

## Read What Clients of All Ages Around The World Have Said of This Magnified Pure Source Healing Modality and Expect **The Same from Your Future Clients.**

### More Testimonials:

*My skin improved in tone and overall appearance. My inner knowing and ability to see events of life as Divine play has increased. Pain in the right shoulder resolved. — Yelena Sokolova*

*Just wanted to let u know that in the middle of the healing, I faintly saw just a face, but more like a nose and shadow for eyes, kind of like the shroud of Jesus look. I also felt some spinning movement and pulsing energy at times. **And when you cut the gauze, tears came to my eyes because of a feeling of such love** with the light coming through. I truly am grateful for your time, as I said at the closing with my tears gently rolling down my cheeks. Thank you Kelly, AA Michael for the Star Healing. Blessings, — Renee Cahill*

*You shaped shifted into Michael, Christ and then Ashtar. I don't know who you are ☺ or what planet you came from, but I am SO glad you did! — Love from Poco, Certified Star Healing Practitioner First Attunements.*

*I am still not smoking after two months. I owe this all to my session! It is soooo amazing. — Linda J.*

*I had a little over 2 hours drive home and I made a stop along the way. I wasn't scared driving the curvy roads by myself. I sometimes get anxious to get to a main highway but I was totally fine. **You released anxiety and claustrophobia.** — Gwen B.*

*I am feeling an increase in vibration. I feel the focused positive attention of GOD almost all the time. I recognize much quicker when I am not aligned and I am able to divert myself to a thought of joy and wellbeing therefore successfully stepping back into the high vibration feeling of love, joy, and wellbeing. I understand more fully that God is my source and that I am God. My ankles stopped swelling. My Left knee almost never hurts me now. My lower back seems better and my neck*

has not really bothered me since our session. The neck is an old auto accident injury from 43 years ago. Also I have had smaller outbreaks of hives and **no longer need the shot which I was on to control them. This is a HUGE PLUS.** When you put the feather down my back, my back actually cracked and put itself back in alignment. When you sprinkled turquoise on my knees I felt it. I felt taller when you finished and have had a sense of wellbeing since that last session. I recently had extensive blood work done and organ function was exceptional. All metrics were beautiful. **The doctor looked at me and said, "You are the healthiest patient I have."** My interaction with people, places, and things has been easy, flowing, joyful, inspiring, and love based. — Diane Mallett, USA

I need to pass on this miraculous Star Healing session. My daughter has changed 180 degrees and it is thanks to your healing! Before, we would have tantrums on a daily basis. Now she is calm, collected and kind. She even has a more positive approach to school and has produced her first EVER A grade. She is focused on her work and completes tasks on time. She doesn't speak in these negative, destructive ways anymore and now seeks hugs and affection from the family. She is inspired to use her creative skills, redecorating her room with angels. She has drawn a huge angel on my wisdom, saying this is what she saw during the healing. Bless you! — Mother of E., Germany

Star Healing was so calming and reassuring. **It also brought clarity and peacefulness.** Kelly is heart centered and very real. I am still receiving the effects from it...I'm getting messages with numbers and letters a lot, and seeing little flashes of light! It can't help but raise your vibration. Thank you Kelly, and thanks Darius for having her on again! — Anna in East Windsor

The (Star Healing) treatment was awesome. What I experienced was I saw the rainbow and I levitated up into it. Then I saw a bearded/mustached man with a long white robe and what looked like angel wings and a crown of light on his head enter the picture. **He was tall and looked like Master Jesus. He did all the work on me, but I could sense AA Michael off to the side.** Then, when you invoked the red light, a red tube encircled me and I was still levitating in it. Then, when the massage was mentioned, I could see him massaging my energy field. When you mentioned placing angel wings on my back, I thought, now that makes sense, because I wondered why, what appeared to be an ascended master, had wings. At some point, I noticed that both of my hands went into an L position mudra, with the index

*and thumb. When we bowed for the closing prayer, the Master was to my left and AA Michael to my right and all of our crown lights merged as one and then I saw the light go down through the center of the circle we made and into the earth. Also, Master Serapis was standing in the background throughout. Since he is the Master of the Ascension flame this made sense. AAMichael and the Master then placed their hands over mine, palms facing each other. I kept hearing, this is God's gift to you. When the beehive seemed heavy, I heard, 'healing a wound here'. Then I was told that there was a channel/vortex of white light over me. I am just so filled with gratitude. I usually don't have a lot of clairvoyance, most is audible sound but I was told that this would have been distracting for me, because I needed to listen. **My heart is still swelled with love.** Love and Light, — Shari Jacob, USA*

***In 24 hours, this healing has accomplished more for me than years of consultation of traditional doctors!*** — Guillermo, Canada

*A wonderful experience. I saw pink cubes containing red hearts. The physical problems were clenched jaw. **The next morning I woke up with my teeth NOT touching for the first time in years! My foot alignment--I can tell that corrections were made structurally.** Thank you so much for bringing this new healing into the world. — Debbie, Antantis*

*So much lightness and increased clarity following (our session). I am receiving more information. **It is still flowing in light language, geometric shapes, colour and codes.** My NEW legs :) lol feel light and stronger. My whole body /mind/ soul/ spirit feel revitalized. I feel triple great! I saw Metatron's cube, the flower of life, seed patterns and went through star gates--pyramids especially right now the Great Pyramid!! — Lorrie McConnell, CANADA*

***Not much sun allergy*** after my session! Lots of gratitude —Joanna Renc-Roe

*I have had a the greater sense of peace and calm in my life since my first healing appointment as well as the ability to reset myself more easily when I am upset or feeling negative about something. I also feel like my vibration has been reset much higher than it was when I started and I am actually seeing more energy movement around things which is something new. It's as if I can see the life force or vitality being radiated in the air between me and something else. I used to see it randomly but now I see it regularly. It is very powerful and sometimes I think **I have seen the outline or shape of other light beings.** The other thing that has*

