

Tour Egypt! – October 2014: “Journey to the Center of Your Self”

October 19th – October 29th

A Unique **Spiritual Pilgrimage for Women** that will include Lectures, Group Workshops, Site Visits, Meditation and Inner Healing, utilizing the Secrets of the Ancients

We will visit **Virgin Mary’s Tree**, the *Healing Hospital* at **Saqqara, Dendera, Karnak, Luxor Temple** and enjoy a **Private Midnight Visit to the Temple of Isis at Philae**. We will provide a sacred space for group work and meditation at the sites and in natural locations. The finale will include a **Surprise Site Visit**---and **Private Visits Between the Paws of the Sphinx** and the **King's Chamber**.

This Spiritual Adventure will focus on **identification and release of core beliefs that no longer serve us, in order to create a space for new unlimited possibilities** – as Speaker, **Patricia Awyan**, unveils Secrets within the ancient Symbolism.

Also featuring Khemitologist, **Yousef Awyan**, who will share his knowledge and wisdom at the ancient sites along with our Egyptologist Tour Guide, **Mohamed Ibrahim**

Beatrice Babare will be joining us as a host and participant and **Sadat Awyan** will be with us during site visits to document our journey together, allowing us to apply more energy toward our own powerful experiencing of the sites and less focus through the eye of a camera lens.

This Journey will be limited to 10 guests so please register early!

Nothing we think is REAL really IS...

During this Sacred Journey within and without, we will seek to discover ourselves as we examine what is truly significant in our lives and what is a “programmed” illusion. We can learn to hear the pure essence of cosmic consciousness when we bring our hearts and minds into a resonance within. Through our group work and experiencing of the powerful energies of the ancient sites, we will be guided to take a look at ourselves with new perspectives—that will open pathways to an empowered future.

What secrets are embedded within the symbol of the Sema Tawy ?

Sacred Initiation

Sacred Initiation occurs when we discover ourselves as we experience the universal reality that surrounds us. We increase our levels of awareness and frequency when we can, with positive and heartfelt intentions, integrate or compress an outside source of ignited light based energy and direct it inward (implosion)

Initiation into higher levels of awareness and consciousness does *NOT* require a guru, ceremonialist, high priest/priestess or self proclaimed mystic to guide you, or by participating in rituals created with someone else’s agenda.

Sacred Initiation occurs **when we go *within*** to experience the reflection of our outer world that lies within ourselves and synergize these patterns and cycles of our body, mind and spirit with the universal matrix, collective consciousness and universal divine spirit of all that is.

This is the message that the Neteru left for us.

Sacred Initiation occurs when we find a harmonious resonance with our natural environment, recognizing that we all beat to the tune of the universe, each uniquely, and yet collectively creating its marvelous and infinite song.

Learn how the Ancient Egyptian Neteru and Symbolism collectively provide multi-dimensional maps of the nature of our reality, the eternal holographic cycling of all life forms, and how we can achieve higher levels of consciousness and open the pathways to **Ma'at** (divine resonance or balance) within ourselves.

October 19th –Day 1 Sunday Cairo The seeds are planted...

A transfer representative will meet you at the airport to assist you with entry formalities, and escort you to the luxurious 5-Star **Mercure Pyramids Hotel & Spa in Giza**, less than 5 minutes from the Giza Plateau.

We will all enjoy a **Welcome Dinner** together followed by an introductory meeting filled with delightful surprises! It is essential to be in attendance as Patricia introduces the platform for creating our intentions for our powerful adventure together. Overnight **Mercure Sphinx Hotel** - Giza (D)

October 20th –Day 2 Monday Virgin Mary's Tree The Divinely Feminine Archetype

After an early buffet breakfast shared together, our motor coach will bring us to an area hidden in the midst of the bustling life of modern day **Heliopolis** where we will find the peaceful sanctuary that houses **Virgin's Mary's Tree and Well in Matariya**. Here, according to a legend, Mary stopped and rested under the shade of a **sycamore tree** with Joseph and the infant Jesus during their travels in Egypt 2000 years ago. This tree (also associated with **Hathor** and **Nut**) has become famous for inspiring spontaneous healings. In a lovely shaded enclosure here, we will learn more about each other and our collective quest. Patricia will share the tenets of what the **sacred feminine** represented to the ancients and how we can utilize the healing and nurturing energy of the powerful Mother within ourselves.

