

Venus Alchemy

Gemini Morning 6th Chakra
Releasing Distorted Perceptions
with Cayelin K Castell and Tami Brunk

Rainbow Goddess Prayer

Invoking Divine Feminine Vision at the Third Eye Chakra

Beloved Rainbow Goddess Accessing Multi-Dimensional Realms
Expanding My Perception and Awareness
By Helping Me Release Old Limiting Beliefs
Thank you for Guiding Me To Let Go of Blocks to
My Divinely Inspired Vision and Understanding
Including Habits and Patterns of Worry, Self-Sabotage
Narrow Points of View, Distrust, Being Unfocused & Scattered
And Anything that prevents me from Living my My True Calling
In ways that are Inspiring, Magical and FUN

Guide Me to Release All the Limiting Beliefs that Keep me from
Trusting and Expressing my Creative Inspiration

Wondrous Playful Goddess, Mighty in Your Vision for Humanity
Mighty in Your Vision for A New Earth Fully Renewed and Restored
Mighty in Your Love, Mighty in your Multi-Faceted Rainbow Vision
Inspiring the New Stories at this Great Turning of the Wheel of Time
Guide me to release all that prevents me from enjoying and embracing this
glorious experience for the benefit of All Live Everywhere
It is Done, It is SO and ALL Heaven and Earth Rejoice! Blessed Be!

Overview

- ❖ Break Out Session
- ❖ Sky Magic
- ❖ The Gemini Meta Goddess in Cancer and Leo
- ❖ Changing Your Perspective
- ❖ Magic and Cultivating Magic
- ❖ Information Addiction
- ❖ Healing Inherited Miasms
- ❖ Healing Circle
- ❖ Chakra Toning Tool
- ❖ Homeplay
- ❖ Q & A

East, August 2020, Dawn

Dawn, Aug 15-17

1 hour before sunrise

Auriga

The Bull

Orion

The Twins

Alhena

Capella

Elnath

Aldebaran

Bellatrix

The Moon

Venus

Betelgeuse

Ainilam

Rigel

Castor

Pollux

Procyon

Sirius

August 15 around
5:45 am Daylight time

East

©Venus Alchemy

The Pleiades

The Bull

El Nath

Aldebaran

Alhecka

The Moon

Venus

The Twins

The Bull

The Moon
Venus

The Twins

Alhena

Orion

Transits Aug 15 2020

Event Chart

Aug 15 2020, Sat
4:30 am MST -7:00
Tucson, AZ
32°14' 21.0" N 110°55' 30" W
Geocentric
Typical
Altitude, Sign
True Anale

**Venus is nearly
46 degrees from
the Sun
in the Morning Sky
known as Greatest
Elongation.**

**Now Venus begins her
descent toward the
horizon**

Auriga

The Bull

Venus

The Twins

The Moon

Orion

Transits Aug 16 2000
 Event Chart
 Aug 16 2000, Sun
 4:30 am MST -7:00
 Tucson, AZ
 32°11'21.8" N 110°W55'33" W
 Geocentric
 Tropical
 Sidereal Time
 True Anale

Alhena (9 Cancer) means Bright Foot, or the Proudly Marching One, marking the left foot of the immortal Pollux and is also linked to the wound in the tendon Achilles.

In his book *The Living Stars*, Eric Morse tells us that Alhena gives artistic abilities, especially with the written or spoken word.

Plus, this star also lends skill in the art of peaceful negotiation and moving things forward supporting this Venus Gate in moving forward with a new vision and new way of telling our personal and collective story.

<http://www.constellationsofwords.com/Constellations/Gemini.html>

And

<http://www.constellationsofwords.com/stars/Alhena.html>

Gemini Morning Star Third Eye Chakra Gate

Aug 13 2020 Mars (23°Ar05' D) Square Pluto (23°Cp05' R)

