

**READINGS FOR RICKY MARTIN
BY CHARMINE**

1/10, 2013 8:47pm

Hi, Elvis Presley is my Teacher, I also have Michael Jackson writing music for me, check my web www.charmainesworld.com and "like" me Susan Carrier Would you like dinner with me, I am 10 kilo's lighter than my photo's and have long brown hair, like when I was 21 I'm also great with children and would also make a great Teacher for them also. May be you would be interested in my business side of things, and that is to bring the Spirit World out in the open and lead people to their Guardian Angels and God. I have A Steam Engine for cars to pull off as well as music.

5/19, 2013 7:17am

Hi I'm Charmaine, I am a Clairvoyant Medium and Teacher Elvis Presley is my Teacher, I also have Michael Jackson on board. In case you don't know, Michael, The case has been dismissed in front of God as he had a Split Personality. A Young Girl. And he did not have a clue what was going on. I have written a book over 20 years, one to an Entertainer, which will be brought out later, and for 12 years a Musician which I am compiling now, It tells of what I thought of my Medium Teacher, and what she ended up doing to me. Living in a Haunted House with Demons and Negative Guides attacking me day and night, for 25 yrs. trying to pull off a Steam Engine for Cars, and trying to get a Music Contract. And what about trying to get Musicians to do my Music?? , Readings over 20 years what Psychics say to me, What God and The Guardian Angels say to me? Killers after me and Rapists. And , so far, a 20 yrs courtship with an Entertainer, All I get is "Fuck Off" but I've waited 20 yrs crossed legged cause my Guides and God want me too. Read the Story, the book 5 pages a day 5 days a week, for \$5 a week. You work out The Guardian Angles and God from this book. I wrote to the Entertainer for about 10 years, because he asked me too, and never wrote back to me, He has the book as I lost the file, but hopefully some time he will come forward with the other half? The Beginning of the story. The New Age Bible, the Story. By the way, here or The After, I would like "Dinner?" From The New Age Messiah.

3/12, 2013 12:31pm

The New Age Messiah, could do you for Dinner Breakfast and Lunch "Her lips are Devil Rain and skin colour of Moza, she will ware you out "The New Age Messiah" Don't forget it!!!!!!!!!!!!!! Don't like Beards, but boy you got a body!!!!!!!!!!!! I think Delta or Robbie Williams are going to give me a contract they say Delta will come forward first?

3/12, 2013 10:34pm

Susan Carrier

Readings by Chamaine Readings are for Ricky Martins Entertainment Only.
Readings are from the Spirit World
13th March 2013

Boy, you look good don't you wearing those tight Jeans , fit for a king, buy a new sweater it's going to be cold this winter, buy new jeans too, you have to impress your Partner, she/he an't quite doing the trick lately is she/he, buy a new sweater love, going to be chilly The times to cut ties with old loved ones, wants to know your business and screws it all up, they are busy body's News paper article will have your partner and you in it, a lot of scandle, but it will be good for business. Friends calling by and congratulating you new birth of babies, don't think you will have any more? May be not for a long time, anyway? Engagement ring an't made to last, buy another one, it won't be long until you see straight, the headlines are going to print it everywhere, new girls/guys down the track but not willing to wear a ring unless you prove you self. Won't be long until you are out and about. Boat yauct, be prepared to go swimming a lot of excitement on that boat, your get action there, many girls on board. The telephone is not for you, you like to chat, buy a new book then catch up with a new friend, the book will tell the whole story, then contact them. Will be friend for life, The book is coming your way, about Christmas, Overseas trip then laughter, you will be back to your old self, and playing footy, lots of girls/guys on the horizon, Your always be friends with her/him, but it just ain't happening Massage parlors ain't you, but you're

going to meet a real nice girl, guy with an attitude problem, you are going to help her/ him. Overseas vacation first, then you will meet this girl/guy she/he works in a massage parlor needs help. Buy him/her, a gift that will last Real pretty You got a girl with red hair that likes you sing her a song it's meant to be, new cd coming out, red haired lady is in it, will sell well. By Christmas you will know where you are going. Buy that book it will change everything around you, and God be around you. For the first time in your life you will feel like a changed man cause of that book. You want the smokes back, on the market, buy the book then hit them with it, and nobody will stop you. Book is out by Christmas. Smoking campaigns will be out but they will be quickly shut down, nobody wants to know, Bastards. Strays coming your way that need help You are going to help animals, Africa, Many campaigns will come out to help the animals, put your name on the list, don't be left behind many big names will put their names down. Movie coming out you will be sitting front row All about Spirits and God. You will learn a lot

3/24, 2013 12:37pm

Susan Carrier

Hello Ricky, it's The New Age Messiah, Here! I would like to go out for dinner with you, how about it? I have been waiting for an Entertainer for the past 22 years He has never shown up and now I am looking at Robbie Williams and you? but I love the way you smile and move on the dance floor. Have you checked my web ? I would like you to help me with my Invention (a steam Engine for cars) and my music and books and there should be a movie, what do you say? Let me know?