After lunch, Patricia will continue her Lecture at our hotel in Giza.

The Pantheon of Egyptian Neteru (gods and goddesses) actually symbolize aspects and/or forces of nature with multi-dimensional meanings and significance-- including being representative of the 360 senses that the indigenous say we all once had, in a higher dimensional Golden Age called the “Age of Aten”.

The lecture will conclude with an introduction into how to view and experience the symbolism and energies we will be integrating at the sacred sites throughout our journey.

*As below, so above; and as above so below-
With this knowledge alone we can manifest miracles!*

Afterwards we will enjoy dinner together.

Overnight **Mercure Sphinx Hotel** - Giza (B,L,D)

October 21st–Day 3 Tuesday Saqqara & Flight to Luxor Self Evaluation

After an early Breakfast we will travel by motor coach to the ancient site of **Saqqara**, home of the **Step Pyramid** attributed to King Djoser. We will experience the *still active* healing energies of the ancient “Hospital” at Saqqara and discuss the many references to the importance of balancing the polarized energies within and without. We will be guided through an ancient process that will help us to determine how each of us identifies with our own duality within.

“Everything is music in the harmony of the spheres” (Pythagoras).

No visit to **Saqqara** would be complete without an exploration of the newly opened **Serapeum**!

The Serapeum Yousef will guide us through this subterranean complex. A long hallway that runs in east/west directions is flanked by chambers that house gigantic, highly crystalline stone boxes. Many believe that Bulls associated with the Apis Bull cult were buried in them. **However--no bulls or human bodies were found in any of these huge boxes --that were made with an extremely advanced technology.** When excavated in 1852, all twenty-four boxes, weighing 60-80 tons, had been plundered. Their lids had been pried loose and the contents taken. Our collective research shows that these boxes are far more ancient than the writings found on and around them, and were an integral part of a huge energy device. You need to view all the elements for yourself to truly fathom how it may have functioned.

We will enjoy an Egyptian Style lunch together before we leave Cairo on our flight to the magical city of **Luxor** and check into the Deluxe 5-Star **Maritim Jolie Ville Kings Island Resort**, situated on its own private island, surrounded by the majestic Nile River.

We will gather together for a brief meditation before or after enjoying a lovely buffet dinner at the Hotel.

Overnight **Maritim Jolie Ville Kings Island Resort** (B, L,D)

October 22nd –Day 4 Wednesday Dendera Nurturing

After our buffet breakfast, we will be driven to **Dendera** to visit the incredible **Temple of Hathor**, a site that **Chris Dunn** remarked should have been listed as one of the ancient wonders of our world! Star maps depicted on the ceilings in this temple, and the replica of famous **Dendera Zodiac** (the original is displayed at the Louvre in Paris) point to the ancient origins of astrology and superior knowledge of our cosmos.

Hathor (Het-Hert), the Netert who personified motherhood, beauty, sexuality, love, joy, harmony, dance and music was often associated with the planet, Venus. She was known as the *Lady of the Stars*, and represented the nurturing solar *food* of the Sun's rays, required for birth, growth and renewal. Learn how we can utilize the feminine energies that Hathor represents throughout our pilgrimage of self re-newal.

We will explore the significance of this extraordinary temple together and then allow for time for everyone to explore its essence individually. We will conclude our visit with a group discussion and meditation in a special place on the temple grounds

This evening **Patricia will lecture on the significance of Hathor, Sekhmet, Seshat and Isis and the other divinely feminine Neteru as well as their masculine counterparts.**

We will begin to identify the core beliefs that shape our perceptions of our reality.

