TOSA BLUE MOUNTAIN SANCTUARY

Sacred San Pedro Oneness Visioning Journey

Ancient & Sacred Medicine as Gifted through beloved Gaia.

A call from the heart. A moment to remember.

The Unique ceremonial experience of San Pedro at TOSA Blue Mountain

At TBM we call forward this divine entheogenic* plant in complete harmony with the Ascended energies and paradigm shifts that many are sensing and experiencing. This is the valley where this medicine has grown wild for 1000's of years.

This is a shift from an 'egoic/separate-self' identity into a deeper realization that we ARE this Consciousness Field at the substratum of our self that connects ALL.

For those of us who have *awakened or sensed* this Reality, San Pedro can enhance or deepen this 'seeing'.

This happens when the synergy of the plant works with our consciousness to amplify and ground our Being-ness while assisting to reduce the ego-mind center.

This does not mean one stays forever in the cradle of the Infinite, however knowing and viscerally connecting with our 'true nature' allows us to operate at all of the relative levels more coherently. This is the ultimate goal of a sincere spiritual seeker...to reconnect with Oneness completely and without doubt!

Stunning views! Pure Air! Nature at its most majestic! San Pedro grow here abundantly.

The perfect setting to be
LOVING ONENESS WITH your Divine self!

Knowing this – we can work consciously with those blocks to shift them when walking through the journey.

A more traditional use of this substance has been where a shaman would ingest these medicines to open up to the spirit world and proceed to actively move energy, typically to heal someone of their 'disease'.

While this is a noble use and continues, our mission is to create an environment that supports you to deeply connect with your Source field to transform, heal, and expand by seeing the beauty of your divine self and connecting with your infinite nature in ways that will forever assist you.

We believe that this approach invites your journey to be deeper and ever more permanent rather than having another move the energy for you.

Living in density has for most of us called forward blocks to seeing this truth. We may or may not be aware of the depth of these blocks.

The illusions created as part of our world view can bring up fears, doubt and anxieties that are often challenging.

Nighttime at TOSA Blue Mountain...MAGICAL!

^{*} An *entheogen* is any psychoactive substance that induces a spiritual experience and is aimed at spiritual development.

TOSA Blue Mountain San Pedro journeys are UNIQUE and Personalized! We sincerely care that your dreams are achieved!

Your Sacred journey is a precious gift to yourself. Let us attend to the details to insure your comfort and satisfaction! Your all-inclusive journey rate includes a fully appointed casita and everything listed here:

- Unlimited access to all Temples, Trails, grounds, gardens and meditation areas.
- Live attendance for Sri & Kira LIVE radio every Sunday afternoon.
- Twice weekly one-hour meditation
- Three vegetarian meals daily and snacks, PLUS unlimited PURE Crystalline drinking water!***
- Double Occupancy in a private casita with hot water, internet access and in room coffee/tea bar.
- Private rooms are possible based upon occupancy at time of reservation, please inquire.
- Optional offsite excursions with Local English Speaking guide. Select from:
 - o Ingapirca, the Machu Pichu of Ecuador!
 - Local Artisan villages & Orchid Farm
 - Piedras de Aquas Thermal hot springs
 - AUTHENTIC Panama Hat factory... custom made while you wait!

All-inclusive Rate is per person/double occupancy. Single occupancy upgraded rooms are available. Ask about availability and rate adjustments.

Your rate includes 3 meals/beverages per day*** and snacks and all other amenities listed here.

All-Inclusive Sacred San Pedro Retreat:

3 days/2 nights - \$425 Already staying onsite?

Discounted Journey ONLY WITH other reservation: \$330

Rates include listed services on this page.

Special Requests? Please ask!
Affordable Transportation to/from the airport is available with our local English speaking driver.

A special diet is REQUIRED for this FULL DAY ceremony. Details given prior to arrival!

If you would like us to assist you to create a custom journey, please send an email to:

 ${\it Gerente @TOSABlue Mountain.com}$

At TOSA Blue Mountain Sanctuary we have been called to carefully and lovingly plant and cultivate the San Pedro for your journey onsite!

You might even participate in the harvest!

Onsite cultivation and preparation assure organically grown cactus in divine harmony with higher frequencies.

Questions & Answers!

Please read this brochure in its entirety. If you have more questions we encourage you to ask prior to reservation!

Is this a Drug and is it legal?

San Pedro is considered to be a drug in that it will induce a freedom from constriction and set your mind free. In Ecuador it is 100% legal to grow, process and offer San Pedro as a Sacred Medicine.