3/24, 2013 12:39pm

Susan Carrier

I now have my hair like I use to when I was 21yrs dark brown and flicked at the sides. Looks better haven't got a photo except the previous one I sent which is years old

4/10, 2013 11:49am

Susan Carrier

By Michael Jackson sung with a storm blowing holding on to two trees, stomping my feet, like Michael.

What about Us?

What a mess you have put us in, So much turmoil and misery, you forgot about the people Only Greed

What about us? What we need, you took our Smokes and brought us to our knees what about us? What we need, you brought us to our knees forgive them I plea

So your Gay Ricky, and I was planning Marriage, just my Guides vamping up my world, any way I think the Guy I have waited for, for 22 years is coming forward soon Hope we can be good friends is what I think they are trying to tell me. Best of Luck, would still like dinner?

4/10, 2013 11:52am

Susan Carrier

By Michael Jackson

Knock Knock who's there? It's Santa Clause No its Jesus with Treasures for all

I'll give you, your smokes back And Alcohol for all, No more Greed on the table this is for all

Watch your weight Camera is watching, who's that fool? That is doing the town, why it's Santa , Jesus for all.....

5/22, 2013 12:05am

Susan Carrier

I spent the whole night with you on The Spirit Plane Want Dinner? I have a Steam Engine for cars to pull off, also Music. A Clairvoyant Manual channeled by God The New Age Bible, And The New Age Bible, The Story, Love letters written to a Entertainer over a 20 year Period and a Musician for about 12 years. A New way of advertising that even the disabled can make money from Inventions Galore Also bring out The Spirit World to the people and lead them to their Guardian angles and God a block Buster Movie about my life.

I live in Brisbane Old.

You, me? How about it?

Got long brown wavy hair and 15 kilos lighter than the photo. Are you willing to have a loving Business Relationship and pull everything off together? Plus I believe your children will be a healing for me, as I was too sick to look after my children lonely and poor. Will be a healing for me and I'm lots of fun!!!!!!And crazy too!!!!!!! Live on The Spirit Plane all day.

6/8, 2013 4:04pm

Susan Carrier

I think I have been hearing your sons spiritually?

I was in my sleep holding a child by the window sill; the child dropped his drawing out the window, and leaned over to catch it. I held him and said, ' you've got to think, have another Peek down there, Just a peek", He had his eyes shut and nodded "No;' then he had a peek, I said "next time "Think"

I was holding one of the boys in my arms and wanted to put him down. He began to whimper, I said "I'm hungry, got to go, and have breakfast" He then thought about it, and let me put him down. I then woke up, hungry!

Then last night I heard a child say "No sooner have you arrived, then you take off again, and with your doe?"

6/13, 2013 12:59am

Susan Carrier

Does the whole Entertainment Industry want to bring out the Truth about Spirituality? Get them to back my Steam Engine out of faith. Jimmy Barnes, Kylie, Robbie Williams, Guy Sebastian Delta. The Record Company's and YOU? I've contacted all of you's. So are you going to go by faith and help me? Have a talk between your self's

6/13, 2013 1:29am

Susan Carrier

By the way my House was a Haunted House full of Negative Energies, and Demons for 25 yrs. That's what Elvis Presley and Norman Gunstan got in the end. And I feel sorry for Norman Gunstan living in the dark under the House, must be spooky. I would not like it!

what happens to our "Drug Fucked Hero's"? Elvis Presley is in my Spare room, My Ex sleeps outside in a blown up bed under a car port, and Norman Gunstan is under my dark dirt floor Garage under the house. Sleeping in an old car.

A Psychic I knew who got schizophrenia and is probably passed over, is living in some one 'S house on the Gold Coast cause she has to pay back everybody she ripped off as a Psychic, Most Psychics are very poor when they pass over, because I believe most of them ripp their clients off. I let a big Majority go because their energies are not right. Too, tired, too depressed, haven't eaten or been working. I can't work out of these conditions, and I bet not many would let their clients go? I may be Astra travelling soon and having fun with Elvis and travelling everywhere. Make a great movie?

6/13, 2013 2:12am

Susan Carrier

FREE VETINARY CARE FOR OUR ANIMALS

I have a Scam, that everybody can do, including the Disabled, where we can all make money from If virtually tells them how they can get money out of a person by doing the same what was done to them But by using Advertising Material this makes it legal I wish to help people make money by just printing off the leaflets, and posting them and may be purchasing the Advertising material from out lets, e.g. post office. The money for Advertising Material will go to Animals RSPCA ect. And Hospital welfare. But I need help to get this organized. A few heads together. Will go a long way. Let's do this together?

