I know this might sound strange, but, does the Sacred G answer prayers? I mean, at night I usually go over my affirmations in my head while I meditate, and it just seems like since I have been using the technology, that manifestation, or as I like to call it, my prayers being answered is, well, happening faster. When you override the massive amounts of vibrational influences contained within our environment, the body is able to create your goals more efficiently. Increasing the number of Posters essentially will increase the speed that your intentions or prayers are manifested.

Q. Does the effects and transformation induced by this technology stop or old patterns come back if I stop using the technology?

A. When you stop using the technology, your body will re-harmonize with your environment. This is the drop in energy that is experienced. In this way the technology is used to overcome the negative vibrations created from electricity. With the additional mathematics in the technology, this energy has the ability to help you process the emotions from past memories and help solve conflicts in your information unlocking new information. All of these benefits stay with you, it is impossible to unlearn them.

The process that the technology uses is a natural occurring cycle in the body. The technology is only accelerating this growth cycle and helping to prevent you from becoming stuck. As you clear more of the blocks from the past, your spirit can shine through brighter than ever before. The technology gives the body an artificial boost of energy to take you to a higher state that you are not currently at.

The physical body is required to create this temporary energetic state into a solid reality, which initiates the development procedures that Sacred G will take you through. Over time, the level the technology boosts you up to become an integrated system, and you will never drop down in energy even if you stop using the technology. Increasing the amount of Sacred G takes you to a higher level and will speed up the development and integration process. Even though the technology is a shortcut, you are still required to go through the process of integration so you can become this higher state of consciousness. The beauty of the technology is that instead of struggling to grow, the extra energy initiates the growth making this transformational process easier which enables more people to step into their potential.

If you have a question that is not answered above, simply email us and we will answer it and then add it to our list of FAQ's. Please send your question(s) to info@coryherter.com.

Video Library

The Video Library is actually categorized in the www.CoryHerter.com website. Below is an outline of all the videos that are included and a brief synopsis for each video. There is a category link included at the beginning of each section as well as individual links to each video.

2006 Video Series – 19 Hours

<http://coryherter.com/?cat=73>

The 2006 Series are a live seminar series that I offered in Santa Monica, CA. These seminars were one of my tests that I needed to complete to pass the TranceNdance design and get the upgrade to the Sacred G Simulator (also known as the Love Charger). The Sacred G Simulator includes the mathematics for expression, you can see the before and after results in me from using the Sacred Simulator. The Perfect Wave Programmer talked about in this series of Videos is now called Sacred G TranceNdance. I hope you enjoy these videos, please leave a comment on the bottom of the videos to share with other people your experience.

2006 - Introduction to Sacred G Technology – 2 Hours

Cory explains Sacred G Technology back in 1996 when the technology was called Perfect Wave Programmers. This was before the simulators, activators and fusion designs were developed. The Perfect Wave Programmers were an early version of the Sacred G TranceNdance design.

<http://coryherter.com/?p=771>

2006 – Creating the Council – 2 Hours

Cory explains the process for splitting apart your identity and growing up the fragments into your own internal council. This is a powerful tool for understanding how to unlock massive amounts of information in your brain. Sacred G Fusion has this system built into it and is a piece of what Cory refers to as the advanced memory systems, such as complex pattern recognition.

<http://coryherter.com/?p=769>

2006 - Creating the Collective – 1 Hour

The Collective is something that we must create within our own energy systems in order to gain access to the collective that exists in deeper layers of the human body. Cory takes creating the council to the next level in this incredible video. The collective is now a system completely integrated into Sacred G Fusion and activated by the Pineal Gland.

<http://coryherter.com/?p=767>

2006 - Advanced Sacred Geometry - Part 1 – 2 Hours

Cory shares some of the advanced Sacred Geometry science behind Sacred G Technology.

<http://coryherter.com/?p=761>

2006 - Advanced Sacred Geometry - Part 2 - Time & Space – 2 Hours

Cory shares some of the advanced Sacred Geometry science behind Sacred G Technology.

<http://coryherter.com/?p=759>

2006 - Life After Death - Part 1 – 2 Hours

Cory shares the Science behind Life After Death using Sacred Geometry. Watch the Science of LOVE Video Series first to gain a deeper understanding of the information given in these videos.

<http://coryherter.com/?p=746>

2006 - Life After Death - Part 2 – 2 Hours

Cory shares the Science behind Life After Death using Sacred Geometry. Watch the Science of LOVE Video Series first to gain a deeper understanding of the information given in these videos.

<http://coryherter.com/?p=744>

2006 - Life After Death - Part 3 – 2 Hours

Cory shares the Science behind Life After Death using Sacred Geometry. Watch the Science of LOVE Video Series first to gain a deeper understanding of the information given in these videos.

