

SOMATIC HEALING Copyright © 2015 by David Quigley.

All rights reserved worldwide. No part of this book may be

used or reproduced in any manner whatsoever without

written permission from the author except in the case of

brief quotations embodied in critical articles or reviews.

For information contact www.alchemyinstitute.com

Book and Cover design by Peter Sellmer

http://www.alchemyinstitute.com/

Contents

INTRODUCTION ... 4

THE GOLDEN SUN PROCESS ... 5

HYPNOTIC MOVEMENT ... 7

HEALING ACCIDENT INJURIES WITH HYPNOTIC MOVEMENT .. 9
REPETITIVE STRAIN INJURIES AND JOINT PAIN ... 12
IMMOBILIZED INJURIES... 14

COLOR HEALING .. 15

PSYCHIC SURGERY FROM THE INNER HEALER ... 18

EXPLORING THE MEANING OF ILLNESS .. 21

ABOUT THE AUTHOR ... 24

 4

Introduction

The Somatic Healing Program for Injury, Pain and

Disease is an effective and revolutionary form of

treatment. Developed originally by David Quigley

and Nick Ardagh, it is now taught in at the Alchemy

Institute of Hypnosis as well as in centers

throughout the USA and in various other countries.

This book describes the techniques used in Somatic

Healing, and includes real life examples of how the

techniques produced miracles of healing, sometimes

in a single session.

Somatic Healing consists of four powerful

modalities: The Golden Sun Process, Hypnotic

Movement, Color Healing, and Psychic

Surgery performed by the Inner Healer.

Somatic Healing is always used as an adjunct to,

never a substitute for, proper medical treatment.

Somatic Healing practitioners always work where

possible under medical supervision.

Chapter 1

 5

The Golden Sun Process

The Golden Sun Process is an energy channeling

technique which helps us concentrate and channel

the energy of the universe into places of pain and

illness in our own bodies, and those of our clients.

This process can add new power to other proven

techniques of laying on of hands healing, such as

Reiki or Therapeutic Touch.

The Golden Sun Process is not subtle. Both

practitioners and clients who experience this work

describe the energy being channeled as intensely

hot, electrical, and tingling.

This process utilizes visualization of various colors

and images through which the body becomes a

transformer for Universal Energy. Grounding rods

are placed into the earth from the feet and the base

of the spine which bring earth energy up into the

body. The Golden Sun of the Higher Self brings

golden energy down into the body. Both energies are

merged in the heart, and then channeled into the

practitioner's hands.

Chapter 2

 6

I have used this technique to eliminate headaches,

the common cold and other ailments. It requires

tremendous concentration and very open psychic

channels in the practitioner in order to be effective

on its own.

HEALING SEVERE PAIN AS THE
RESULT OF AN ACCIDENT

David Quigley did some sessions with a woman who had
severe shooting pains in her leg as a result of a back
injury several months earlier. He did what he called
“Somatic Healing” – a hypnotic technique that
incorporated suggestion, imagery, regression, and parts
therapy… coupled with imagery of a Sacred Healer (in
this woman’s case, Jesus Christ). The result…? After over
a year, the pain has NOT returned to her leg. The reason I
know is because David Quigley’s client was my wife. It is
just quite possible that hypnosis professionals will be
reading about David Quigley’s pioneering work in the
22nd Century and beyond. I appreciate his ethics and his
client centered approach. Note that I traveled over 700
miles to take my wife to him for sessions.
Roy Hunter, Ph.D., FAPHP
Milton, WA

 7

Hypnotic Movement

Hypnotic Movement is a technique in which the

muscles of the body are instructed to move

themselves without conscious direction or control,

in order to release old traumas, restore flexibility,

eliminate pain and promote healing. Once a client

experiences these unique and powerful movement

patterns in their body, they can learn to perform

these simple exercises on their own in order to

exponentially increase the healing power of these

movements.

Hypnotic movement techniques are based on the

ancient principle that our bodies already know how

to heal themselves. All we must do is persuade the

conscious mind to step aside and let the body do it.

That's why all these movements require a light

hypnotic trance in order to by-pass normal

conscious controls. These movements may involve

some supportive touch. That is, the therapist may

hold the client's body in a twisted position that the

body has assumed on its own, to help the client

relax in that position. The session may also involve

therapeutic touch, in which the therapist directly

channels healing energy to the client's body.

