

Third Eye Chakra Venus Gate

With Cayelin and Tami

March 20 6th Chakra Call Overview

- ❖ Importance of Capricorn Venus Synodic Cycle
- ❖ Completion of 7th Gate/Crown Activations & Group Sharing
- ❖ 2nd Gate/6th Chakra Release
- ❖ More on Capricorn & the Grand Cross

**Venus in Capricorn Connects to the Galactic Alignment
Where the Solstice Sun Rises within her domain.**

Our Journey So Far

“Altering” our Consciousness

The Goddess Tara and her Vestments

The Descent

The Grandmothers

NE FOR THE
RTH

3-16-2014 Fall Moon

More Altars

Mustang

Artists Among Us

Invoking the Natural World

--Photo Credit: Brisbane Falling

7th Chakra Venus Moon Gate

2nd Venus
Moon Gate:
6th Chakra

March 27, 12:52 am

5:30 am March 26

Moon (x4)

Venus

Mercury

E

5:30 am March 27

Moon (x4)
Venus

Mercury

E

5:30 am March 28

Mercury

Moon (x4)
Venus

E

The Descent through 2nd Gate, known as the Gate of Perception, is connected to the 6th Chakra also known as the Third Eye Chakra connected to the Pineal Gland and the color Indigo.

When Balanced: Skillfully uses imagination and thoughts to co-create reality through healthy Intuition. Positive Visualization, skillful self-evaluation and ability to learn from life experiences, open-minded, accurate intuition, psychic, open access to inner vision and ability to astral travel

When Blocked or out of Balance this Chakra can show up as: forgetful, fixated and worrying obsessively, self-doubting and uncertain, envious and jealous of others, non-assertive or passive, undisciplined, superstitious, affected by nightmares, headaches, lack of concentration, migraines, sinus issues, learning disorders, scattered, seizures, neurological disorders, impatient, overly fearful and sensitive, mean, bitter, dogmatic, and proud. Holding onto Grief and Personal Pain

Physically it influences the immune system, brain, pineal gland, pituitary gland, the eyes, nose and ears, the nervous system, pineal gland and sinuses. It is connected to all five senses seeing, hearing, smell, taste, and touch. Physical signs imbalance can include brain tumors or stroke, blindness, deafness, spinal difficulties, seizures, neurological disturbances and learning disorders. The image in nature to focus on is the nighttime sky.

To Balance this Chakra: Meditation, Guided Visualization. Practice Acceptance of self and others. Listen to inner guidance. Be with and see into the Night Sky.

Essential Oils: Juniper, Basil, Rosemary, Cedarwood, Eucalyptus.

Gems: Purple Fluorite, Amethyst, Clear Quartz, Labodorate, Lapis Lazuli, Sodalite, Sugulite, Celinite.

Here Inanna is asked to give up another vestment symbolizing the release of the Third Eye Chakra.

Different versions of the story have different Symbols for the vestment.

Some versions say this is her Measuring Rod and Staff.

In the image to the right you can see Inanna holds a rod and ring in her left hand and something else in her right hand...

This vestment also
might be her scepter.

OR

Another way to think
about it is she is giving
up her Magic Wand.

Some versions of the story say this is where Inanna gives up her Lapis Lazuli earrings.

Four Questions for the 6th Chakra

1. **What would it take for me to release all** the ways I am not in touch with my intuition and inner vision?
2. **What would it take for me to release all** the ways I have limited my imagination due to doubt and not believing in the possibilities?
3. **What would it take for me to release all** limiting perceptions that have kept me from experiencing the magic of who I am and the gifts I to bring to this life?
4. **What would it take for me to release all** blocks that stand in the way of the joyful and ease-filled manifestation of my full potential and most cherished dreams?

More about Capricorn

Does it Grow Corn?

Good Enough is Better than Not at All!

Learning to Accomplish More By Doing less

"Those folks, Nikkea, who meet with life success and then tell the world it was due to their hard work, really make my job challenging. They almost NEVER work harder than others. They don't even work smarter than others. They simply leveraged the magic by thinking, speaking, and acting in line with what they wanted. But, oh, no, they have to go out and tell impressionable minds that it was their hard work, and so, for all who listen and nod, it becomes hard work.

*Leverage the magic, Nikkea -
The Universe"*

**It is the
Hour**

The Hopi Elders Speak

We Are the Ones We've Been Waiting For

You have been telling the people that this is the Eleventh Hour.

Now you must go back and tell the people that this is The Hour.

And there are things to be considered:

Where are you living?

What are you doing?

What are your relationships?

Are you in right relation?

Where is your water?

Know your garden.

It is time to speak your Truth.

Create your community. Be good to each other. And do not look outside yourself for the leader.

This could be a good time!

There is a river flowing now very fast. It is so great and swift that there are those who will be afraid. They will try to hold on to the shore. They will feel they are being torn apart, and they will suffer greatly.

Know the river has its destination. The elders say we must let go of the shore, push off into the middle of the river, keep our eyes open, and our heads above the water. See who is in there with you and celebrate.

At this time in history, we are to take nothing personally. Least of all, ourselves. For the moment that we do, our spiritual growth and journey comes to a halt.

The time of the lone wolf is over. Gather yourselves!

Banish the word struggle from your attitude and your vocabulary.

All that we do now must be done in a sacred manner and in celebration.

We are the ones we've been waiting for.

—The Elders Oraibi

Arizona Hopi Nation

The Galactic Cross between the Archer and Scorpion near Galactic Center. The Blue Line represents the plane of the Galaxy and the Green represents the plane of our Solar system, a.k.a the ecliptic or the path the planets follow. This is the place in the sky where the December Solstice Sun rises – at Zero Capricorn.

The Galactic Cross at the Galactic Edge
where the June Solstice Sun Now Rises

Where the Sun Rises
On the Seasonal Cross
From 1962 to 2034

The Seasonal Cross Aligned with the Galactic Cross

April 23, 2014
4:55 am
Tucson, AZ

5:42 am Mars
exactly square
Pluto

North Node
Entered Libra
Feb 18

USA Chart
July 04, 1776
Philadelphia
5:13 pm

Outside Chart
April 23, 2014
4:55 am
Tucson, AZ

Calling in the Circle of the Grandmothers: Restoring the Spiritual Destiny for the U.S.