<http://coryherter.com/?p=742>

2006 - Chironium Healing - Part 1 – 2 Hours

Chironium Healing is an energy healing technique developed by Cory Herter which utilizes breath and sacred geometry for healing physical injuries and psychological trauma. Chironium Healing is a pre-cursor to the Breath of LOVE Workshops that Cory now offers Live in Person. Check the events page to learn more.

<http://coryherter.com/?p=740>

2006 - Chironium Healing - Part 2 – 2 Hours

Chironium Healing is an energy healing technique developed by Cory Herter which utilizes breath and sacred geometry for healing physical injuries and psychological trauma. Chironium Healing is a pre-cursor to the Breath of LOVE Workshops that Cory now offers Live in Person. Check the events page to learn more.

<http://coryherter.com/?p=738>

I hope you enjoyed the 2006 Video Series. This 19 hour introduction into my work is a powerful way to open your mind to some of the more advanced concepts I will continue to teach.

2012

<http://coryherter.com/?cat=95>

Oct 20, 09 Live Webinar – The Truth about 2012

The Truth about 2012 – Evolution, Conspiracy, 9-11, Privacy Act, Natural Selection, Light Workers and more!

<http://coryherter.com/?p=951>

The 2012 Enigma by David Wilcock

2012: Tragedy, transcension or just another year? David Wilcock exposes many great secrets: DNA, consciousness science, wormholes, stargate travel, sacred geometry, three-dimensional time, the Mayan Calendar and much, much more!

<http://coryherter.com/?p=637>

Ascension

<http://coryherter.com/?cat=99>

Merkabah – The Chariot of Ascension

The Merkaba Field is a permanent and highly ordered Merkabic structure of inter-connected electro-magnetic counter-rotating energy spirals that exist as an integral part of ALL CREATION. The mathematics of the Merkabah are built into the New Sacred G Fusion Design to activate the Pineal Gland to Access Higher Consciousness Communication and Inter-Dimensional Travel.

<http://coryherter.com/?p=817>

Breath of LOVE

<http://coryherter.com/?cat=105>

LOVE Innerversity – Module 1 – The Breath of LOVE

©2009 – Cory Herter - All Rights Reserved. Sacred G, Inner G, Tree of LOVE, L.O.V.E. and all Sacred G Designs are registered trademarks and copy writes of Cory Herter.

Cory Shares about the Module 1 - Breath of LOVE course taught at his Live Workshops. Click the Events page to learn about upcoming events near you.

<http://coryherter.com/?p=977>

#1 Reason For Every Health Problem

Find out what this incredible breakthrough is and how knowing this 1 thing can change your life forever. Cory breaks down every single illness into a completely customized disease that every single one of us creates for ourselves as the result of 1 single problem.

<http://coryherter.com/?p=672>

Cory Herter

<http://coryherter.com/?cat=10>

Cory Explains his 300 Near Death Experiences

Introduction to Cory's Story and how he was triggered into over 300 near death experiences.

<http://coryherter.com/?p=495>

Evolution Into Sacred G Technology

Discover the evolutionary process through vibrational healing technologies Cory went through in order to create Sacred G.

<http://coryherter.com/?p=668>

Cory Herter on Sacred G Fusion

Cory Herter shares his initial experience with Sacred G Fusion. Video includes a quick overview of the New Sacred G Fusion.

<http://coryherter.com/?p=422>

Cory Herter's Experience on Sacred G Fusion #2

Cory Herter's experience using Sacred G Fusion Technology. Another addition to my video blog with what I am learning about Sacred G Fusion as I go through this incredible process of transformation.

<http://coryherter.com/?p=498>

Cory's Sacred G Fusion Bed Set and Massive Sacred G Designs

I am definitely the biggest fan of Sacred G Technology. As you can see, I have my pad here in Las Vegas loaded up with Sacred G everywhere. With this many cases under my bed, my 5 meal a day diet loaded with steak, chicken and fish to add weight for working out has now been reduced to 4 raw seaweed veggie wraps a day along with a glass or two of fresh juice!! I am still keeping my same weight, losing the outer layer of fat and getting totally cut up!! My dream is to have a massive warehouse with the floor and walls covered in Sacred G Fusion Cases, with my bed resting on top of a pyramid of Sacred G Fusion cases like the mayan temples!! I am curious how many cases it will take to reduce the food down to nothing but air... or if that is even possible.

<http://coryherter.com/?p=736>

Cory's Video Series

<http://coryherter.com/?cat=103>

Sacred G Sleep Test – 5 Video Series

Learn the different types of Sleep Effects that Sacred G will use to Increase Your ENERGY!!