*happened since my healing is that I have attracted or manifested a couple of opportunities to me which I feel is a direct result of being clearer as well as vibrating higher.— Kasey Capener*

*Rick indicated that with his low platelet level has been since March 50 to 60 thousand. **He has not had a transfusion or any treatment since June** and the only thing he has done different from his last blood test was Star Healing. He is very happy and excited:) So the number from my understanding is very good. They went up to 113 thousand! — Ella, practitioner from New York.*

*Wow! No more painful legs/bones. **Free from back and heart pain and dry throat.** More love, peace, calm and hope — Erietta Papadopoulou, Australia*

*I have noticed that the size of my enlarged kidneys has lessened. The same with my liver. I had a golf ball sized cyst on my liver that usually is very noticeable. it is shrinking. **This is a miracle!** I must share this will all the other people suffering from this disease.--Linda P.*

*The biggest thing is I am feeling more hopeful and much less depressed. I was crying at the drop of a hat for weeks and it was getting worse. In the last 3 weeks since my (1<sup>st</sup>) STAR healing session **there have been so many days (even in a row) that I have not cried at all.** Emotional strength and support continue to show up every day, too. The other absolute miracle is that I am doing my art again. I could not wake up that part of me no matter how hard I tried and it is now something I do almost every day and it brings me such joy! I also am getting aware and better at taking care of myself--both emotionally and physically and I am feeling much less shame/fear about asking for help. Lots of old past hurt and memories have come up to release (almost every day) and they are kind of just releasing effortlessly without a lot of resistance. I didn't even know all that was down in me still and it is going. Yay!!!! I guess I just never knew Archangel Michael was there for me and he shows himself all the time. Just yesterday I was thinking about him and hoping for his support and guidance and I looked in the mirror and saw a white feather somehow landed on my shoulder. I have never had that kind of thing going on and now it is there all the time and I feel so encouraged! Thank you SO much, Kelly!!!! Xoxo — Kathleen Baggot*

*Granted Kelly clearly counts as more than one person on any global telesummit. Many amazing moments happen in our family, but this was exquisite. When Kelly guided us through her Star Healing process and when she*

*closed channeling the ascended masters, My entire vibration shifted for me! I am sure **I will not be the only person singing and singing and singing about this healing magic.** — Karen*

*My right arm that had surgery is NOT bothering me since my healing. Had my appointment with my surgeon today (after my Star Healing), she was amazed how well my arm had healed. Her words were --"**This was to take 6-8 months to heal and you have healed to completion almost in 7 weeks! This is the most POWERFUL healing I have ever experienced.** AMAZIING!!! And I have had a few....NEVER like this. I will always be very grateful to you both for what you have done. Bless You. My right arm that had surgery is NOT bothering me since my healing. Had my appointment with my surgeon today (after my Star Healing), She was amazed how well my arm had healed. Her words were --"**This was to take 6-8 months to heal and you have healed to completion almost in 7 weeks! This is the most POWERFUL healing I have ever experienced.** AMAZIING!!! And I have had a few....NEVER like this. I will always be very grateful to you both for what you have done. Bless You. — Ferhn Rudy, Europe*

*I wonder if you remember... the incredibly awesome journey you and Michael took me on? My TMJ pain & tenderness is all but gone, no migraines or any headaches, but most importantly the anger you pulled from me (weeding) LOL has not come back. I have never felt so at peace & calm in my entire life. I have had the opportunity to use the key code Michael gave me and amazingly for me **I went right back to that loving peaceful home of Crystal Mountains,** vibrant colors & my most beloved grandfather. I have been telling everyone how awesome you are and of my experiences with you. They all are intrigued and want to have sessions with you so when you get bombarded with Okies you will know I sent them. — Diane, Oklahoma, USA*

*During my 2nd attunement Star Healing session with Kelly, when she first placed the nautilus shell on my navel, I did not feel much. But as soon as she started the upper journey, the real trip began. I felt myself lifting up very gently, then I could actually see myself lying on a large nautilus shell and it was carrying me out into the galaxy. I felt myself going through a star gate portal or perhaps a wormhole out near Sirius. It was not all fast with lights flying by me as they show in the Star gate movies, but a very gentle rocking movement, like floating on a gentle sea. Almost immediately I found myself moving into a healing cave on a planet with 8th dimensional energies. I could see golden spires coming up from the floor and*

going down from the ceiling like giant shimmering stalagmites and stalactites. They moved out of the way and then closed back in around me as my nautilus magic carpet entered the space. Even though Kelly indicated to me that we needed to move on to another part of the attunement, I told her, "No problem. I can stay here in the cave and be back in the session with you. I am multidimensional." I did stay out in that cave for most of the day soaking in the energies of the golden light. ~ Gwendolyn Hill, Star Healing Intergalactic Energy Practitioner, age 63, Belen, NM

Wow, Star Healing Intergalactic Energy is powerful! — Cara

At the end of last month, messages from the Arcturian Group and Archangel Michael stated clearly that the deepest emotions of our past lives are being brought up to be healed. We are, each one being tested to the core of our being. That is why I believe that Kelly has brought these new healing 5thD modalities to our awareness at this time. This way, we have the power to release, cleanse and heal all of our past, even though our emotional attachments make it feel like an impossible job. All things are possible with the help of God, the Angels and the Ascended Masters. The greatest thing that I felt was a sense of peace and unconditional love. I particularly enjoyed the sensation of the rose petals Catherine sprinkled over me! That was amazing! As far as my physical concerns and symptoms, **my hernia symptoms have become negligible. I have been dealing with that for 4 years** ...--Johnny Rose, USA

**Last year was great because the Star Healing sessions changed and improved my life!!!**—Howard Field, Chicago IL

Another testimonial after 4 weeks since Star Healing Ascension: **I am continuing to experience great relief from previous chronic levels of anxiety!** It's as if the sensation has gone into hibernation or something, and when it does occur, it has lost its edge. This is a great emotional relief and a physical relief in the abdominal area as well. — Susan, K, USA