Overnight **Maritim Jolie Ville Kings Island Resort (B, L,D)**

October 23rd– Day 5 Thursday Felluca on the Nile, Desert Workshop with Bon Fire Release!

After breakfast **Patricia will provide personal intuitive counseling sessions.** Free time can be spent swimming in one of the Jolie Ville's beautiful pools or journaling on the patio by the riverside.

Next we will enjoy a local Egyptian meal together before we embark on our Felluca ride on the Nile.

On this Special day where we'll experience a partial Solar Eclipse and New Moon—we will focus on releasing our old patterns to prepare a space for creating beautiful new symphonies in our lives.

Bring your journals! Tonight we will gather beside a desert bonfire for a final release!

Afterwards, Yousef, Sadat and Mohamed will join us for a celebration of food and music beside the fire.

October 24th – Day 6 Friday Karnak and Luxor Temples “Self Empowerment begins!”

Early morning visit to **Karnak**, the world’s largest temple. .

We will visit the powerful **Chapel of Sekhmet**, the Netert who represents the potent and purifying energies of the sun. **Sekhmet** personifies the solar rays that provide the electromagnetic energy required to sustain life and the earth’s grid. As the lioness, she symbolizes the powerful and fierce, yet protective love, akin to that of any mother. **Sekhem** , means “power” and **Sekhmet** is the electrical spark that provides the necessary energy to perform what we have been told are mystical, magical and powerful feats, including the healing of the physical body. She *is* the Life Force. Be prepared to experience a morning you will never forget!

The powerful sacred geometric design and natural elements of the architecture itself has the ability to transform and raise levels of awareness and consciousness as you walk through this and many other temples.

Luxor Temple

We will explore the mysteries of the enigmatic **Luxor Temple** in the early evening. Linked to **Karnak Temple** by the **Avenue of Sphinxes**, **Luxor Temple** utilizes similar patterns of **Sacred Geometry** in its design.

. After 15 years of intense study, Alchemist, **R. A. Schwaller de Lubicz**, called the **Luxor Temple- “The Temple of Man”** , in a book in which explored the connectedness of ancient Egyptian philosophy, spirituality, mathematics, and science. Lubicz’s theory that the **Luxor Temple** was designed to replicate all aspects of Man (body, mind and spirit), is well documented and has gained support from many Alternative Egyptologists, such as John Anthony West. **Does this personification of architecture interact with our own physical, mental and spiritual bodies?**

Overnight **Maritim Jolie Ville Kings Island Resort** (B,L,D)

October 25th - Day 7 Saturday Kom Ombo, Aswan & Temple of Isis at Philae (Private Visit) Magic!

After breakfast we will embark Our air conditioned motorcoach will take us south to the **Temples of Sobek & Horus** at **Kom Ombo**. It is here that the ancient Initiates would face and learn how to digest their fear & anger (as represented by the **crocodile Neter, Sobek**), emotions that can severely inhibit our severely growth. **Horus (Heru), the Elder** shows us how we can become the heroes of our own inner journeys when we transmute or tame them and ascend through the boundaries of our dualistic natures.

We will journey on to **Aswan** and we will check into the luxurious **Mövenpick Resort** located in the middle of the majestic **Nile River**.

After refreshing ourselves, we will gather together to discuss our intentions for the evening. Afterwards we'll enjoy a wonderful meal at a **Nubian Restaurant** located on the Nile.

Tonight we will celebrate our new beginnings during a Private Midnight visit to the Temple of Isis at Philae. Let the Magic begin!!!

We will take a motorboat to the enchanting **Island of Philae**, and the powerful **Temple of Auset (Isis)**. **Auset** is associated with the ancients' most highly revered star, Sirius. The annual rising of Sirius was synonymous with the flooding of the River Nile, which left huge deposits of silt, the very valuable black earth or "KMT" (Khemit) for which Egypt was named. Isis is usually depicted wearing the throne, or "**seat of power**", reflecting the matriarchal nature of the very ancient civilization.