©2009 – Cory Herter - All Rights Reserved. Sacred G, Inner G, Tree of LOVE, L.O.V.E. and all Sacred G Designs are registered trademarks and copy writes of Cory Herter.

<http://coryherter.com/?p=975>

Pineal Gland Activation – Entire Series – 6 Parts

Cory's Sacred G Pineal Gland Activation Video Series.

<http://coryherter.com/?p=969>

Benefits of each Sacred G Design – Entire Series + Bonus Video

Discover the Benefits and Science behind each Sacred G Design. This is a 7 Part Series with an extra bonus video at the end explaining the Tree of LOVE Case!!

<http://coryherter.com/?p=559>

Science of LOVE DVD – A 3 Hour Video Series on the Science behind Sacred G

Cory Herter gives an amazing presentation into the math and physics behind Sacred G Technology. L.O.V.E., which stands for the Laws Of Vibrational Energy is the engine that drives Sacred G Technology and is a natural law of the universe contained within Sacred Geometry. Discover the deeper meaning of the Flower of Life, The All Seeing Eye, DNA Activation and more...

<http://coryherter.com/?p=399>

Crazy Sacred G Fun

<http://coryherter.com/?cat=17>

Cool Sacred G Video

Cool Video Highlighting Sacred G Technology. Sacred G is a revolutionary new technology that increases DMT production in the Pineal Gland. Try this technology out for Free today!

<http://coryherter.com/?p=264>

Underground Sacred G Party

Check out the Highlights from a Massive Sacred G Underground Party with Fire Dancing, Break Dancers, Sacred Geometry Art Displays and More... The Peeps are Loving the Fusion 137 Essential Oil and are calling it the New *Vicks*.

<http://coryherter.com/?p=268>

DMT

<http://coryherter.com/?cat=46>

Pineal Gland & DMT by Cory Herter – Part 1 of 6

Discover the Power of the Pineal Gland and its relation to DMT. Unlock your Potential with Sacred G Fusion's Pineal Gland Activation!

<http://coryherter.com/?p=420>

DMT: The Spirit Molecule, the Movie

A series of interview clips from DMT: THE SPIRIT MOLECULE, the movie.
<http://www.thespiritmolecule.com/>

<http://coryherter.com/?p=617>

DMT – The Spirit Molecule – Audio Interview with Film Maker Mitch Schultz

An audio interview with Mitch Schultz, maker of the film DMT, The Spirit Molecule. We'll be talking to Mitch about the film: who's in it, what he's learned along the way, and when you can expect it's release.

<http://coryherter.com/?p=613>

DMT, Dreams and Near Death Experiences

Does DMT play a role in near death experiences? Clip from an episode of the magical egypt series featuring Rick Strassman.

Endogenous DMT, produced in the human brain, is involved in certain psychological and neurological states. As DMT is naturally produced in small amounts in the brains and other tissues of humans, and other mammals, some believe it plays a role in promoting the visual effects of natural dreaming, and also near-death experiences and other mystical states.

<http://coryherter.com/?p=389>

Joe Rogan Talks DMT on the Alex Jones Show

Alex Jones welcomes to the show Joe Rogan to discuss the importance of Dimethyltryptamine or more commonly known as DMT. Anyone that has experianced a lucid dream or have done an extracted form of DMT knows just how important this subject is.

<http://coryherter.com/?p=384>

Joe Rogan Goes off about DMT

Joe Rogan Goes off about DMT - Joe Rogan recounting his experience with DMT and his ideas on humanity.

<http://coryherter.com/?p=393>

Fusion

<http://coryherter.com/?cat=79>

New Sacred G Fusion Bed Set Video

Cory Herter's Journey Through The After Life Sacred G Fusion Bed Set Video.

<http://coryherter.com/?p=258>

Sacred G Fusion – ONLY \$1.00 / Sheet

Sacred G Fusion is now only \$1.00 / sheet. Packs of 100 Available Now!! Boost your Energy and Experience the New Sacred G Fusion!

<http://coryherter.com/?p=973>

Sacred G Fusion Design – 7 of 7

Discover what each Sacred G Design can do for you!! Learn the process that Sacred G uses to unlock your true potential. Finally learn how Sacred G can boost your energy so much! Be sure to download your Free Sacred G Designs at www.CoryHerter.com!

<http://coryherter.com/?p=545>

Bonus: Secret of the Sacred G Fusion Case

Discover the secret behind the New Sacred G Fusion Case!!!

<http://coryherter.com/?p=543>

Cory Herter on Sacred G Fusion

Cory Herter's experience with using Sacred G Fusion Technology. A Quick Overview of the New Sacred G Fusion.