(After one session) My insomnia is very much improved. Digestive problems are very much improved. I do not get acid reflux as frequently as I used to. **Mental Chatter**- there has been a remarkable shift in my ability to stay focused, meditate and not be sidetracked by nonsensical mental chatter. **Release of Hurt and pain-** I go to sleep doing my love and kindness activity so if I wake up in the night to use

*the bathroom I find I am still repeating that activity. There is also no charge when I think about the people that have hurt me in any way and no anger against the people who have borrowed money and never paid it back. I find myself remembering people who may have hurt me in some way who are really of no consequence in my life at all and if there is any type of hurt feeling I am able to quickly remove it by offering love and kindness to them. I also find that sometimes when I am doing that practice and certain names come up I find myself offering Love, Kindness (as suggested in the healing) and forgiveness to that person. I also find that things that may have triggered me to react in the past no longer have the same effect and even if I do get a bit angry I am able to get over it very quickly. **I am also able to speak my truth easier without fear of confrontations or backlash** and this helps in letting things go much faster and easier. I am also able to listen to criticism without becoming defensive and find that I am more compassionate and less judgmental of others and even myself. — Barbara Ward, Canada*

**Wowie Zowie, I'm amazed at the level of frequency in the healing.** People need to hear about this modality and have the opportunity to try it for themselves! Abundant blessings.” — Laura Dillard

*Since the healing I have been feeling peaceful and calm. **My legs have been a lot less painful**, particularly my knees. Thank you. — Pauline Rieniet USA*

*This was a wonderful and exciting experience for me! I must say that I have a very little aches and pain in my knees and my lower back since the healing session. Thanks again to AAMichael and you Kelly. I am using AAMichael's love and kindness sword and "I offer love and kindness' tools. **Thanks for everything you do for us.** Love and blessings. — Silva Kruzic*

*During the energy transmission known as “The Journey” **I felt a gentle loving, even soft energy flowing spiraling into my crown chakra**, tingling my skin...fairies and elfin-faerie enjoying the energies. Thank you Archangel Michael — Carolyn Kitchener, ON*

*I am happier and feel lighter overall (since my Star Healing sessions). I love the angel wings and halo I received as well as the springs and my feather of protection! My self-esteem and courage have increased and myself love has as well. I am inspired to lighten up my space (using Ascended Spaces) and **I am***

**perfectly healthy now.** Thank you; thank you. — Maria, Northport FLA

*This is so fascinating. **I have studied many energetic healings--Theta, DNA and I feel as if I have been waiting for something more.** What Kelly is saying makes so much sense to me...one of the children time travels in his sleep and he is clairaudient and clairconscious and I know I need an upgrade! Thank you. — Cynthia, Greenock, Scotland*

*Straight away after the session I was feeling very good on all planes! I was calm and my focus was much better. —Jade Edholm. Sweden*

**I saw light beings and the vibration was very high. I expanded the vibration throughout the universe, it was never ending.** Thank you for that experience. — Renate in Cologne

**I felt/saw a great globe of golden light before it was spoken of, tears welled up and streamed.** St. Germaine felt so familiar, and a great purple figure eight rose up before my third eye, culminating w/ an ocean of wings surrounding me! Thank you so much from the depths and height of my heart! — Char in St. Paul

*I do have more peace & calm. **I don't have the sugar cravings as often & don't feel as hungry.** I feel strange things happening some days, assume it the healing happening. I do the offering love & kindness and also have used the Golden Halo. I have done the home attunement but need to go around the house again this week. I am so glad I did this, thank you so much! — Bonnie Gogerty, 2013*

*Again, thousand thanks you to you and beloved Archangel Michael for my outstanding yesterday healing session. Today, I woke up so happy, thanked God for your beautiful presence in my life, prayed AAM's prayers from The White Light book. I slept much better, and the pain I had been feeling around the heart area practically disappeared!!! **Like a miracle!!!** — Lucero Ackerman USA*

*The session felt powerful! I definitely felt shift from the session. For the first few days it kind of felt like a deteriorating of the self, or that mind-dissolving feeling. It is good to have my energy moved. **I do feel my breast has definitely improved, which made me really happy!** —Fiona Carnie*


*I'm very grateful to the angels, you for giving me a healing at the end of the night. This morning I was able to do all of my stretches with ease and realized my ball joint went back into place (the hip) last night during the healing. Now I can say from direct experience that **Star Healing moves joints back into place**. Many thanks! — Eleana P. :)*

*Since our session, I am able to focus better...I can calm myself down easier when I get upset. The golden halo is working, even though I don't remember to use it often. I am reading better and I have more desire to learn. The pain from my wisdom teeth is mostly gone. I am having lots of unusual, intense dreams. Most are about deep oceans, caving, and subterranean civilizations. There are non-humans present, but they are like glimmers of light in the upper regions. In the mornings, I have been able to wake up easier and feel more alert. **I am taking less medication now. I have stopped taking any Lithium or Abilify in the morning. I am only taking them at night now.** — Andrew Goodbar, age 18*

***I have two ruptured cysts on my back and both of them have shrunk.** They were smaller the next morning and have stayed at the smaller size. — Danamarie I.*

*When she lay down she saw many beings: Mother Mary, a huge star overlooking us, an Archangel 'emissary of Archangel Michael' and Master Hilarion (of the Emerald 5th Ray of Healing). Also, many, many stars with little faces – showing each is really a Being; there to observe. Among them was one who looked like a Fairy Godmother, with her wand. Early in the session she was shown she was in a washing machine (I guess because of all the clearings and releases)! Later on they showed her in the 'rinse' cycle (too funny!)... After the 'Upper Journey' she saw the skies totally star-studded. At the 'Lower Journey' she saw them holding her by the ankles and shaking her upside down! Later on she saw the profile of a pyramid. It was in Egypt, and had steps. She saw herself coming out of the top of the pyramid, like overlooking. — During session with Elsie Milla*

