

ASTROMARK

Mark F. Dodich

PO Box 16267
Portland, OR
97292-0267 USA

503- 252-1558

www.astromark.us

mark@astromark.us

Astrology and Intuitive Consultations since 1980

ENHANCING YOUR PROSPERITY CONSCIOUSNESS

This prosperity sampler is filled with ideas to help you expand your consciousness into larger dimensions of Universal Abundance. Pick and choose the ideas that work for you and release the rest. I offer this treatise as a thank you for all who have supported me in my personal growth and service, endeavoring to share that which has served me so well.

Although I have been doing astrology professionally since 1980, I have only been doing it as my full time, primary source of income since 1995. Prior to that, I was an industrial sales representative. Those corporate jobs had a base salary that covered the basic monthly bills with commission incentives that provided a comfortable lifestyle. A tremendous transformation of my prosperity consciousness was required for me to go from the safety net of having at least a base salary to making it full time on my own.

“DO WHAT YOU LOVE AND THE PROSPERITY WILL FOLLOW” is what everyone told me before I left the corporate world to be a self-employed astrologer. They made it sound so simple. All those well-intentioned people forgot to tell me about all the internal fears and processing I would have to go through so that I could do what I love and prosper.

I can tell you now that all that processing was worth the considerable time and effort. Providing services that promote spiritual growth has been a blessing to me that words cannot describe. So I would encourage you to follow your inner guidance and open your heart to manifest your dreams and desires. I shall not tell you that the Universe simply opens up to help you (although it really does!), but I shall tell you that you control the pace of when and how much you open to this Universal Storehouse of Unlimited Energy. I offer this information in hopes that your journey to enhanced prosperity will flow faster and smoother than that which I experienced.

I *now* send you my prayers to increase your openness to **ABUNDANT BLESSINGS** from the One Source of all Creation. Prosperity is the manifestation of spiritual energy, which enhances the quality of your life experience.

Following are prosperity enhancing ideas:

UNIVERSAL PRINCIPLES ON PROSPERITY:

There are Universal Laws that, when followed, help you to open to the joy and prosperity that is naturally here for you to experience. You do not have to sacrifice, work like a slave, or tithe to increase your prosperity. You do not have to forward chain letters or emails that will do something good for you by spamming your friends.

You do not have to “do” anything to increase your connection to the Source of unlimited energy. Prosperity is a matter of “Being,” not doing, a concept of which the Universe seems to continually remind me. Working longer hours and harder does not change your prosperity unless you also transform your prosperity consciousness.

You are created from the One Source of All That Is, so you are Divinely entitled to share in the natural and unlimited abundance of the Universal storehouse. If you are not experiencing the level of prosperity you desire, you can open your heart and mind to the Abundant Universe by remembering the perfection you already are.

I find that Universal Principles of prosperity by Arnold Patent really resonate with my spiritual view of abundance and quality of life. Check out www.arnoldpatent.com. Based upon his ideas, here are some thoughts to help remember your Divine Essence:

- 1) **Look at what you have created in life.** Whatever the circumstances of your life, you used your Free Will to create it. Mr. Patent goes into great detail to explain that your situation is not the fault of your upbringing, your genetics, or anything else. If it is in your life, you created it—and you wanted it exactly like it is. Only you create your reality.

Many people have a wonderful and compelling story of the life circumstances that prevent them from living a joyful and prosperous life. Mr. Patent explains how the stories we create, no matter how good, are simply the lengths we go to as humans to explain away the fact that we are not experiencing the fullness of life.

- 2) **Do not judge what you have created.** You cannot possibly know all the reasons why you created a particular life situation. There is no sense analyzing it, just accept that you created it. Do not judge yourself or others for the circumstances of your life. Look at your life situation like an innocent child “Oh, Look what I created!”