<http://coryherter.com/?p=422>

Cory Herter's Experience on Sacred G Fusion #2

©2009 – Cory Herter - All Rights Reserved. Sacred G, Inner G, Tree of LOVE, L.O.V.E. and all Sacred G Designs are registered trademarks and copy writes of Cory Herter.

Cory Herter's experience with using Sacred G Fusion Technology. Another addition to my video blog with what I am learning about Sacred G Fusion as I go through this incredible process of transformation.

<http://coryherter.com/?p=498>

The Collective & Sacred G Fusion

Access the Collective through your 3rd eye. Activate your Pineal Gland and Release DMT Now!!!

<http://coryherter.com/?p=629>

Cory's Sacred G Fusion Bed Set and Massive Sacred G Designs

I am definitely the biggest fan of Sacred G Technology. As you can see, I have my pad here in Las Vegas loaded up with Sacred G everywhere. With this many cases under my bed, my 5 meal a day diet loaded with steak, chicken and fish to add weight for working out has now been reduced to 4 raw seaweed veggie wraps a day along with a glass or two of fresh juice!! I am still keeping my same weight, losing the outer layer of fat and getting totally cut up!! My dream is to have a massive warehouse with the floor and walls covered in Sacred G Fusion Cases, with my bed resting on top of a pyramid of Sacred G Fusion cases like the mayan temples!! I am curious how many cases it will take to reduce the food down to nothing but air... or if that is even possible.

<http://coryherter.com/?p=736>

Indigo Children

<http://coryherter.com/?cat=89>

Indigo, Rainbow & Crystal Children and Sacred G Fusion

You have to watch this!! The Spiritual Revolution is here!! It is time to Awaken!!

<http://coryherter.com/?p=625>

Akiane: child prodigy, artist, poet, "Indigo child"

An internationally recognized 13-year-old prodigy, considered the only known child binary genius, in both realist painting and poetry. Selected as 1 of 20 most accomplished visual artists in the world by Tribute Entertainment (London) and ABI (United States). Kids Hall of Fame inductee. World Council for Gifted and Talented Children inductee. A best selling author of two books "Akiane: Her Life, Her Art, Her Poetry" and "My Dream is Bigger than I - Memories of Tomorrow"

<http://coryherter.com/?p=634>

Meditation

<http://coryherter.com/?cat=36>

Sacred G Meditation Station

Learn the mechanics behind the Famous Meditation Station. Cory explains each component and why the Meditation is so Powerful. Use this process daily to advance through the levels of this meditation and unlock deeper aspect of the self.

<http://coryherter.com/?p=674>

Go to the Meditation Station Now... <http://coryherter.com/Flash/Gspot/index.html>

Sacred G Inspirational Video by Quantum Power

Enjoy this amazing inspirational video created by Quantum Power using Sacred G and iTom Lab's Galactic Mantra.

<http://coryherter.com/?p=903>

Sacred G Power Meditation by Quantum Power

Enjoy the Sacred G Power Meditation created by Quantum Power using iTom Lab's Galactic Mantra!

<http://coryherter.com/?p=906>

Pineal Gland

<http://coryherter.com/?cat=42>

Pineal Gland & DMT by Cory Herter – Part 1 of 6

Discover the Power of the Pineal Gland and its relation to DMT. Unlock your Potential with Sacred G Fusion's Pineal Gland Activation!

<http://coryherter.com/?p=420>

Pineal Gland & Hormones by Cory Herter – Part 2 of 6

Pineal Gland & Hormones by Cory Herter - Part 2 of 6. Discover the Power of the Pineal Gland and its relation to Hormone Regulation. Unlock your Potential with Sacred G Fusion's Pineal Gland Activation!

<http://coryherter.com/?p=418>

Pineal Gland & Circadian Rhythms by Cory Herter – Part 3 of 6

Pineal Gland & Circadian Rhythms by Cory Herter - Part 3 of 6. Discover the Power of the Pineal Gland and its relation to Circadian Rhythms. Harness the Power of your brain to create synchronicities in your life. Unlock your Potential with Sacred G Fusion's Pineal Gland Activation!

<http://coryherter.com/?p=416>

Pineal Gland & Sleep by Cory Herter – Part 4 of 6

Pineal Gland & Sleep by Cory Herter - Part 4 of 6. Discover the Power of the Pineal Gland and its relation to Sleep and Healing. Harness the Power of your Sleep to unlock massive amounts of energy in your life and accelerate the natural healing process every night while you sleep. Unlock your Potential with Sacred G Fusion's Pineal Gland Activation!