*During the Star Healing my stomach was making sounds and I was seeing blue to violet, and green colors with a yellow circle of light in the middle of the green. When I meditate, I often see the blue, violet, and sometimes green but not yellow. I did feel the strong energy in my lower arms and hands, my feet and sometimes all over. After the session and for two days, I was in a space between heaven and earth? It was different and is hard to describe. I had a peace,*

calmness, a kind of numbness, and wonderment. Then, for the next two days, I settled down and experienced only peace, calmness, joy, and a knowingness that everything I have been learning was really true. My mind quieted down and I felt the connectedness to Source and everyone!!! The most striking thing is that I am really experiencing the feeling of beingness and gratitude with intention and emotion!! **I now have a better understanding what it means to BE KNOWING, BE GRATEFUL, BE WORTHY.** Today I'm feeling more settled and accepting all of the new experiences. **My mind chatter has really died down and doubts are slowly melting away.** The amazing thing that the Universe is surprising me with gifts to delight me by making my life easier with so little effort!!!!!! I am trying to get things together to do what I have to do about my home. AA Michael is making me aware of some of the sources that are at my immediate disposal. I want to thank AAM for all the signs (feathers) he has given me!!! – Rita N. 77, Arizona

It's been 3 weeks now (April 2013) and here are some things that have changed for me. I definitely feel more peaceful and more relaxed. My bad headaches that I had for almost 30 years have continued but then at the end of the second week they reduced and there was a great improvement in a lot of things. I still felt (and still do) very peaceful, a deep peaceful inner stillness that's difficult to explain. After that it felt like the healings kicked in and went into over drive. I have been sleeping much better as well. My appetite has changed and I don't seem to crave coffee and fast food as much. I have not felt like overeating since the session, I eat less and feel better now. Overall there was an improvement in a lot of things. The reoccurring infection in my right eye has also not returned. **I have experienced different healing modalities before, but this one was different.** It feels like the missing piece was finally found. Thank You for everything. — George Plachy

As for the molecular healing **my knees feel so much better**, I feel more hopeful. — Sandra Berrios New York, USA

I feel such a difference in my stomach today – **I've never felt this way before** and I am looking forward to the days to come.–Blessings, — Mary M

You did healing on me last year. **My thyroid is healed I no longer take pills.** Prayers and blessings. — Umi B. Canada

I had a star healing last Thursday. Ever since things have been better I have more skip in my walk I have a better attitude **I'm not having a drink every night.**

*Everything is blooming! I'm enjoying listening to the birds sing! We are so lucky right now at this time when you can have the time to pay attention to be in the now and listen to the spiritual leaders of today they are AWESOME! —Debbie DeForest, Fla. USA*

*On July 16th I attended a session of Star Healing conducted by Ella Doane at her residence. I was immediately calmed by her as she explained what she was about to perform. She spent more than an hour with the process. I left her residence in a feeling of great peace. I felt like I was calm and on a spiritual high, similar to being in some sort of trance. I drove home with this feeling, which stayed with me for several days. I feel more at peace with my current situation since the healing. I asked her about three maladies that I suffer from; tinnitus, a blood disorder related to my platelets, and plantar fasciitis. **I have seen an improvement in the tinnitus**, as I have had several episodes when it is not present. I will not know about my blood until a blood test on August 10th. **The spirituality is worth the effort as I feel better about myself as a person.** — Richard Binghamton, NY*

*I am feeling more peace...and calm and the next day, yesterday **my sinuses just cleared up suddenly.** Loved it! — Janet C.*

*Thanksgiving is tomorrow...and I have energy. I can't believe I am doing all this cooking and cleaning and I can still go. It is the healing session, Kelly do you know how sick I have been. No energy, sad, depressed. I am happy. I have noticed that the size of the enlarged kidneys has lessened. The same with the liver. I have a golf ball sized cyst on my liver that usually is very noticeable, it is shrinking. I wonder if the cysts on the kidneys are shrinking too. I am afraid to wrap my mind around it. **This is a miracle. I must share it with all the other people suffering from this disease.** —Linda P. age 58, Oregon, USA*

***My skin inflammation is gone. I have to admit that I was skeptical at first but this healing works.** I went through an intense emotional purge for the past few weeks. Emotions are just coming out and I express my feelings more openly. I feel this is healthier and my heart is not as compressed. — A skeptic in Newton, MA*

*My cancer is gone! —Joan Amatuzio, USA*

***My post traumatic stress syndrome which has debilitated me over the years, including depression is gone! I am again joyful. Gold energy comes from your eyes. I saw it when we were doing our sacred closing ceremony. — John Schulz***

***My left eye, red and sore for the past few months is much better. I have stopped smoking now. All thanks to your treatment session. — Christie Matheson, USA***

***My breast tumor in 24 hrs. is ½ the size! I have tried other healing techniques without success until now. — Leslie, Arkansas USA***

***I feel awesome since the healing. I experienced a huge release during this healing. I was also amazed that I could sit without knee pain right after the session. I also did a lot of outdoor activity today and my knee does not bother me as much as it used too. Thank you for everything you did! — Maria, MA***

***I went up in the elevator when you did the Journey. The doors opened and there was a gold round temple with a clear solid quartz bed inside in which I laid on. It was very peaceful. — Julie, Denmark***

***After returning from my doctor's office, I am thrilled to share that the tumors in my body have shrunk dramatically in just one week since our session and barely noticeable. Thank you. I am so grateful!!!! I will continue to use my golden halo and offer love and kindness daily. I have already put Ascended Spaces into our home as well as you instructed. — Janet Caffee***

***I have not had the need for coffee. In my session we worked on mental alertness. I have not had the need for coffee since we did the healing session! It's pretty amazing. I am now sometimes having one coffee during the day more for enjoyment or if I just was not able to get enough sleep the night before. But it just stays at that – one coffee. Big improvement and so much more joy from this. It's 2:30 pm right now and I don't feel drowsy at all! Normally I would have been on my 2nd or 3rd coffee by now! Also, we spoke of spiritual clarity, my desire for finding answers and being at peace with my practice. I have also been asking the universe and masters for help. Last weekend I went to see my Lama and I have had a wave of openness, thankfulness and trust that I have not had before in the 7 years I have known him. It's a feeling without words. — Carina***