Although therapeutic touch and supportive touch

are helpful to Somatic Healing, they are not usually

essential to its success.

Chapter 3

 8

Accident Injury Healed in one hour

"I suffered from a Rollerblading fall landing on my right
hip hard. The pain was a 9 on a scale to 10. When I
showed up at David's Somatic Healing class a few days
later, I was still limping and in excruciating pain. He had
me lie in the position of my fall and re-live this painful
accident in my body. As my body twitched and moved
through this re-living process, I felt a large sharp pain
enter in the same area of my injury and then it instantly
faded away. My body was completely healed. It has been
2 years now; still pain free from the fall."

Dave Edwards
Leesburg, FL

 9

Healing Accident Injuries with Hypnotic Movement

The first type of hypnotic movement useful

primarily for accident victims is known as Running

Traumas in the Body. This is essentially a hypnotic

regression in which the client returns to the scene of

a violent accident, and where the muscles and

connective tissue and internal organs of the body re-

live and move through the original trauma. But this

time, the client goes through the experience very

slowly and completely free of pain. Then, when the

client's body reaches the moment of actual injury

(referred to as Maximum Scrunch) the client is

instructed to hold this position.

As awkward - indeed impossibly uncomfortable - as

the position may appear to an observer, the client in

this position feels pain free. In fact, the client may

feel incredibly relaxed and experience waves of

blissful tingling or pulsing as the body accepts this

position as safe and stress-free.

At this point the therapist may wish to support the

body so that the muscles can relax in this position.

Afterwards the body may move to another position

of "Maximum Scrunch" (i.e. point of injury) for a

few more minutes. Slowly the body finishes

"unwinding" its way through the entire accident,

then relaxes into a prone position again.

The body is asked to signal the client when it's

"done", and the client relays this signal to the

therapist by nodding their head. This process is

 10

frequently but not always accompanied by vivid

recollection of the accident scene, emotional

reactions such as groans or tears, or by intense

sensations of tingling and warmth in the affected

body parts. The one sensation rarely reported is

pain.

AUTO ACCIDENT RECOVERY

"My wife was struck by a taxi while crossing a street on
foot. She was knocked about ten feet through the air,
from the pedestrian crosswalk where she'd just gotten off
the bus. The resulting bruising, pain and stiffness were
severe; in fact the whole right side of her body was black
and blue. Initially she was barely able to walk, and four
months later was still struggling with continued pain and
swelling in her legs and leg muscles - and a persisting
fear of crossing the street. Physical Therapy and
Psychotherapy failed to improve her condition. I had just
taken the Somatic Healing class with David Quigley in
Santa Rosa. When she heard what I'd witnessed in that 2-
day class, my wife was eager to give it a try. I focused
much of our Somatic Healing session on the accident
recovery technique. Within minutes, by the time we
finished the session her pain was gone and has not
returned. Furthermore, her fear of crossing the street has
disappeared."

Richard Willis, CHT
Pleasant Hill, Ca

 11

OLD LEG INJURY HEALED
IN 45 MINUTES

Wes Carpenter, a 52-year old businessman from
Sacramento broke his leg at the knee joint during an
airplane crash in 1983. Even after 3 reconstructive
surgeries, he walked for 14 years with a noticeable limp.
His right leg was permanently twisted outward, and he
went to bed every night with pain in his hip and leg. He
was also unable to bend his leg more than 45 degrees,
and had difficulty standing up or sitting down as a result.
During a somatic healing session, he re-lived very slowly
in trance the entire accident. He was able to recall every
detail of the accident for the first time. (Prior to the
session, he suffered complete amnesia for the
experience). His body contorted in absolutely bizarre
ways, stopping at one point in a particularly contorted
position with his right leg twisted behind his body, where
I supported his leg in that position for about 2 minutes.
When his body straightened back out his leg was, for the
first time since the accident, completely straight, totally
flexible and free of pain. He squatted for the first time in
14 years 5 minutes after the procedure. Four months
later, he continues to walk normally and experiences
total freedom from pain. He describes his experience as
comparable to having a brand new leg. The entire
procedure took 45 minutes.
Richard Willis, CHT
Pleasant Hill, Ca

 12

Repetitive Strain Injuries and Joint Pain

Another type of hypnotic movement is useful for

repetitive strain injuries, like the infamous carpal

tunnel syndrome. Because these injuries are the

result of holding or moving the body in awkward

positions for years rather than the results of a single

trauma, the hypnotic movement involved in is

different. A variation of this technique can also be

applied to any kind of joint pain such as arthritis

and rheumatism.