According to a famous ancient myth, Isis goes out to find the "pieces of Osiris" that his jealous brother Set had divided him into—and magically makes him whole again. She copulates with him and the ascended Osiris is "born again", 9 months later, as our Hero---Heru, or Horus.

And it is here that we will create a vision of wholeness and self empowerment for ourselves.

Overnight **Mövenpick Resort, Aswan** (B, D)

October 26th–Day 8 Sunday Elephantine Island, Nubian Village and Flight back to Cairo Manifestion!

You will have the option to travel, very early in the morning, individually, or *as a group* to the magnificent **Temples of Ramses II** and his **Queen Nefertari at Abu Simbel on the banks of Lake Nasser.**

Later in the morning we're off to **Elephantine Island**, in **Aswan**, where **Yousef** will lead us on an exploration of this site that is home to the temple dedicated to the ram headed Neter, **Khnum**, who was the "master of the mysteries of water". **Khnum** is also associated manifestation.

Today we will celebrate the new realities we've created for ourselves.

Next we'll enjoy a scenic boat ride to a **Nubian Village** located on the banks of the Nile. Here we will visit Fatima and her charming family, and enjoy a **delicious home cooked Nubian meal!**

The Nubian people still practice many of the customs of the ancient Egyptians. Learn about the Nubian lifestyle, and some of the ancient ways from Fatima and her mother. Enjoy an opportunity to shop in the **Nubian Village** for spices, scarves and handcrafted items.

We will then leave on an early evening flight to Cairo and check in to the Mercure Sphinx Hotel in Giza

We will share a meal or snack together at the Hotel at your own expense.

Overnight **Mercure Sphinx Hotel**, Giza (B, L)

October 27th –Day 9 Monday **Saqqara and Surprise! Testing our Wings**

After an early morning breakfast, we return to Saqqara. Together and individually, we will take a look back at our inner and outer journey. We will reassess our current energetic matrix as we take a second look through “the Mirror”. After viewing and experiencing more of the site here, and a delicious lunch at the Palm Club, we will embark on another adventure...**and surprise!**

We will return to our hotel and have dinner together.

Overnight **Mercure Sphinx Hotel** Giza (B, L, D)

October 28th –Day 10 Tuesday **Giza Plateau –Private Entries Between the Paws of the Sphinx and in the King’s Chamber of the Great Pyramid Khepers spread their Wings and Fly!**

After a late breakfast we will visit the **Giza Plateau** and see the **Valley Temple** before we celebrate our private time between the “**Paws of Tefnut**” (the Sphinx). Here we will embrace the powerful healing and nurturing love of the great mother and welcome this into our hearts and into the new cycle we are entering into both globally and personally. We will have the opportunity to meditate together here at one of the most powerful spots on earth!

**Next...we're off to enter the King's Chamber of the Great Pyramid
where we'll be gifted with 2 hours of time to ourselves.**

**We will all have the opportunity to initiate ourselves into our own new cycles.
Each of us will be able to enter the resonance box to experience
the energy field enhanced by resonant toning.**

*Yousef will help us to achieve the **tone of resonance** with the highly crystallized granite of the chamber walls and "resonance box" during a group sound activation.*

We will enjoy a Farewell Dinner together before returning to our Hotel

Overnight **Mercure Sphinx Hotel**, Giza (B,D)

October 29th –Day 11 Wednesday Following breakfast you will be driven to the Cairo Airport for your final departure. (B)

**All Workshops and Meditations will be guided by
Patricia and only be attended by Women.**

**Yousef and Mohamed will speak to us about the significance of
the sites, and then hold a space for us to experience them.**

NOTE: This itinerary is subject to change due to conditions beyond our control.

Copyright (c) 2014 The Khemit School of Ancient Mysticism. All rights reserved.