*I felt an angelic presence with me. Since one of my requests for healing was help with sinus problems this is interesting: **I heard something being inserted in my nostril, like a straw, and then feeling tingling in my sinuses. I'm better able to breathe now so thanks.** I've also felt like I am sometimes seeing a cleaner, more colorful version of reality. For instance, one day while driving it suddenly seemed like all the grass was lush and green despite the terrible heat and drought we had this summer. My neck feels better as well....The most surprising thing has been other people's soul reactions to my "love and kindness" exercises. —Liz Maulkin, MO USA*

***My hip pain has completely gone away** and I am less focused on what was done to me and more on what I am going to do in the future. I have been having some dreams that I can remember. I can definitely say that I have been getting rid of lots of toxins from my system and I believe that this is why I am finding it a little easier to find peace. Thanks so much for including me in this healing. I was very surprised at how much I was energy I was able to feel while you were working on me. I was also surprised that I was thinking of a dark tree during our session prior to Kelly mentioning it to me. I seem to be sleeping more peacefully than I was and am waking up less frequently. — Kathy after one hour Star Healing with Gwendolyn*

*Kelly explained that the effects of Star Healing can occur even decades after a treatment...In June I was treated, mostly seeking to heal my back (disc compression and weakened muscles), which has hurt for over a decade. It had reached a point where I could not stand for more than 10 minutes and I lived constantly watching every move. **I felt no pain immediately after the treatment, and was a little better for months, but then – precisely on 12-12-12, that debilitating pain was gone...** I can now stand for hours and work longer hours on my feet without needing rest. I thank God, Archangel Michael and Kelly. In addition to the daily affirmation: "I send my love and kindness to..." (how many beings need this!)... I add "I am grateful for this huge blessing, which allows me to be of more service." —Catherine Cogorno – Star Healing Practitioner, USA*

***I am in complete thankfulness and awe about our session this morning...**In AWE!! Oh, how very happy I am that I found you on-line! I cannot thank you enough also for telling me about the Ileo sacral valve, inflammation and enzymes-*

*It is so helpful to know what the problem has been in the past and how it is going to be fixed. Every Homoeopathic I've worked with has tried to give e enzymes and they have not worked for me, the body needs to produce them! Many Many Blessing to you and AAM for the blessed light work from the very deepest part of my being and my heart! Thank you again! The Very Best, — Mary M. Los Angeles, CA*

*Immediately after the (Star Healing Intergalactic Energy™) session Melinda joined her parents and they had cooked a big breakfast, and she was trying to think of a way to get out of joining them, as food is always a big issue for her. But she heard a voice say, "just enjoy it: and so she did. Without overeating, she enjoyed the food and the time with her parents. According to Milinda, that was the **first time she just enjoyed a meal without guilt or remorse in years.**" — Submitted by Terri Jo Hymel, Certified Practitioner USA*

*I noticed right away that I was calmer and more peaceful than I had been and my pets (2 dogs and 3 cats) all became much calmer and more peaceful, too. During the first 4 days, my tiredness got increasingly less and by the 5<sup>th</sup> day, I wasn't tired when I woke up and I had energy all day and even stayed up a couple hours past my bedtime doing things. That was quite unusual for me. I am still sleeping well at night for about 6-7 hours and then able to get up and go all day and not feel tired after eating or towards the end of the day. I have not had any caffeine all of this time. That is very unusual for me, too. It is really a job to be running on my own energy without caffeine to keep me going. I plan to stop taking my thyroid tablets soon. After you reminded me to use my Golden Halo when I would become fearful or anxious, I started doing it and it always helped immediately. I do feel I released a lot and am now in the rebirthing stage as I write. I spend most of my time thinking about my future now instead of my past, unless I am just enjoying the moment which I have been doing a lot of this last week. It is incredibly wonderful to be enthused about life and looking forward to things. It has been years since I felt this way. **This has been one of the most remarkable, energetic healings I have ever had. It has been so very helpful on every level.** Sending Love and Light to YOU and AAMichael! Thanks so very much!— Lyn Benedict, USA*

*(After my Star Healing session) Felt lighter and freer. Tasks today did not feel burdensome as they often did in the past. I was quicker deleting thoughts of*

judgment. When sending love and kindness It was a great feeling to send it to myself. Actually when sending love to myself, I included being open to receiving love from God. It was amazing the ideas of to what, and whom, and what situations came up when sending love and kindness...My digestion seemed to work much better today. Last night in bed I had a really strange, very sore cramp in one of my legs. Usually if it happens...one muscle will pull. Last night different muscles were pulling in all directions...I thanked God. Were my legs being healed? They have been getting quite bowlegged...I had hurt both knees several times through sports and other activities...one knee had the cartilage removed. Today when changing my pants...**Rita said your legs are straightening out. I looked down, and sure enough, as I stood, my knees were closer together than they usually are. Knees seem to be straightening, less bowlegged.** — Larry Novakowski, Canada

I am so grateful to you and Archangel Michael for my healing. I hope you can understand my joy at not feeling anxious at all anymore. This is how I have felt most of my life. **To be free of this brings tears to my eyes.** I am so very grateful.

Happy New Year Kelly!!! Please thank AAM for me. I am so grateful!!!! Things have shifted tremendously. My prayers have been answered. I am on the path I have always dreamed of, and with such amazing support that I yearned for all along. I on the way to fulfilling my purpose. **I am just filled with SO MUCH JOY.** Last year was so BAD for me that I CRIED FOR HELP MANY TIMES. It is all behind me and part of my experience now. THANK YOU FOR ALL YOU DO KELLY— Lenah Z. USA

In all the years that I have been treated for my bursitis...it has taken days for the shots to work fully and even then I had sore arms from the shots. **This time, shots at 11:30 am the day I saw you all pain GONE next morning.** Very happy about this. — Janice K. UK

I would like to thank Leanne (UK) for my Star Healing. What a wonderful experience. **I have had many treatments over the past 35 years but none as powerful or profound as this one!** I would recommend everyone to try one. Thank you once again I feel great.