The first step is for the client to move their body

into the position in which it first became "frozen."

For carpel tunnel for example, the client's wrist can

be poised over an imaginary computer keyboard in

just the way the stress injury was created. Then the

wrist is held in that position with the therapists

support so the wrist can simply relax.

The patient may weep as the job-related stress is

released. (One client reported: "I suddenly felt

supported for the first time in that horrible job!") Or

the wrist may start pulsing, trembling, or become

very warm. All of these are positive signs that the

Somatic Healing process is working. The wrist must

be maintained in position until all symptoms have

subsided. Then the client is instructed to stretch and

twist out the wrist pain in its own unique way. This

circular stretching may involve muscles from the

shoulder down to individual fingers.

 13

The therapist's instructions must be general enough

to allow the client's body to move freely without

limitations imposed by the therapist’s or the client's

preconceived notions of how it should look.

Sometimes this vigorous stage of the stretch can

include the expression of anger (often work-related)

that is stored in the affected joint(s). Again, the

body signals to the client when the process is

complete.

Neck Pain and Stiffness Eased

Jean Cantrell was forced to leave a stressful job after
years of repetitive overuse of her neck combined with
verbal abuse from a supervisor. Her neck became
inflamed and stiff, with excruciating shooting pains down
her arms. After two years of significant healing by other
modalities, restricted movement, residual pain, and the
disempowering emotional component of the injury were
still present. I first asked her neck to assume the position
it had held at work. As her head and neck assumed an
awkward, rigid position, I then supported them. Tears
flowed as her body, mind, and spirit experienced the
'support' so blatantly lacking in her former work
environment. Then I instructed her neck to release the
anger it held through movement. Her entire neck and
head began butting against a pillow and she was able to
painlessly experience and vocalize her justifiable rage.
After this single session, Jean reported more freedom of
movement and considerable pain reduction. Most
important is the freedom she now experiences in being
strong, firm, and appropriate with expressing her needs
and unwillingness to stay in unhealthy environments or
relationships.

 14

Immobilized Injuries

The third type of hypnotic movement is Microscopic

Movement. When muscles or joints are immobilized

by severe pain or injury (including those in a cast)

Microscopic Movement may be the best choice of

movement therapies. While this type of movement

is invisible to the therapist, the client will (upon

returning from trance) often report that they felt a

warm, twitching, tingling sensation in the area,

usually quite pleasant, which signals a return of

healing circulation to the area. Example: Bob R. had

been painfully crippled for 3 years with a

degenerative spinal condition complicated by a

herniated disc, with sciatic pain down both legs and

numbness in his feet. In repeated suggestions for

hypnotic movement, no movement was visible. But

he reported pleasant and rejuvenating sensations of

twitching movement at the base of his spine, which

were very valuable and soon led to other

reconstructive movements, including the "cat

stretch" movement. His condition greatly improved

after four months of regular therapy and (against all

medical expectations) his posture and movement

were restored to nearly normal.

 15

Color Healing

In Color Healing, the client is given instructions in

trance that the area of pain, illness or swelling is

filled with a unique color, the color of that illness or

pain. Then they are asked to identify an exit point

through which the color will leave the body. This

point may be adjacent to the illness or injury or may

be a long way from the area of pain.

Option: the therapist may wish to touch the exit

point or instruct the client to do so. Then the client

imagines this "sick" color draining out of the body

through the exit point. For example, in draining the

pain from rheumatism in my left shoulder in 1980, I

found the exit point in the center of my left palm. I

touched this point, doing hypnotic movement while

the color drained out, to restore full flexibility and

eliminate pain in about 15 minutes. It may take

anywhere from 2 to 20 minutes to drain this color

out of the client's body.