Each of us has our own set of patterns, our own bridges to cross. Some of us are stuck in habitual ways of seeing ourselves as vulnerable, incompetent, lonely, unlovable, stressed, or tired. Some of us see others as threats or competitors. Some react adversely to circumstances as varied as traffic jams or weather conditions. Some of us see ourselves through the lens of chronic illness or physical or emotional abuse. I don't diminish for one moment any of the responses we face when we arrive at a particular bridge and are frozen by a particular pattern that prevents us from stepping across. I only want to point out that it's possible, after recoiling from the first step, to pause for a moment, examine our thoughts, feelings, and sensations, and ask ourselves whether or not the things we accept as fact are true.~ Tsoknyi Rinpoche

Let's remove all that blocks our energetic patterns from flow-ering naturally and allow the Light within us to shine brightly!

Featured Speakers from

THE KHEMIT SCHOOL OF ANCIENT MYSTICISM

Patricia Awyan

KSAM Co- Director, Teacher, Spiritual and Life Counselor, & Artist

Patricia will be your intuitive guide and speaker throughout our journey together. She will illustrate how the ancients left clues for us on how to clear our energetic blockages to clear a path to wholeness and physical & spiritual health. Patricia will relate the secrets, symbolism and mysteries of the ancient Khemitians to the Shifting Energies of our current reality, as we enter the Life Cycle, referred to by the indigenous, as the **Age of Kheper** or what many call **The New Dawn**. She will speak about the **Pantheon of Egyptian Neteru (gods and goddesses)**, who actually symbolize aspects and/or forces of nature with multi-dimensional meanings and significance-- including being representative of the 360 senses that the indigenous say we all once had. Can we begin to re-member these sensibilities?

Yousef Awyan

KSAM Co- Director, Wisdom Keeper & Teacher, Stone Mason and Musician

Combining the wisdom given to him by his father, Abd'el Hakim Awyan, with his own research; Yousef will speak to us of ancient **Khemit**, a technologically and spiritually advanced civilization that existed during a Golden Age in Egypt that pre-dated Dynastic Egypt, as we explore the powerful sites here. He will cite irrefutable evidence and amazing anomalies that challenge the dictates of mainstream Egyptology. Yousef will show us how the powerful sites, purposefully chosen for their energetic properties, were transformed over the centuries-by many different civilizations.

Yousef will guide us through **Sound Resonance Sessions**, in unique and powerful locations, that will activate our senses and healing abilities, as well as the powerful sites themselves.

Also Featuring our English Speaking Tour Guide:

Mohamed Ibrahim

Egyptologist, Hieroglyphics Expert, Tour Guide and Director

Mohamed Ibrahim, inspired by an equally passionate desire to share his wisdom, offers a wide spectrum of knowledge regarding the history, arts, literature, and culture of the ancient Egyptians.

Mohamed Ibrahim was born in Memphis, Egypt and studied (Ancient Egyptian, Coptic, Islamic) Art and history at Helwan University in Cairo. He has been working as a tour guide and a teacher of Hieroglyphics since 2000. Mohamed's comprehensive knowledge of Ancient Egypt, along with his background in comparative religions and spiritual studies has enabled him to fill lecture halls and conduct a variety of successful tours over the years. When he is not on tour, Mohamed frequently lectures on Egyptian mythology - its spiritual aspects in Egyptian art, and the Ancient Egyptian concept of Gods and Goddesses.

Along with sharing his vast knowledge about the history of the sites, Mohamed will offer lessons in reading Hieroglyphics, as well as information regarding ancient recipes for beauty and healing.

Price per Person, double occupancy: \$3,995.00 (Land Only)

Optional Single Room Supplement: \$ 500.00

NOTE: This is the additional amount you will pay if you choose to have your own private room throughout the journey.

ROOMMATES: If you're not traveling with anyone you know, we would be happy to assist pairing you up with a fellow traveler.