I just wanted to share with you this comment from my 18-yr old step son after his Star Healing last night. It's a reminder that we must not forget the younger generation as we have much to learn from them--**Star Healing Intergalactic Energy is officially cool.**

*So many changes have happened since I saw you. I will try to fit it all in here. lol. My confidence level has grown immensely. I don't walk around feeling stupid embarrassed, ashamed, less than or not good enough anymore. I keep meeting more people who are becoming dear friends. I feel so confident with massage. I will be graduating in Nov. Have no idea where I'm going yet but I've asked for help and it will happen. I'm getting better about speaking up not staying silent all the time. I still have a little jealousy and mistrust at home but I am getting better about that. I know it might be silly but a big improvement for me.*

*I so enjoyed our session. I have felt calmer, and have remembered to use the golden halo at night when my neighbors above me come home late and wake me up. **I find the "love and kindness," exercise to be a wonderful practice.** I did notice that I lost a few pounds and my stomach area was flatter the following day after my session. It must have been some toxins being released. I did use Ascended Spaces and like the feel of my apartment. — Sue Yoshida 2013*

*I felt wonderful, peaceful, and relaxed. After that I slowly began to "purge" all sorts of emotions. Anger, sadness, negativity. As I mentioned in my 24 hour email to you three weeks ago I have spent my life not being allowed to express my emotions so this "purging" felt strange. The marshmallows and chocolate put into my back amazes me. **I don't crave sugar or chocolate the way I used to and I don't feel the need to overstuff myself with food when I am stressed.** I have been receiving messages to clean up my diet and take care of my body for a while and now I feel on the road to actually doing it. With the emotional purging behind me I feel healthier. I have taken my power back and don't seem to be bothered by others negativity, judgmental people or bullies. I see them as people who are hurting and need love and acceptance. — Karen, Rhode Island*

***I've been waiting for this type of healing session for a long time...**and it arrives at the right time...I took the same session with a friend of mine - a close friend. My friend understands very little English so I had to translate as much as I could the session...so it was a bit distracting at the beginning...then we let it go...we just enjoy the moment. As regards myself I felt peace and my whole body having a kind of complete relaxation...a warm sensation of hands on my face during almost the whole session...When the healing session came to an end, we both felt tired but in a complete sensation of peace...this peaceful sensation was with me day after day... Since then, I've been having beautiful dreams as well....There's one important thing I must say: **Thanks a***


**million dear AAMichael and you Kelly, for this unforgettable healing session both my friend and I have experienced, we send u both love and light and please keep on spreading this all around the world!!** -- Claudia Gomez, S. America

Rosa R. is doing much better (after her session), and is feeling like her **sleep has improved, she is getting more rest.** She is no longer feeling 'raw' and feels as though her emotions are much more under control and in line with her normal level of functioning. She is a bit more calm about her type A personality traits and trying to stay with living in the present, rather than worrying about the past or future and focusing there. – submitted by Terri H., Certified Practitioner, USA

After my session I feel a gentle confidence in myself, I have been elevated to another level and deep gratitude for the healing received from SOURCE as it were. I HAVE BEEN SEARCHING FOR AN ANSWER AND I AM BEING REWARDED. Thank you a thousand times Archangel Michael. **I am worthy!**-- Florence George, Australia

I am extremely pleased with the results of my Star Healing session. One unexpected benefit, everywhere I, go complete strangers are connection to me as if we were old friends; even Government Municipal employees I deal with are totally friendly and are willing to bend over backward to be of assistance to me without having to even ask. (Imagine that!) I thank you, Kelly and Archangel Michael for the incredible blessings you have brought to my life. **God must love me after all!** Love and Blessings — Chuck G

I wanted to send you more realizations I have been having since the first healing. I feel compelled to let you know that I really believe I have experienced healing at an extremely deep level. **I feel continuous sacredness and joy within me. I feel safe, I feel healthier than ever before and my upper back/lower neck pain, headaches and nausea have subsided tremendously.** In addition wonderful happenings, I feel that my intuition has been blown open to truths that I never realized before about my relationships. I am so grateful to have a deeper level of inner knowing, as it is helping me to make the decisions I need to make in order to have more joy and fulfillment in my life. Every day that goes by, I feel more and more connected to God's love and understanding for me and my life. I just want to thank you so much for this profoundness I have felt and found through you and AAM.— Melody Tharp, USA, Certified Practitioner

After I sent you my notes on peace and calm and continued with 25 min L and K exercise... I felt a HUGE shift. Best way to describe it "walking on sunshine" or "cloud 9" for rest of day and still feeling the effects of the shift. What I noticed was that a giant underlying fear of the future, what life is going to be like without my husband, seems to have lessened. I feel now that everything will be ok. I feel more peaceful and not in constant anxiety mode until my buttons are pushed. It doesn't persist. **I had some days that felt truly joyful and brilliantly alive. I wondered if it was because of the love and kindness exercise, release and star healing.** — Love, Barbara Lammi

I did notice several big shifts. The most noticeable change was that I am a lot more centered within myself and not as affected by other people's projections and opinions. Previously I was a 'people pleaser' and I would get very affected by others, especially those I cared about. My boyfriend could totally send me in a tailspin with his moodiness and now I just watch him without taking it personally.