<http://coryherter.com/?p=414>

Pineal Gland & Temperature by Cory Herter – Part 5 of 6

Pineal Gland & Temperature by Cory Herter - Part 5 of 6. Discover the Power of the Pineal Gland and its relation to Temperature and Speed. Harness the Power of Temperature, Adrenaline, Metabolism and more for Total Human Performance by Activating your Pineal Gland with Sacred G Fusion.

<http://coryherter.com/?p=412>

Pineal Gland – The Master Gland by Cory Herter – Part 6 of 6

Pineal Gland - The Master Gland by Cory Herter - Part 6 of 6. The Pineal Gland is the Master Gland of the Human Body and Human Experience. The Pineal Gland is our direct link to source, our body, our environment, health and performance. Activate Your Pineal Gland Now with the New Sacred G Fusion Technology available at www.CoryHerter.com

<http://coryherter.com/?p=409>

THE PINEAL GLAND IS A STARGATE – 23 PART SERIES

THE PINEAL GLAND IS A STARGATE SERIES - This Video Player contains 23 videos done by incredible beings of Light and they all talk about the Pineal Gland. Sacred G Fusion is the mathematical coding to unlock the Pineal Gland. Learn more about the information behind the Pineal Activation, watch this Series on www.CoryHerter.com

<http://coryherter.com/?p=395>

Research

<http://coryherter.com/?cat=98>

Research with Sacred G Technology

Learn about some of the cool research and contribute to some of the projects that are going on with Sacred G Technology.

<http://coryherter.com/?p=734>

Sacred G Designs

<http://coryherter.com/?cat=12>

Sacred G Spot Design – 1 of 7

Discover what each Sacred G Design can do for you!! Learn the process that Sacred G uses to unlock your true potential. Finally learn how Sacred G can boost your energy so much! Be sure to download your Free Sacred G Designs at www.CoryHerter.com!

<http://coryherter.com/?p=557>

Sacred G Transporter Design – 2 of 7

Discover what each Sacred G Design can do for you!! Learn the process that Sacred G uses to unlock your true potential. Finally learn how Sacred G can boost your energy so much! Be sure to download your Free Sacred G Designs at www.CoryHerter.com!

<http://coryherter.com/?p=555>

Sacred G Ascender Design – 3 of 7

Discover what each Sacred G Design can do for you!! Learn the process that Sacred G uses to unlock your true potential. Finally learn how Sacred G can boost your energy so much! Be sure to download your Free Sacred G Designs at www.CoryHerter.com!

<http://coryherter.com/?p=553>

Sacred G Trancendance Design – 4 of 7

Discover what each Sacred G Design can do for you!! Learn the process that Sacred G uses to unlock your true potential. Finally learn how Sacred G can boost your energy so much! Be sure to download your Free Sacred G Designs at www.CoryHerter.com!

<http://coryherter.com/?p=551>

Sacred G Simulator Design – 5 of 7

Discover what each Sacred G Design can do for you!! Learn the process that Sacred G uses to unlock your true potential. Finally learn how Sacred G can boost your energy so much! Be sure to download your Free Sacred G Designs at www.CoryHerter.com!

<http://coryherter.com/?p=549>

Sacred G Activator Design – 6 of 7

Discover what each Sacred G Design can do for you!! Learn the process that Sacred G uses to unlock your true potential. Finally learn how Sacred G can boost your energy so much! Be sure to download your Free Sacred G Designs at www.CoryHerter.com!

<http://coryherter.com/?p=547>

Sacred G Fusion Design – 7 of 7

Discover what each Sacred G Design can do for you!! Learn the process that Sacred G uses to unlock your true potential. Finally learn how Sacred G can boost your energy so much! Be sure to download your Free Sacred G Designs at www.CoryHerter.com!

<http://coryherter.com/?p=545>

Bonus: Secret of the Sacred G Fusion Case

Discover the secret behind the New Sacred G Fusion Case!!!

<http://coryherter.com/?p=543>

Sacred G on MTV

<http://coryherter.com/?cat=107>

The Full Sacred G Episode on MTV's Rob & Big

Watch the complete episode of Rob & Big Featuring Sacred G Technology as a Performance Enhancement Tool. Sacred G Enhances the Performance Levels of Athletes doing Extreme Sports by reducing the amount of Electro-magnetic interference from power lines, cell phone towers, satellite signals and radio waves. Neutralizing this Negative Electro-Magnetic Pollution enables the brain to process information faster, increasing reaction time. In extreme sports, 1/10 of a second in reaction time is a very long time and can easily determine whether or not you land your trick, score a goal or beat your opponent.

<http://coryherter.com/?p=426>

Rob Dyrdek & Steve Berra Share Their Views about Sacred G on MTV

Steve talks about Sacred G being like Steroids while Rob Dyrdek lands a Switch Laser, a Skateboarding Trick he has never landed before!