Aug 15 2020 Venus conjunct Moon 07°Cancer and
Venus at Greatest Elongation

Aug 15 Uranus stations Retrograde at 10 Taurus

Aug 16 2020 Venus 08°Cn53' D Square Chiron 08°Ar53' R

Aug 17 2020 Mars 24°Ar29' D Conjunct Eris 24°Ar29' R

Aug 24 2020 Mars 26°Ar19' D Square Saturn 26°Cp19' R

Aug 25 2020 Venus 17°Cn55' D Opposite Jupiter 17°Cp55' R

Aug 30 2020 Venus 22°Cn46' D Opposite Pluto 22°Cp46' R

Aug 31 2020 Venus 24°Cn24' D Square Eris 24°Ar24' R

Sep 02 2020 Venus 25°Cn54' D Opposite Saturn 25°Cp54' R

Sep 04 2020 Venus 27°Cn55' D Square Mars 27°Ar55' D

Sep 06 2020 Venus enters Leo

Sep 14 2020 Next Venus Moon Gate

Gemini Meta Goddess Releasing at the Third Eye Gate in Cancer

August 14 to September 6

She encounters blocks and barriers to clear perception inherited from her maternal line and other ancestry.

She engages and releases all distortions and untruths she has adapted in order to caretake others at expense to her own truth and perception.

She completely surrenders all perceptions clouded by bitterness, emotional toxicity and victim consciousness.

She opens to new clear perception sourced in the Great Mother intelligence permeating Earth and All Creation.

Her Inner Mother Sees Clearly new Ways to nourish and empower her inner Magical Child and Cultivate a Life of True Magic!

Gemini Meta Goddess Releasing at the Third Eye Gate in Leo

September 6 to 14

With courage and ferocity she confronts and releases all distortions, false beliefs and perceptions limiting her full capacity as Divine Creatrix Queen of the New World Story she wishes to inhabit.

She sees her true nature as Fairy Queen Creating a life of magic sourced in self love and sovereignty.

She recognizes her direct connection to Her Divine Nature and from this endless source of inspiration, imagination, and jubilant self expression she creates new stories, songs, prayers, and realities.

Her words are filled with light – birthing new realities where ALL BEINGS thrive.

**Change your
Thinking
Change your Life**

**Change your Point
of View Change
your Life**

**Change your
Habits
Change your Life**

3rd Eye Chakra Perspective Shift

What if your perception of not having done enough, or accomplished enough, or evolved enough, is NOT True and has never been true?

What if where you are now is far more amazing and a way bigger accomplishment than you have previously given yourself credit for?

Expanding Perception and Releasing Limited Perspectives

The Five Laws of Existence/Creation from Bashar

1. You Exist
2. Everything is Here and Now
3. The One is the All and the All are the One
4. What you Put Out is what you GET Back
5. Everything Changes except the First 4 Laws

These are not the laws of physics but the laws of existence that are true for everyone everywhere in every reality though out creation.

Every experience you have ever had, are having now or will ever have is some combination of these 5 laws.

When you understand with clarity this foundation, you will understand exactly how existence works, you will understand exactly how to create the realities you prefer.

©Venus Alchemy

With Darryl Anka Feb 2020

<https://www.bashar.org>

Gemini at the 6th Chakra: Releasing Information Addiction

A Shadow of Gemini is “information addiction” without discernment or integration

What awareness can we Cultivate to let go of any Blocks around clear perception because we are filled to overflowing with external information making it difficult to hear the voice of our own soul’s insight or higher guidance?

Gemini Meta Goddess Affirmation for The Third Eye Chakra Gate:

Spirit curates all information so I only receive knowledge aligned with the truth and love I am here to serve and embody!

Gemini Goddess Healing Inherited Miasms

As an In Service to Spirit (Mutable) Sign, Morning Star Gemini is releasing patriarchal spiritual perception at the 6th Gate, surrendering miasms inherited from familial or cultural spiritual/religious lineage.

Miasm literally means *harmful or noxious atmosphere, fog or cloud in the being*.

Inherited miasms are imbalances of perception and wellbeing passed from generation to generation. At this gate we benefit from exploring spiritual and religious beliefs passed on to us and releasing them consciously.

“Miasms live in the space between the two worlds of energy and matter and their far-reaching tendrils influence our thoughts, our intentions, our life choices and the physical way in which we tell the stories of our lives. They are by far the greatest, unseen energetic influence in the progression of humanity and individual choice.”

The Homeopathy College Website <http://www.homeopathytraining.co.uk/good-question/which-miasm>

Cultivating and Living a Magical Life

Magic is a perpetual permanent presence that has been nearly forgotten.

We are not separate from Magic – we live within it.

Separation has occurred as a result of cultural conditioning – patriarchy has worked to stamp out magic replacing it with the belief that Man was designated by God to rule over nature.