Astrology & Intuitive Consultations by Mark Dodich ~ since 1980

503-252-1558 mark@astromark.us www.astromark.us

As an astrologer, I look at the challenges that we are either born with or experience as we go through difficult planetary cycles, called transits and progressions. Mr. Patent suggests that the extent you are not experiencing an abundant prosperity consciousness is representative of how far you will go to keep it away from you. Allowing the abundance of the Universe to flow through you is a natural state. We must block the flow to keep it from coming.

- 3) **To improve the circumstances, prosperity, and joy in your life, you must first conceive that your situation can improve.** It is not hopeless or beyond your control. Begin by imagining how it would feel, taste, smell, and look to have the level of prosperity you desire. Allow the feeling of this prosperity to fill every cell of your being. Visualize yourself in the prosperity and high quality life you want. Begin to behave as though you believe this to be true.

In my early days as a full time astrologer, there were about four years of fearful thinking. Spirit kept telling me that it would work this time (after leaving the corporate world and failing miserably two times before this time). It was difficult for my well-trained corporate mentality to believe. Sometimes I would meditate and do prosperity affirmations, and sometimes I would yell at God in the bathroom mirror to tell him/her to get his/her act together. Sometimes Spirit listened and sometimes I thought Spirit was away on vacation. Oftentimes, Spirit demonstrated the manifestation of my needs just at the moment I needed them. It was like some minor miracle (although it did not seem so minor at the time!). Sometimes Spirit came through in exactly the way I wanted it to come through, and sometimes Spirit manifested my desires in other ways that, in hindsight, were actually better than I could have imagined myself. I learned that you must hold the vision that your life can be better than what you are currently experiencing. It is the responsibility of Source to provide the details to accomplish your vision.

MONTHLY ASTROLOGY FORECAST BY MARK DODICH

www.astromark.us

SPIRITUAL BOOKS ON PROSPERITY:

One of my favorite sources of prosperity information is in, **The Life & Teaching of the Masters of the Far East** by Baird T. Spalding, a series of six books published by DeVorss & Co. These books have had a profound impact on my life.

The books talk about opening to the vibrations of the Universe in order to manifest healing, prosperity, and a quality of life based upon the highest spiritual principles. It seems that everyone has a different concept about the nature of prosperity. Some people define it by their money, relationships, meaningful work, or health.

By my perspective, prosperity is the ability to manifest that which you need and desire for the Highest Good, when you need it. The books explain how you can live life like the Masters by flowing in harmony with Universal principles.

One of the concepts presented in Volume One of this series is the idea that you must share the wisdom and truth that you already possess. Rather than always looking for the next “person, place, or thing” in your life, or focusing on that which is missing, you must pass along the Truth you already possess. It is that uniqueness that only your spirit can understand because the frequency of your soul vibration is unique.

“For when an idea from God-mind has been contacted by one man and sent out through the spoken word, cannot one, or all, again contact that thought in the Universal? Because one has contacted the idea and sent it out, it does not follow that it is his particular possession. If he did appropriate and hold it, where would be room for receiving? To receive more we must give out what we have received. If we withhold what we receive, stagnation will follow and we will be like the wheel that generates power from the water and suddenly, of its own volition, begins to withhold the water which it is using. It will soon find itself stifled with inert water. It is only when the water is allowed to flow freely through that it is of value to the wheel to create power. Just so with man. When he contacts God’s ideas he must give them out in order to receive benefit from them. He must allow all to do the same, that they may flow and develop as he is growing.” Vol. One, Masters of the Far East.

With that in mind, please feel free to forward this treatise on to your friends!

503-252-1558 Astrology and Intuitive Consultations by Mark Dodich since 1980

Check Class and Travel Schedule on the Esoteric Info web page www.astromark.us,

THE ASTROLOGY OF ABUNDANCE:

Some people seem to have lucky birth charts and others have the “work hard so you appreciate your gains” kind of birth chart.

Every birth chart contains the talents, opportunities, and challenges you need in this life- *and I believe you chose your chart before being born into this life.*

The Universe, your spirit guides, and all the loving forces of *All That Is* wants you to step into the fullest expression of your Divine Essence. In fact, everything is set up so that you can do just that. The goal of your astrology chart is to transcend it, not to be limited by it for your entire life.