Per our Terms and Conditions, we will hold the registration open until 60 days before the date (or later if possible) in order to try to match you with someone. If by that date we have not been able to do so, you will be responsible to pay for the single supplement. Please try to register early if you would like to be matched with a roommate

Your Land Package Includes:

- 1. Transfers to and from your Hotel and the Cairo International Airport.**
- 2. Flights in Egypt: Cairo/Luxor and Aswan/Cairo**
- 3. 5 -Star hotels in Giza, Luxor and Aswan, including daily buffet breakfast, hotel taxes and service charges**
- 4. Other meals included: 10 lunches, 10 dinners**
- 5. Baggage handling at airport and hotels**
- 6. Visits to the temples and pyramid sites, including transportation and entrance fees.**
- 7. Yousef and Patricia Awyan as your Hosts and Speakers**
- 8. 20 minute Intuitive Reading from Patricia**
- 9. Mohamed Ibrahim as your Egyptologist and Tour Guide**
- 10. 2 Small Bottles of waters per day**
- 11. Snacks during some of our road trips**

NOT INCLUDED:

- **Roundtrip international airfares** (*We will be happy to help you book your airfare*)
- **Egypt Tourist Visa** (*Easily obtainable for most travelers, on arrival, at Cairo International Airport for \$15.00 USD*)
- **Travel & Health Insurance**
- Meals not included, as indicated in the itinerary
- Personal items such as laundry, beverages during meals, internet service and telephone calls or any item not listed on the itinerary.
- General tipping... hotel and drivers
- Tipping for tour guide

TRAVEL DOCUMENTS

All travelers need a passport valid for at least six months after the date of entering the country. Holders of American Passports will be provided with the requisite visas to visit Egypt upon arrival. Visas will be obtained at the airport upon arrival for US \$15 per person, which they must carry in cash.

BAGGAGE

Between North America and Egyptian destinations, each passenger is allowed up to two pieces of checked baggage. Please check with your domestic airline for specifics on the size and weight of your allowed baggage.

Reservation and Cancellation Policies

Reservation and Payment

A non-refundable deposit of \$500.00 per person will be required at the time of booking. To insure your reservation, final payment will be due 60 days prior the departure dates from your Country. It is the responsibility of the traveler (or agent) to determine that final payment reaches us on time. Bookings made within 30 days of departure date, will require full and final payment immediately upon booking. No booking will be considered until final deposit is received by the Tour Operator. Payments are to be made via Bank Transfer. Any fees charged will be the responsibility of the sender. Please inquire about this before you make your bank transaction.

Cancellation and Refunds

Due to high preparation costs, cancellations must be received in writing within 60 days of travel date. Cancellations received more than 30 days prior to departure will have a penalty of \$500 per person; those received between 30 and 25 days will have a penalty of 50% per person; those received between 25 and 20 days will have a penalty of 75% per person. Cancellations received 20 days or less before departure will receive no refund. No refund will be made for transfers, city tours or any other services (including meals, accommodations or transportation) voluntarily not taken.

Changes

This itinerary is subject to changes in sequence in order to adapt to possible alterations in domestic flight times or other unforeseen circumstances. **The content will remain the same, barring any unanticipated complications, and will include many delightful “extras” and surprises.**

INSURANCE:

We recommend that all participants obtain Travel Insurance. Travel Insured International offers insurance for trip cost, trip cancellation & interruption, and pays for loss due to unforeseen circumstance, death, injury, or illness to you or a member of your family. It also includes coverage for missed connections due to weather, pays for lost deposits due to the financial default of the airline, the tour operator, or cruise line. It pays for baggage delays, travel delays, medical expenses, emergency assistance and

WAIVER OF RESPONSIBILITY:

By signing up to the tour you agree to our terms, deposit conditions and waiver.

KSAM it's agents and our Tour Facilitators have worked diligently to make all of the arrangements for our journey together in Egypt, however, KSAM it's agents and our Tour Facilitators will not be held liable for delays, theft, damage, injury, or any other irregularities that may occur during the course of the journey. We will not be held liable for any changes or delays in airline schedules or missed connections; injury, loss, or damage to persons or property; additional expenses resulting from changes in exchange rates, tariffs, or itinerary; any transportation issues or problems with vehicles utilized on the tour; additional expenses incurred due to illness, weather conditions, protests, war, terrorism, quarantine, or other causes; and losses due to cancellations not subject to our terms and conditions.