What can I expect during my journey?

Each journey is unique. Your journey will begin on the first night with a Sacred Intention ceremony and fasting. The next morning your journey will begin and will last anywhere from 8-18 hours.

How is this different from Ayahuasca?

Due to the method of processing most people will not experience the vast "vomiting" that is common in Ayahuasca. However, a purge is not uncommon and usually has emotional underpinnings. San Pedro is a "loving" experience of the Heart and often lends itself to processing and sharing the experience whereas Ayahuasca is typically a solitary journey.

Will *MLKR* be personally guiding me?

MLKR will be personally involved in your pre-journey and assisting with your Sacred Intention. They will be onsite during your journey and be with you as you enter the Integration phase. Based upon your experience they will also offer additional modalities as needed. Your journey day will be spent with Journey Master & Native Ceremonialist, Susan Sturtevant, a VERY seasoned journey professional thereby assuring your safety and success!

What this Journey is!

This journey was specifically designed for those who are ready to dive DEEPLY and HONESTLY into the depth of their divine nature!

Our sacred intention is to offer a UNIQUE and PERSONALIZED experience that is crafted for you to access Ancient Wisdom and call forward the blessing of the Oneness experience.

This is a journey of discovery of the depth of the heart!

What this Journey is NOT!

There are many offerings available throughout Ecuador and Peru to experience San Pedro medicine. Often these are hosted as group experiences and will include a variety of people all with different intentions.

This journey is truly NOT for those who are seeking to "get high" or "check out".

Please go deeply within and discover WHY you are seeking this experience...let your heart guide you!

Additional Information about the Journey

Please read this brochure in its entirety. If you have more questions, we encourage you to ask prior to reservation!

Here are some guidelines to be aware of when journeying:

- 1. If your expansion is easy into the higher frequencies, keep being aware and ask for clarity so that you can continue to see this in your 'normal' consciousness. Be aware that any breakthroughs we experience with these altered states have to be practiced in our daily life in our chosen path--otherwise we will be left with just a memory of an experience.
- 2. If you are having difficulties-which can range from feeling minor to great contractions-usually brought about by fears and beliefs about reality that are surfacing. We will be with you the entire way and if you remember to focus on being 'aware' and trying to see clearly through these illusions-it can be transformed and the energy released. We will call forward any processes needed to assist you through.

A one on one focus with one who can be present and comforting when these fears are processed may be appropriate and will be present.

- 3. Sexual energy is not to be introduced nor is it appropriate. Boundaries are carefully observed and appropriate touching (holding hands etc.) will be clearly agreed upon by both parties prior to the journey beginning.
- 4. If you remain onsite, **MLKR** will meet with you several days to a week after the journey to assist you to gain ever more clarity. If you are departing after your journey a time will be set to offer this service via Skype.

After your journey ...or anytime...while onsite at TOSA Blue Mountain enjoy walking the easy hike to the top of the mountain.

EXTRAORDINARY!

Sit in the Caves, walk the trails Connect with the Bola de Rumi, (ancient Incan ceremonial site,) Trace the Petroglyphs and remember yourself!

Breathe, Relax, Heal, Integrate!

TOSA Blue Mountain Offers unique services that can easily be combined with your San Pedro journey!

Please note extra days would be required.

Daily Avesa Balancing Package: Invite your chakra system to remain in Peace, Love and Joy while sustaining Ascended presence... the space for miracles to manifest! This beautiful process is experienced by both Sri & Kira simultaneously as you relax on a massage table. You will be taught the Avesa Breath and offered practices to integrate your sessions.

Individual sessions: \$50 reduced price multi-session packages also available

Detox Journey Package: Three day Minimum: A customized journey combining daily Avesa Balancing with specially prepared juices and meal menus to assist the body to gently and lovingly release that which is ready to leave and call forward that you are ready to manifest!

We will ask you to complete a personalized questionnaire so that your detox journey can be tailored to your needs and every package includes supportive advanced healing processes to insure your success.

Cosmic Life Regression Session and/or Ascended Numerology Life Sessions w/ Kira Raa!

Divine empowerment awaits us all when we unlock the codes of our soul! Through Cosmic Life Regression, Kira Raa guides you to the place of your soul's origin & between lives to clearly remember, heal and integrate your mastery!

Ascended Numerology, (the ancient ORIGINAL ESSENE system), calls forward answers to many of life's questions. You will receive a full color comprehensive chart PLUS a full hour with Kira Raa deciphering every detail and answering your questions!

