

Cabalistic Notes on the Aura 3/5

Per diagram next page

- Physical Body, Etheric and Astral all make up the True Self, all are needed for the transformation
- Changes in the aura and energy flows within the physical body
- It is like wine, the wine comes out from the grapes - the True Self is drawn out of the Ego
- The True Self is your inner being becoming conscious within. Its signs of its manifestation are increased sex drive, more energy, your body becomes less real. The aura becomes more real.
- Try to be outside in the sunlight as much as possible. Do not wear sunglasses as your eyes having direct access to light is required by the formation of your light body.
- As your aura develops you are like the yoke within of an egg. Fire descends from above and water from the earth.
- As your True Self grows with the aura, things like the planets and ceremony have less effect. You begin to develop inwardly
- This has nothing to do with cleverness, these things happen with light and wisdom. God given wisdom.
- There is a connection between your spirit and your blood
- Your body will become pregnant with another, a newer being within. This inner body is more sensitive.

- Physical Body, Etheric and Astral are made to True Self
 - all are needed for the transformation

- changes in the aura and the energy body flows within the physical body.

- It is like wine, the wine comes out from grapes - the True Self comes is drawn out of the ego.

- The True Self is your inner being becoming conscious within eyes of its manifestation are increased sex drive, more energy your body seems less real. The aura becomes more real.

- try to be outside in the sunlight as much as possible do not wear sun glasses as your eyes having direct access to sunlight is required by the formation of your light body.

- As you area develop you are like the ~~egg~~ ^{Yoke} within of an egg - ~~the~~ ^{five} desires from above and ~~the~~ ^{five} from the earth.

- As your True Self grows with the aura, things like the planetary, no ceremony have less effect. You begin to develop inwardly.

- This has nothing to do with deceptions, these things happen with faith and wisdom. - God gives wisdom

- There is a connection between your spirit and your blood

- Your body will become pregnant with another, a newer body within. This inner body is more sensitive to