If you have a challenging natal chart for the object of your prosperity intent (be it relationship, material world rewards, health, spiritual service), you would be well served to tend to those challenges. They will be the very things that will help you attain an expanded consciousness that will help you go beyond those challenges.

Albert Einstein said that a person, or society, couldn't solve the problems of today while using the same level of thinking that created those problems. You must expand beyond that level of thinking.

JUPITER is the god of blessings, so it is quite helpful to make friends with the zodiac sign and chart house Jupiter was in when you were born. The nature of the sign will tell you about the nature of energy that will help you. Jupiter in Gemini at birth suggests opportunity through communications. Jupiter in Pisces at birth may be in the film industry, a minister, or one who expands compassion in the world.

The natal chart house that Jupiter was in when you were born will tell you where you can best take advantage of the offered blessings. For example, Jupiter in the second house could indicate success in the real estate business. If Jupiter were in the eighth house of the chart, the work might be in financial planning or running social services for people with emotional issues or end of life issues.

Jupiter is a generous and optimistic energy of expansion and blessings. He will mentor you into taking a risk on manifesting an expanded reality in your life. If you do not know your astrology chart, I am sure your favorite astrologer would be happy to set up an appointment to help you. **Mark Dodich 503-252-1558, mark@astromark.us**

It is also valuable to look at the sign and location Jupiter is currently transiting in the sky as well as the house area of your natal chart. When you work alongside Jupiter, you amplify the opportunity for results. This is one reason why many people update their *transits and progressed cycles* each year.

Knowledge of your current “transits and progressions” helps you take maximum advantage of the help that Jupiter has to offer in any year. Jupiter spends almost one year out of its 12- year orbit in each sign. Mark Dodich's Web Site advises when Jupiter changes signs. See www.astromark.us click on **Astrology Report**.

From September 2004-October 2005, Jupiter was in Libra. People were working on manifesting balance in their life, especially in all types of relationships. **From October 2005-November 2006, Jupiter is in Scorpio.** During Scorpio, people go to their emotional depths to cleanse the swamp of their subconscious to remove fears, emotional hurts, and outdated belief systems. Then they rise up like the Phoenix out of the ashes to view their world from new heights. Scorpio is also an excellent researcher, being able to penetrate the surface to understand at the deepest levels.

From November 2006-December 2007, Jupiter is in Sagittarius. This is one of Jupiter's favorite signs, and is called “rulership” by astrologers. Many people travel, relocate, go back to school, or follow a spiritual/religious path during this time. They open their

consciousness to walking the high road of their life and have the courage to speak their beliefs regardless of the approval of others.

From December 2007-January 2009, Jupiter is in Capricorn. The planet of expansive adventure, and risk taking meets the zodiac sign of structure and playing it safe. You will learn to expand in a conservative way at this time. And after Capricorn? Get ready to go crazy when Jupiter enters revolutionary Aquarius!

Mark Dodich offers a **FREE ASTROLOGY PRIMER** to help you understand all the planets, signs, and houses in astrology. Email mark@astromark.us with the words "Free Astrology Primer" in the subject line. Mark will reply to with a 22-page MS Word document

INITIAL ASTROLOGY CONSULTATION

There are times in everyone's life that are more auspicious for certain types of activities. A natal (birth) chart looks at life opportunities, talents, and challenges. Awareness of your core nature and the changing cycles empowers you to increase prosperity and joy. Your 1_-hour session is taped.

ENHANCING YOUR PROSPERITY by MARK DODICH

503-252-1558

mark@astromark.us

www.astromark.us

ASTROMARK PO Box 16267, Portland, OR 97292-0267 USA

PROSPERITY a book by Charles Fillmore of Unity Books

Charles Fillmore was a leader in the New Thought movement and a co-founder in the Unity Church. This book provides good insight into the fundamentals of prosperity consciousness.