6/20, 2013 12:01am

Susan Carrier

"

Robbie Williams on Susan Carrier Face Book Carina Brisbane

I put on my web charmainesworld.com that I was going to have talks with Robbie Williams. About a year later, after putting posts on his face book he talked to me from about 8 pm that night till about 11 am the next day I had a Robbie Williams on my face book and kept writing to him, he never wrote back, but I'm use to that. Any way I found out he had not been receiving my mail over the years, and my messages somehow were on my face book, personal page. So good for me! I have left them there. It might be interesting reading and it tells a story for about 10 years or more Robbie Williams has been on The Spirit Plane with me, in my sleep. but I think he has a lot of issues, and is trying to make his marriage work And by the way you are "The Best" And My Guides, God and Me are chasing you Yes God likes you, He even gave you everything didn't he ? And now you got "The Virgin Mary" The New Age Messiah, if I can pull it off.

Lots of hugs and kisses, you geourgous hunk you!

Send me flowers and your "favorite perfume," if you are interested

4/6, 2014 12:34am

Susan Carrier

Readings for Robbie Williams done in a book let, if you are interested , read it I also wish to bring out in the open the Spirit World and lead people to their Guardian Angles and God thru my work and Music, I also have a Steam Engine for cars to pull off. Read my web you might find it most interesting ?

4/6, 2014 12:59am

Let's put the smokes back on the Market and shove it up those ass holes. Too many suicides and broken marriages.

On Credit

Please Mr. Shopkeeper Can you help me? I've got no smokes and I'm broke as can be

Please Mr. Shopkeeper Show some hospitality, can I have some Smokes on credit? I haven't got a cent on me

Smokes on credit Yeah that's the way! Smokes on credit till I get paid. Mr. Shopkeeper you've made my day, smokes on credit, Yeah that's the way

You have more than enough. I'll pay you back when I get paid, so show some hospitality then I will be on my way.

Readings for Ricky Martin

Readings are by Charmaine

Readings are for his Entertainment Only

Readings are from the Spirit World!

16 th December, 2015

You're a boy with good looks, but what you have done to your hair is shit, I would buy another brush, if I was you? The hairdresser is trying to impress you, but she/he can't think straight.

Buy another brush, that person will never see straight, I think you will get the drift soon and go elsewhere.

Don't be disappointed if nobody buys your records soon, they are looking elsewhere, the divine, but when they see your book let and what is in store for you, they will be back. You're in the good books with the Lord too, He would buy your book, and he is...

Your telephone doesn't ring, nobody calls, they can't be bothered, it will hit your hard this Christmas, and they have all gone elsewhere, don't want to know you? I'm sorry to say but they could not really care, you've got your children any way and they mean the world to you. Ricky you are better off having no friends, they only use you, and they do, want Readings all the time and hand outs, get rid of them "Greedy bunch" I know you need friends, but really do you?

The trolley is full of groceries, but no candy, you have put those children on a healthy diet,

Poor kids, you do spoil them but boy are you hard on them. Go on buy them a ice cream.

The lounge room looks good, all done up for Christmas, and Santa coming. Watch TV, mate cause it looks like its pouring down with rain.

Commercials are coming, may be a co lone.

007, what a knock out, the boys will love ya,

With a gun and all the girls, and make up too.

This will surprise people.

They are looking at you and a hot number with it too. Go do it, you will be remembered for a long time, because of it. It's a Musical 007.

Will bring the house down! By December you will know of it.....?

Now you know who it is, don't you?

It's your father, actually I brought that Hairdresser to you, I was not happy with the way you looked, too many admirers and it was changing your attitude. Now she is gone, you look better, and you have calmed down about yourself, well and truly been kicked in the teeth, He or she walked away too. Could not stand ya?

Well I got news for you, there's a new relationship on the horizon, 007, about that time. Wears a bikini, you got a lot of explaining to do, haven't you? She's not your usual type, has not been with many men, and may be one or two.

She loves you dearly, May be marriage, you two will never part.

Get a bus and travel the world, so much going on...

You will not come home in a hurry, children growing up and a beautiful relationship, will bring tears to your eyes, she's so beautiful and no makeup, just natural. Well I could not have wished for better, you say to yourself.

She's in the media of such, been treated like a Muslim. Those only cows deserve!

I would write a book about that one.

You will never leave her side or cheat on her. Forever.....May be when the children are 14 yrs old, but dates are hard to say. When they are 14 yrs you will be married. Cockroaches in your ceiling,

Be careful going up there. Something to do with electronic cars! You think it's a great idea; Media are not watching you and you can play games up there all day and watch TV. Well you really haven't had a good look. You will be swamped. It's a bit like when people grow cannabis in their ceiling, that's what they get. I am not wrong I think I am right? A few lamps up there some time ago.....

Watch TV, and think it over.....

A Holiday and nobody approaches you, in Italy or somewhere. You will have a ball. No press either.

Love Alisa