<http://coryherter.com/?p=273>

Highlights from MTV's Hit Show Rob & Big Featuring Sacred G

Watch the Highlights from MTV's Hit Show Rob & Big Featuring Sacred G.

<http://coryherter.com/?p=270>

Sacred G Uses & Tests

<http://coryherter.com/?cat=13>

Simple Instructions and Tips for using Sacred G Technology

Cory explains simple instructions on how to use Sacred G Technology from his years of experience. You might even learn some cool tricks from this old dog.

<http://coryherter.com/?p=670>

35 Uses & 5 Tests for Sacred G

The incredible thing about **Sacred G** is that it can be used to charge absolutely everything you put **IN, ON & AROUND Your Body** with it. As you begin sleeping on your **Sacred G** as well as charging your food and water with it, your body will begin to tell you how else it wants it to be used. We have listed over 35 methods you can use **Sacred G** to enhance your life below.

<http://coryherter.com/?p=84>

Go to the Full Page of 35 Uses and 5 Tests here by clicking here...

http://coryherter.com/?page_id=594

Sacred G Water Taste Test

The Sacred G Water Taste Test demonstrates how Sacred G Technology can purify your body and mind. Get the explanation for how Sacred G can purify a glass of water right before your eyes.

<http://coryherter.com/?p=136>

Sacred G Sleep Test – 5 Video Series

Learn the different types of Sleep Effects that Sacred G will use to Increase Your ENERGY!!

<http://coryherter.com/?p=975>

Sacred Geometry

<http://coryherter.com/?cat=94>

The Secret of the Universe

The Secret of the Universe is the name given to the ancient knowledge of the inner workings of the universe. This includes (but is not limited to) the method by which huge megaliths can be reduced in weight and lifted, something also known to the Freemasons and the builder of Coral Castle up to the mid 1900's.

<http://coryherter.com/?p=641>

Science of LOVE DVD

<http://coryherter.com/?cat=37>

Science of LOVE Introduction

The Science of LOVE Introduction - Learn the Science behind Sacred G Technology with this 3 Hour DVD Special... Available Online for a Limited Time Only!!!

<http://coryherter.com/?p=282>

Science of LOVE DVD – A 3 Hour Video Series on the Science behind Sacred G

Cory Herter gives an amazing presentation into the math and physics behind Sacred G Technology. L.O.V.E., which stands for the Laws Of Vibrational Energy is the engine that drives Sacred G Technology and is a natural law of the universe

©2009 – Cory Herter - All Rights Reserved. Sacred G, Inner G, Tree of LOVE, L.O.V.E. and all Sacred G Designs are registered trademarks and copy writes of Cory Herter.

contained within Sacred Geometry. Discover the deeper meaning of the Flower of Life, The All Seeing Eye, DNA Activation and more...

<http://coryherter.com/?p=399>

Sleep Test

<http://coryherter.com/?cat=106>

Sacred G Sleep Test – Beta (Tossing and Tuning) – Part 1 of 5

The Sacred G Sleep Test reveals which brain wave states you have an excess amount of unprocessed energy. This energy is released from using Sacred G Technology by altering the types of sleep you have. This is the body's natural healing mechanism and is crucial for regenerating the body.

<http://coryherter.com/?p=1002>

Sacred G Sleep Test – Alpha (Emotional Dreams) – Part 2 of 5

The Sacred G Sleep Test reveals which brain wave states you have an excess amount of unprocessed energy. This energy is released from using Sacred G Technology by altering the types of sleep you have. This is the body's natural healing mechanism and is crucial for regenerating the body.

<http://coryherter.com/?p=1000>

Sacred G Sleep Test – Theta (Educational Dreams) – Part 3 of 5

The Sacred G Sleep Test reveals which brain wave states you have an excess amount of unprocessed energy. This energy is released from using Sacred G Technology by altering the types of sleep you have. This is the body's natural healing mechanism and is crucial for regenerating the body.

<http://coryherter.com/?p=998>

Sacred G Sleep Test – Delta (Deep Sleep) – Part 4 of 5

The Sacred G Sleep Test reveals which brain wave states you have an excess amount of unprocessed energy. This energy is released from using Sacred G Technology by altering the types of sleep you have. This is the body's natural healing mechanism and is crucial for regenerating the body.

<http://coryherter.com/?p=996>

Sacred G Sleep Test – Brain Wave Conclusion – Part 5 of 5

The Sacred G Sleep Test reveals which brain wave states you have an excess amount of unprocessed energy. This energy is released from using Sacred G Technology by altering the types of sleep you have. This is the body's natural healing mechanism and is crucial for regenerating the body.