The next step is to suggest that the body knows

(note: not the client's knowledge) a healing color

that is to be channeled into the injured or diseased

area. The client is asked to imagine this color as a

river of cleansing, building, and healing energy that

washes away any remaining pain, debris, or toxins

from the body.

Chapter 4

 16

This river enters through an "entrance point"

adjacent to the illness/injury and goes out through

the same exit points as drained the sick color. Both

of these color healing processes are often

accompanied by hypnotic movement (i.e., "Now

your body knows how to move to facilitate the

draining of this dark color.")

Example: Glenna was suffering a severe allergic

reaction to goldenrod. We had been walking in a

meadow filled with beautiful late summer flowers. I

instructed her in trance to identify the "sick" color

in her sinuses and instructed her body to open up

exit points (two of them were identified, one in each

temple) and drain this color. It took about 15

minutes, but seemed much longer. In trance, time

distortion is common. Afterwards, we filled the area

with a healing color that protected her sinuses from

the goldenrod. When her body indicated that this

process was complete, I took her to the center of the

goldenrod patch and placed a fresh-cut flower under

her nose, instructing her to breathe deeply. No

response. No allergic reaction. Permanent

elimination of the allergy was achieved in less than

20 minutes.

 17

Chronic Lyme Disease Pain Gone in
One Session

One Somatic healing session has done wonders! After six
years on prednisone to control the misdiagnosis and the
painful inflammation of Polymyalgia Rheumatica, I am
now correctly diagnosed with Chronic Lyme Disease and
totally off the prednisone!

For 2+ years I couldn’t seem to drop even a mg, without
all the symptoms coming right back. Four days after my
Somatic Healing session (I already knew something was
different) I decided to drop 1 full mg. of prednisone with
no bad effects. March 17th I stopped it altogether! Wow!
What a wonderful experience to share with others. I’m
very grateful for David Quigley’s life-long efforts. So
many will benefit.
Cindy Brooks, CHT, BSN, Reiki Master/Teacher

 18

Psychic Surgery from
the Inner Healer

The phenomenal power of Psychic Surgery from the

Inner Healer is very difficult to describe, and

impossible to explain in medical terms;

nevertheless, it works. I have seen the hands of the

inner healer literally moving inside the body of the

client, and have seen miracles that defy scientific

explanation.

The instructions are simple. We first enter an

internal Temple of Healing in which the client is

instructed to discover (not create) the inner healer.

The client is asked to describe the inner healer and

learn their name. Clients who have difficulty

visualizing can skip these steps, although to do so

risks that the client will miss the capacity to contact

this healer on their own.

Once the inner healer is established, we suggest that

the inner healer perform surgery by moving into the

client’s body with their hands at an "entrance point"

near the area of pain or illness. The process is

initiated and controlled entirely by the inner healer,

with minimum, mostly invitational instructions

from the therapist (ex. "perhaps now your inner

healer is going to enter...")

Chapter 5

 19

The therapist's role is largely that of keeping the

momentum of the session going, soothing the client

should any experiences of fear, discomfort, or

confusion arise, and encouraging the client to

surrender to what is, by all accounts, a bizarre

experience.

The therapist frequently suggests that the

experience is free of pain. If envisioning the use of

surgical tools or other instruments is suggested by

the therapist, it is done in a strictly invitational

fashion -- example: "perhaps your inner healer will

use glue to close and heal this herniation, or

perhaps a needle and thread. Your inner healer

knows how to do this in their own way."

The processes of color healing and hypnotic

movement are seamlessly interwoven by the

therapist into the psychic surgery procedure.

(Example: "Now, as this dark color drains out, your

inner healer's hands reach in to remove any

obstacles to the draining of this energy, and now

your body may wish to move, in its own unique way,

to assist this process").

The truth is that psychic surgery actually includes

all of the elements of Somatic Healing in itself. In

the same way that the human body is not simply a

collection of organs, but a smoothly interacting

system of organs working together, Somatic Healing

is the seamless unity of all its inclusive techniques

into a single coherent process, an art form of subtle

simplicity.