Releasing Blocks to Cultivating Magic

What Cultural and Family
Beliefs Still Hold you Back from
KNOWING you are a magical
being?

Are you willing to **KNOW** and
experience Magic is not only
possible – it exists throughout
creation?

Are you **AWARE** that **MAGIC** is
the essence of creation?

Do you experience Magic in
your Life?

**Magic is the true
Nature of Existence.
Miracles are the true order of
things, not the exception.
~Bashar**

Every part of the Earth is Sacred...

...Most especially in the liminal spaces and portals that provide access to other dimensions or perceptions of reality

Magic is within every part of our world when we know are willing and open to seeing it.

The Circle or Spiral of life is Magical - a continuous turning and returning through all perspectives and possibilities within the whole of life.

Cultivate magic. Intend you are living a magical life.

Welcome **the mysterious, the magical, the miraculous** into your life.

©Venus Alchemy

The Triquetra is a symbol (or perspective) intersecting at magical points beyond rational and linear understanding. It is inspired by the Power of 3 (Infinite Love, Infinite Wisdom and Infinite Kindness)

Practices for Energizing Magic

Create your own sacred space in nature near you. Ideally, find a place you can connect with the stars in the sky.

Examples: Back yard, open space near you near by local, state or national park

Know your electro magnetic energy interacting with the Earth amplifies the sacredness of the place you choose.

Honor, revere, respect, connect with that space on a regular basis.

Construct a circle of stones or cairn mound and fill it with your loving intentions

Engage it often, bring offerings, say prayers, sing songs to the spirits of the land, to the trees, plants and animals, to all that is seen and unseen.

©Venus Alchemy

Coyote

Notice Magic is everywhere

©Venus Alchemy

**Joint Gemini Venus Altar
Cayelin and Peter
With Rainbow Light & Rocks
in the Crystal Cave
A Rainbow Flag from Peru
A Rainbow Serpent &
Coyote Howling at the Moon**

Claudette Thomas

The body is held together by sound. The presence of stress and disease indicates that some sounds have gone out of tune. ~Dr. Deepak Chopra

Toning Chakra Gates

One of the ways that we can come into alignment and harmonic resonance with our Soul's Signature is to resonate the chakras by toning the keynote for each chakra with our voice.

The sky and its stars make music to you, the sun and the moon praise you, the neteru (gods) sing to you. ~Hymn to Hathor, Denderah Egypt Temple Inscription

By their harmonious rays and motions penetrating everything, planets daily influence our spirit secretly, just as music does openly.

~ Marsilio Ficino 'Three Books on Life'
15th century Florence, Italy

Claudette Thomas

Find out More HERE

<https://kriyashakti.com/chakra-toning/>

The Benefits of Toning

- Release of Stress
- Enhanced physical energy and mental clarity
- Creates heart-mind-body coherence
- Increases levels of nitric oxide, a molecule associated with healing and higher consciousness.
- Balances the vibratory fields creating the harmonization of body, mind & spirit.
- Assists in releasing limiting beliefs.
- Expands creativity, vision, and brings clarity to the mind.

Home Play Practice

For one week, track your negative beliefs and self talk in your Venus Journal. Don't try to change, just take note.

When the week ends, use a full page of your Venus Journal to sketch a simple outline of your body.

Write the key negative beliefs or phrases all over the outline of your body in black and white.

Now do a releasing ceremony where you burn this image and envision your own body becoming clear.

Draw another outline of yourself and fill it with positive beliefs actively countering the old beliefs. Put this somewhere you see it daily.

Write these words in color, perhaps adding flowers, butterflies, animals or guides who surround, support and love you.

European Lineage Decolonization and Healing Racism Circle

- Ceremonial Container for Reconnecting with Roots, breaking spells of racism and scarcity consciousness, encountering and healing soul wounds of ancestry, colonization and white supremacist systems
- We may begin with Resmaa Remaken free somatic anti racism class.
- We will follow with reading and sharing other books, articles, etc.
- Bii-Weekly Healing Circle
- We will invite other facilitators to facilitate practices and conversations.
- SATURN FREE ZONE This is Not About **Shame, Blame, Guilt**. It is about restoring our heart centered humanity and embracing well being and thriving for our WHOLE HUMAN FAMILY