<http://coryherter.com/?p=993>

Tree of LOVE

<http://coryherter.com/?cat=87>

Secret of the Sacred G Fusion Case

Discover the secret behind the New Sacred G Fusion Case!!!

<http://coryherter.com/?p=543>

The Three Trees – The Tree of Life, Knowledge & LOVE

Cory shares the science behind the Word of God through Sacred Geometry. The Tree of Life, Tree of Knowledge and the Tree of LOVE are explained in detail. Cory shows how the ascension is attained through understanding the Laws Of Vibrational Energy.

©2009 – Cory Herter - All Rights Reserved. Sacred G, Inner G, Tree of LOVE, L.O.V.E. and all Sacred G Designs are registered trademarks and copy writes of Cory Herter.

<http://coryherter.com/?p=936>

Secret to Perfect Health - 1 Problem, 1 Solution, 6 Layers & the Tree of LOVE

Oct 27, 09 - Your Health, 1 Problem - 1 Solution - 6 Layers - Tree of LOVE

<http://coryherter.com/?p=962>

Video Testimonials

<http://coryherter.com/?cat=28>

Carolanne & Theresa's Sacred G Experience

Carolanne and Theresa are natural health practitioners and host workshops. Get the scoop on their experience of Sacred G and how they are using it with their practice.

<http://coryherter.com/?p=909>

David Shore, Sacred G Life Saver

David shares how Sacred G Technology saved his life... Literally!

<http://coryherter.com/?p=901>

David Caddell Sacred G Testimonial

David shares his experience on Sacred G Technology!

<http://coryherter.com/?p=899>

Druanna on Sacred G Technology

I am so excited about how Sacred G has seriously Changed my life! I no longer have insomnia problems or Heart problems! My good friend Beau Manley from the METAL MULISHA CREW is having wonderful experiences on it as well!! HE CANT GET ENUFF! LOL Looking forward to the Sacred Fusion experience and G PILLS!!!

<http://coryherter.com/?p=896>

David Shore shares his testimonial of Sacred G

David's story is definitely one that will keep you smiling as he talks about how Sacred G has transformed his life.

<http://coryherter.com/?p=859>

Pete Lewis's experience on Sacred G Technology

Listen to Pete share about how Sacred G has helped him get off meds and cleared his cat of some emotional baggage.

<http://coryherter.com/?p=857>

Loriel Hanon's Testimonial from Sleeping on 50 Cases of Sacred G Technology!!

Listen to Loriel's incredible story about how Sacred G helped her clear the trauma of losing her son and restore the positive memories of his life.

<http://coryherter.com/?p=844>

Taylor Angelos's amazing testimonial from sleeping on a Fusion Bed Set!!

Within 2 weeks of Sleeping on Sacred G Fusion, Taylor is already downloading new information in her dreams. Her ability to recognize patterns in her life and make more conscious decisions has already made a major impact and she is just getting started. Taylor was so impressed with Sacred G that she flew out to Denver to check out the new LOVE Practitioner Course.

<http://coryherter.com/?p=842>

JoAnne Jablonski's LOVE Practitioner Course Experience

Find out what JoAnne thought about Cory Herter's brand new LOVE Practitioner course in Denver Colorado.

<http://coryherter.com/?p=840>

Serena Carrico's experience of Sacred G Technology

Listen as Serena shares her very first experience of Sacred G Technology and how it has impacted her life.

<http://coryherter.com/?p=838>

Serena's Healing with Dog at the LOVE Practitioner Course – AMAZING!!!

Listen to this incredibly gifted healer as she talks about how she used the new LOVE Practitioner Techniques to significantly reduce the size of a tumor on a dog at Cory Herter's Love Practitioner course held in Denver.

<http://coryherter.com/?p=836>

Solei Hannahs testimonial about Sacred G and its powerful cleansing effects!

Doing Healing for over 12 years and eating Raw for over 4 years, Solei's body was pretty purified. Sleeping on the Sacred G Bed Set, Solei discovered the amazing benefits of Sacred G. Solei shares with us the power of Sacred G's ability to cleanse the body on a whole new level than ever before.

<http://coryherter.com/?p=834>

Loriel Hanon's experience of the LOVE Practitioner Course

Loriel hosted Cory in Denver for the very first LOVE Practitioner Certification Course... Get the scoop from her for how the event went!

<http://coryherter.com/?p=831>

Alysha Duran's experience on her Sacred G Fusion Bed Set

Alysha's noticed a major difference in her ability to detect patterns that she is playing out in her life and being able to consciously shift her own internal programming to accelerate her growth.