 20

The Inner Healer Dissolves Tumors

Vicki Markin has suffered malignant and metastasized
tumors in her intestines and abdominal cavity for years.
In November of 1997 she experienced a "psychic surgery"
from her inner healer.
This particular surgery had a number of unique features.
First, as the surgery progressed, she felt her inner
healer's hands pulling loose and dissolving tumors,
releasing their poisons into her intestines and blood
stream. As she did this, numerous memories of childhood
abuse and incest flashed before her, along with rapid
pulses of the emotions associated with these memories. It
was as if these memories were being released along with
the physical toxins from these tumors.
The inner healer also moved through her liver, spleen
and kidneys, to remove the toxins associated with the
chemotherapy and pain-killing drugs that Vicki had been
using in the medical treatment of the condition. During
the session we gave instructions for hypnotic movement.
Her entire midriff and upper body went through intense
stretches reminiscent of yoga postures (she has no
conscious knowledge of yoga). Immediately after this
surgery was completed, she ran for the bathroom, where
an intense elimination process took much of her time
that afternoon. Interestingly, right after her process she
palpated her abdomen and noticed it had noticeably
softened and relaxed. Old, hard lumps had disappeared.

 21

Exploring the Meaning
of Illness

The final process in Somatic Healing involves

exploring the meaning and purpose of the disease in

the client's life. At the end of the Somatic Healing

process, we ask the inner healer to provide the client

with these three understandings:

1. A message about the purpose of this injury or

illness.

2. A symbolic gift that can help the client

address this underlying purpose through

daily meditation.

3. Advice about how the client can address the

challenge presented by the illness or injury, in

order to improve the client’s life.

What does it mean to "explore the meaning" of an

illness? This exploration in trance may involve

almost any aspect of life: A dysfunctional marriage,

the residues of an abusive childhood, even a call to a

higher spiritual destiny. This exploration is best

accomplished by using other techniques of

Alchemical Hypnotherapy: In order to help clients

fully explore the meaning of an illness or injury, a

practitioner needs considerable familiarity with

childhood regression, past life regression, emotional

Chapter 6

 22

release and sub personality therapy - as all of these

may be involved in a single illness or injury.

Back Pain Eased with
Past Life Healing

Vita Lawson had been in pain for a year with a herniated
disc, taking up to 5 heavy painkillers a day and unable to
sit down without pain. She lay in class for 4 days... then
during an in-class demonstration Vita entered the
herniated disc to find out why it had entered her life. She
returned to a past life as an Indian in which she was
killed along with all of her tribe. She was killed with a
blow on her back... right on the disc. At the instant of this
recollection, her back literally jumped into the air while
she screamed with agony. We rescued her past life
personality from this trauma, after releasing intense
grief and rage that had been trapped in her lower back.
After one session her pain pill consumption dropped 90%
and sitting and movement became much easier. She sat
comfortably through the rest of the 12-day program.

 23

Sciatica Healing in One Hour

Paula Cross was crippled with sciatica for years. She
entered our Alchemical Bodywork class leaning hard on
a cane and in obvious pain. Her Somatic Healing session
in class consisted of specific touch combined with
hypnotic induction to help her enter the affected area of
her spine. There she discovered and expressed deep tears
about her mother’s neglect during her childhood. (She
was the youngest of a large family). Then her mother
(deceased) tearfully promised to make amends to her
beloved daughter. Mother’s spirit demonstrated her
commitment by listening to her daughter’s pain, offering
her spiritual guidance, and then performing surgery on
her daughter’s illness. Meanwhile I assisted her mother
through various bodywork methods in the process of
removing the obstruction in Paula’s spine, methods that
included energy channeling, supportive touch, traction,
and twisting techniques. In one hour she was over 90%
free of pain. The next day she went dancing in comfort
after years of crippling pain.

 24

About the Author

In 1978, David was crippled
with rheumatoid arthritis,
chronic fatigue, severe food,
pollen, and dust allergies,
chronic lung disease, and
multiple chemical sensitivity.
Using the methods described in
this book he not only restored

his health, but is now a rock climber/mountaineer in his
free time. David has extensive training in clinical
hypnosis, NLP, Gestalt and primal therapy, and a host of
other modalities. He is a living testimony to the power of
Somatic Healing.

To book a session, call David Quigley at his home office
in Santa Rosa, California: 707-539-4989. David offers a
free 15 minute phone consultation prior to making an
appointment.

To learn about Somatic Healing Practitioner training,
visit the website: www.alchemyinstitute.com

http://www.alchemyinstitute.com/