The other significant change is that I am more peaceful and less stressed in my everyday life. Even though life is moving at a rapid pace, I was able to roll with it and handle everything with ease. It's so much more powerful to be centered, peaceful, and grounded! **The sugar addiction and the pain in my hip are less extreme or frequent. The healing sessions have been very powerful!**—Kasey Capener

**I have been blessed in my life to meet up with some of the finest healers on our planet, and trust me; you are truly one of them.** Your purity, kindness, compassionate loving nature made you the perfect pick for our arch angel and ascended master friends to channel through. My body feels much stronger and massage has wanted to come through my hands again, so I've given a couple with great success. AAMichael is again making himself known and I am thanking him often, especially for bringing you to my awareness. I honor you and am so grateful for the many lives you are changing through love." — May you always be blessed beyond your own expectations, Lisa Silverhand

No issue of anxiety or panic has come up. I have not felt again the anxiety and anguish; all is more tranquil. Likewise, with the panic attack – it has not repeated, and at my home everything is calmer. **No issue of anxiety or panic has come up,** for which I am very happy and grateful! In the mornings I awaken very calm, not like before, when I had felt restlessness and sadness. — P. from Peru

**I believe star healing is a wonderful healing system and I feel it healed my stomach issues and also my emotional issues.** I have given up all the guilt and silliness I

*carried around for years for no reason at all and it has made me a lot more peaceful and joyful. I feel like for the first time in my life I am going to live my life for myself and I think that is one of the healing aspects I got from this star healing was peace in my soul and it really helped liberate me and lead me to my true essence. — Thank you so much, Nancy Upshaw*

*When I got up after my ½ session, the pain and feeling of “misalignment” in my left leg was gone. When you removed my 4th D layers I felt my insecurities and sadness leaving as you did this. My back was straightened and I felt the energy moving out causing my headaches. **I saw and felt gold dust from Archangel Michael’s Golden Umbrella sift into my DNA! I experienced a deep feeling of joy being in Pleiadian energy again!** — Isabelle Doucet*

*Definitely feeling more peace & calm. During the session & ever since, I noticed it was easier to breathe. When Kelly said she was removing the Saran Wrap around me, I instantly felt expanded as if I the “shrink wrap” packaging had been totally removed. This has continued & I feel less sensitive to environmental allergens. The next thing I noticed was how “chilled out” I became. I seem to have a Type A (and lately it was Type A+++!) temperament & after my session, I felt so “laid back” Type B. I always admired how relaxed the Type B’s appeared & wanted to be that easy-going, comfortable & relaxed—and now I am—I’d say 85% of the time! Amazing!! Along the same lines was my issue of harsh & critical self-judgment & subsequently judgment & evaluation of others & their actions. Even though I kept my opinions to myself. I still felt badly for having these feelings & then criticized myself for doing this. It seemed to be almost a reflex behavior as I didn’t set out to be or want to be the evaluator of the world!! **Well, that is all GONE!!! I first noticed it within less than 24 hours!** This attitude has continued with noticing things, but not going to judgment. I used to awaken nearly every night with varying degrees of anxiety from disorientation to absolute panic. This has completely disappeared. Again, my absolute gratitude!!!!*

***Have released about 15 pounds since my Star Healing session a month ago.** (After one session) My insomnia is very much improved. Digestive problems are very much improved. I do not get acid reflux as frequently as I used to.—Joanne Herrmann, USA*

*I could not feel anything but peace and love, this overwhelming love and beauty. Later in the evening, I saw a bird flying not far from me. It was showing me his wings and I heard ‘Unfold your wings’. I feel the energy is different. I feel like the energy is also much more fluid. **This healing is very powerful.** —Jannet T.*

**The pain and soreness are gone from my left rib; wow!** Thank you! Stress in general is gone too, men (that I've never seen before) are saying hi to me and waving lol and what was really cool this one man reminded me of the man who had his hands on my pregnant belly when we were deep inside the earth during the healing. A ton of gifts today from the trees; a flute to send peace to the animals, peeling away and letting go with the birch bark trees, a shelter tree for when I'm travelling and need shelter, a tree handed me a baton (like that in a relay race), enhance my alchemy tree (I had 3 surges go through me from this tree, it also worked on my 3rd eye opening it to expand my vision and clarity), wisdom tree; to help me stay in the present moment. All that happened in little over an hour!—Sharon Millet

So much lightness and increased clarity following (our Star session). This is Day 4 which is the day given by AAMichael and the Council of Light as the processing and integration time line for the healing of my legs. It is still flowing in light language, geometric shapes, colour and codes. My NEW legs lol feel light and stronger. My whole body/mind/ soul/ spirit feel revitalized /renewed. **Seeing Metatron's cube and the flower of life and seed patterns and Pyramids especially the Great Pyramid when you opened the Star Gazes for me to go through. The Pleiadians can do their cellular repair at the speed of light.** Much Love xoxo — Lorrie M. Ontario Canada.

Am thinking crystal clear and I'm dropping some excess weight... **My knee is completely healed and I'm emotionally stable...** the doctor said I am no longer pre-diabetic! I am on only one medication. **This is the first time in 35 years that I am pain free.** (physical and mental) --JD, USA

I saw Jesus there with a crown on his head, but the crown was sitting cockeyed, and he had a huge smile on his face. He then placed the crown on my head, also crooked and we both laughed and laughed. We then did a fist bump! I am certain Jesus was opening me to joy and laughter. Jesus faded away slowly and Mother Mary appeared in her flowing blue and white gown. She came up behind me and wrapped her arms around me and laid her head on my shoulder and hugged me gently. As I have had mother issues all my life, I felt she was giving me Her motherly love. Also, AA Michael appeared and placed the golden halo on my head. I am filled with gratitude for my star healing experiences. (a few days after) At the time of the star healing, the ringing in my right ear stopped immediately, and the left ear stopped some days later. This is a problem I have had for a couple years. Occasionally a ring will start but it stops very quickly. I think that little bell is my angel trying to remind me to be thankful for NOT having that ring

anymore. In the past 3 weeks I have been on a whole body healthy weight loss program. It is very strict, and I have lost 20 lbs, and my blood pressure and sugar counts are way down. That is a record for me and I don't think I would have had the stamina to do this without star healing. I will note that something amazing has happened. **Months back my hair was thinning and I was losing hair, but now it is thicker than ever and turned curly; I have NEVER had anything but stick straight hair. Could this be from star healing? My knees are doing great. No pain when walking or lifting.** I hope to be an example for others in our later years (way later) that we CAN be healed and brought back to a healthier life. I thank you again, and God bless all, especially you, who are working to make the planet a better and healthier place.— Shirley Wilson, submitted by Catherine Cogorno