<http://coryherter.com/?p=829>

Allison Lee Clark – New Senses, Enhanced Meditation, Tons of Benefits!!

Listen to Allison's Testimonial of Sacred G Technology!!

<http://coryherter.com/?p=825>

Kara's Sacred G Testimonial – Complete Life Transformation in 1 Year

Discover the Power Sacred G has had in transforming Kara's life as a result of sleeping on a Sacred G Bed Set.

<http://coryherter.com/?p=731>

Jayson's Testimonial of Sacred G Technology

Discover the power of Sacred G in Jayson's life and how it has helped him get everything he had on his dream board 2 years ago.

<http://coryherter.com/?p=665>

Lee's Sacred G Testimonial – Kidney Transplant & Medication

Listen to Lee's incredible story about how Sacred G has been helping him to reduce his medication necessary after his kidney transplant.

<http://coryherter.com/?p=659>

Sacred G Testimonial from a Pediatrician's Office

Watch the Testimonials from a Pediatrician's office about the Power of Sacred G on their patients. This is an incredible Testimonial for the Power of Sacred G!

<http://coryherter.com/?p=277>

Rob Dyrdek & Steve Berra Share Their Views about Sacred G on MTV

Steve talks about Sacred G being like Steroids while Rob Dyrdek lands a Switch Laser, a Skateboarding Trick he has never landed before!

<http://coryherter.com/?p=273>

Highlights from MTV's Hit Show Rob & Big Featuring Sacred G

Watch the Highlights from MTV's Hit Show Rob & Big Featuring Sacred G.

<http://coryherter.com/?p=270>

Webinar Archives

<http://coryherter.com/?cat=100>

Aug 18, 09 Webinar – Sacred G and the Table of Elements

Cory weaves Sacred G, Anti-Gravity and the Mathematics of the Coral Castle into the Table of Elements and unveils a deeper layer of the mechanics of Life!

<http://coryherter.com/?p=846>

Aug 25, 09 Webinar – Cory shares insights on Sacred G Fusion and Q&A

Cory talks about some of his near death experiences and how they are connected with Sacred G Fusion as well as answering a bunch of questions from Skype Chat!

<http://coryherter.com/?p=848>

Sept. 1, 09 – Channeling Higher Energy States

Cory talks about channeling energy, the flow of unlocking information and how we all have the energy and power within us to heal.

<http://coryherter.com/?p=851>

Sept. 8, 09 Webinar – Financial Abundance

Cory tackles the debate on finance and spirituality and kicks the **** out of it!! Enjoy as Cory shares how to increase your financial abundance and demonstrates there is no conflict at all. Using the Tree of LOVE, Cory illustrates the flow of energy from a spiritual source through the core and into our external reality using financial abundance to complete the creation process.

<http://coryherter.com/?p=913>

Sept. 15, 09 Webinar – Cleansing through Sacred G

Cory shares with everyone how the cleansing effects work and why it is so important to clear out the negative energy stored in past memories. Cleansing can come up through physical, emotional, mental and spiritual releases that can be a bit uncomfortable at times but well worth it in the end. Cory shares some of his story's of processing on Sacred G.

<http://coryherter.com/?p=915>

Sept 22, 09 Webinar – Sound Healing + Q & A from Chat Room

Cory shares simple yet extremely powerful techniques to use Sound for boosting energy in water and other products for Healing. Cory spends the remainder of the webinar answering questions from the Sacred G Skype Chat Room.

<http://coryherter.com/?p=919>

Oct 6, 09 Webinar – Cory talks Energy and Introduces the new LOVE Innerversity

Cory talks about the New Online LOVE Innerversity School. This incredible announcement has rocked the world of energy healers and natural health practitioners around the world. Join Cory as he literally opens up a new energy healing modality every week.

<http://coryherter.com/?p=938>

Oct 13, 09 Webinar – The Three Trees of Life, Knowledge & LOVE

Cory shares the science behind the Word of God through Sacred Geometry. The Tree of Life, Tree of Knowledge and the Tree of LOVE are explained in detail. Cory shows how the ascension is attained through understanding the Laws Of Vibrational Energy.

<http://coryherter.com/?p=936>

Oct 20, 09 Live Webinar – The Truth about 2012

The Truth about 2012 – Evolution, Conspiracy, 9-11, Privacy Act, Natural Selection, Light Workers and more!

<http://coryherter.com/?p=951>

Oct 27, 2009 Webinar – Your Health, 1 Problem, 1 Solution, 6 Layers & The Tree of LOVE

Oct 27, 09 - Your Health, 1 Problem - 1 Solution - 6 Layers - Tree of LOVE

<http://coryherter.com/?p=962>