The treatment was awesome. I saw the rainbow and levitated up into it. Then I saw a bearded/mustached man with a white robe and what looked like angel wings and a crown of light on his head. He was tall and looked like a cross between Master Jesus and Master Kuthumi. He did all the work on me, but I could sense AA Michael off to the side. AA Michael and the Master then placed their hands over mine, palms facing each other. I kept hearing 'This is God's gift to you'. When the beehive seemed heavy, I heard, 'healing a wound here'. Then I was told that there was a channel/vortex of white light over me. — Shari Jacobs

**I saw 2 huge angels from God's throne during my session—1 gold and 1 silver.** Both were bringing me gifts to help heal me. One placed a beautiful golden harp in my heart with instructions to strum it to help heal it, and the other angel held some type of glowing stone and placed it in my face to keep me at peace. — Joan Hammons

The physical symptoms have improved. (That pain is gone and varicose veins are better.) The sacred golden halo is a wonderful tool to have and use when doubts try to move in.....and the home attunement System.....I am getting all the tools together and love using it. I feel very drawn to the star healing system and after I finish reading the books would like to look at learning from you. What a great time we live in. Thank you Kelly!! With much love. — Vreni

I went through a star gate and experienced the energies of heaven.—Diane G., Canada

During the session my entire body was overcome with an overwhelming peace and calm that was extra-ordinarily beautiful. It was as though every cell in my body became energetically crystalline. The sensation I can only liken to making gelatin. When you mix a powdery substance it is whitish and pink (like strawberry jello) then

*the water is mixed in and as it is merging with the water and being mixed and stirred the color becomes clear and no longer pink but a red. The merging becomes clear, refined and shiny, I suppose to what we will be in our crystalline bodies. My body was very calm. **This has been a powerful healing and I have not experienced anything quite like this. You are an amazing and powerful healer.** Thank you. — Tisha S. Certified Star Healing Practitioner First Attunement, Star Healing for Small Animals Practitioner*

*I will tell you that I feel SOOOO much more at peace, that the heaviness in my chest area from unhappiness has all but gone. I think I've turned a corner in my feelings and am much less feeling like a rowboat adrift on a churning sea. **I am back to feeling optimism, which is so nice and my stomach issues are gone!** —Love, Paula, CA.*

*Almost immediately I experienced improved vision---to the point where my **contacts are no longer beneficial to me, as they are too strong!** —JoAnne Gallagher*

*Five days after only half of my session of Star Healing, **I can see out of my eye again!** There has always been a square in it while I am driving. Now it's gone. Amazing! Thank you, thank you! — Gretchen Cook*

*Thank you so very much for the most wonderful and amazing experience...I had with you. I have never ever experienced anything like it ever before. **The Pleiadian energy I experienced through you was indescribable, I was flooded with a love, peace and joy which permeated my very being.** I loved the way you shared what you were doing with me. During the healing you were inspired to raise your hands, in doing so you took me higher and higher, I felt safe and loved totally. The frequency made my whole body and self-tingle and tremble as I was flooded with even more peace and calm, there was no stress in my body. You were guided to raise your hands even higher which you did very slowly and gently and I found myself in the heart of the huge and vast Galaxy in the middle of what can only be described as an explosion of stars. It was intensely blue and the stars so bright, some huge, some near, all sizes and millions and millions were like dots. Kelly the experience with you of Star Healing has been the most profound experience of my entire life. I thank you for all you so tirelessly do with all my heart and soul. What you do is priceless and beyond words. I am humbled and privileged to have had this opportunity to find out who I am my purpose and where I am going. **I have experienced many healing experiences in my 65 years but never ever anything like this.** It has changed me forever and given me understanding of my purpose. — Christine, UK*

*I noticed an overall sense almost immediately of calmness and that has continued. The sense of being lighter is there also. The main change has been no back pain. I also notice changes in my eyesight. I can see better without my glasses for up close work. I sleep very deeply now and have had some really great dreams. I am more tuned into my spirit – I waken in the night with the sound of a bell or a book dropping and I am aware it is time to pray. I am aware of being thankful and just don't really know how to express the peace. That is great because as I said I am sleeping so deeply and not tormented. — Nance DeMay*

*One major thing is that our granddaughter's left eye would stray to the outside for which she was wearing corrective glasses. **She actually liked her glasses but the other day she said they were feeling like they were too strong.** I said to stop wearing them and see how she felt. She has not put them back on and neither she nor I notice her eye straying anymore! This is really fantastic, as the next step would be surgery! She is also much happier. — Merillee, Ca*

***I saw them downloading healing number codes** into my brain to enhance my focus and I.Q. — Michael, H. USA*

*I have not had a problem with is the Restless Leg Syndrome. I have not had to take any of my medication. It is such a relief not to have my legs in such discomfort anymore! The spinal stenosis is in my lower back, on a scale of 1 to 10, is at a 5. The constant pain is not as bothersome as it was. There is still some pain but not like it has been for almost 20 years. The constant burning, tingling, and pins and needles sensation in both my feet are better. My toes and feet are getting the feelings back in them. **Being numb for so long, it feels good to be able to touch my toes and actually feel that touch again!** I have found myself to be not so judgmental of people since having my attunement. I smile a lot more at people as I pass by. I have even found myself talking to strangers if only to ask them a question. I would not have done this a few months ago! Thank you! — Catherine W.*

*During my session **I heard the light beings make healing tones to detoxify my various internal organs.** What a blessing! — Samatha Catskey, Australia*

*Atlantean Gateway drawn by a client seen during their Star Healing session.*


**ENROLL TODAY AND TAKE ADVANTAGE OF THIS  
INTRODUCTORY OFFER BEFORE IT EXPIRES!**