"Realize first of all that prosperity is not wholly a matter of capital or environment but a condition brought about by certain ideas that have been allowed to rule in the consciousness. When these ideas are changed the conditions are changed in spite of environment and all appearances, which must also change to conform to the new ideas. ...We are sometimes asked whether we advocate the accumulation of riches. No. The accumulation of riches, as has been explained, is futile unless it is the outgrowth of rich consciousness. We advocate the accumulation rather of rich ideas, ideas that are useful, constructive, and of service to the well being of all mankind."

(From Prosperity, Chapter Six)

In my early days as a full time astrologer, the cash flow was highly erratic. The hills and valleys of weekly income was a great affront to a former industrial salesperson. I held the false idea that a base income would keep me safe and secure.

It took a long time to transform my fixed mental ideas into the idea of constant flow from Source. In fact, I was so fixed in my way of thinking that I put myself through what I call a “shamanic death.” In starting my new business as a full-time astrologer, I went through my savings, cashed in my IRA, and started to use credit cards to pay my monthly bills.

The danger of the transition to new ways of thinking about prosperity (in my case it was focused on financial well being, but you can substitute relationships, healing, or whatever it is that you are ready to transform) is that it is easy to pick up false beliefs based upon what you see, feel, and experience. Fortunately, the Universe did not allow me to hold these false beliefs too long.

As an example: In the early days of providing my services as my only source of income, I would look at the schedule of weekly consultations and figure out how much income I would have by the end of the week. I thought that I could then use this information to decide which checks to put in the mail, hoping that the checks would be covered by the time they got to the payment office.

Of course, the clients would call to reschedule which would totally negate all my corporate world thinking processes that taught me to schedule, plan, and project. So I would sit in fear, anger, and panic until I realized that those feelings did not serve me.

I learned that the trick is to break the energy pattern. Sometimes it was as simple as going for a walk in nature or blowing off frustration at the health club that would change my energy. It was not sitting at my desk counting what was to come my way.

One technique that worked for me was to pay all my bills twice each month. I would write the checks, knowing that they were sitting in the black hole that was my checkbook. I would mark on the back of the envelope the actual day they were due and hold them in a “prosperity file.” Just get an envelope holder with several slots in them, the kind that you can get at an office supply store or be creative and find something at a craft store. I put abundance affirmations on the holder using Post-It notes. I would arrange the sealed envelopes with those rubber checks, in order of due date. Then I would advise God, Source, Great Spirit, or whatever name you use for the Universal Storehouse of energy, that it was their turn to get to work so the bills could be paid on time. The real point of doing all this was to take me out of a state of anxiety and worry.

I gave myself permission to be in a state of worry and anxiety twice each month. (I have a Virgo Ascendant in my chart- Virgo energy has to worry a little bit!) For the other 28 days, I was now able to concentrate my efforts on something that I actually had control over – doing the work that I love!

EMPOWERING PROSPERITY THROUGH RIGHT LOCATION

RELOCATION & TRAVEL ASTROLOGY MAPS:

Finding your most prosperous places on earth ~For romance, career, finances, etc. You have personal zones of power on planet earth. By moving, traveling, or using other techniques to activate your power lines, you can amplify your prosperity consciousness. **With maps known as AstroCartoGraphy® or EARTHLINES™**, you can find your best places on the planet, be it in career, finances, or relationships.

For example, a client does business internationally on expansive Jupiter lines and long-term Saturn lines. Although many astrologers would tell you to avoid a restrictive Saturn line, the nature of this person's business is highly supported by Saturn. Another client provides personal growth workshops using public recognition and career oriented power lines, but has no desire to live on those lines.

DON'T WANT TO LEAVE HOME, BUT STILL WANT TO ENHANCE PROSPERITY? A Local Space Map is your personal, local, Feng Shui astrology map. This personal map helps you pick restaurants for romance or business, a new tax accountant, and even the best direction to go jogging. You can pick your best path to jaunt around Europe and you can even use it to rearrange furniture in your home or office. In other words, a local space map helps you align your personal energy with your direction of travel in smaller regions like your own town.

An example is a Los Angeles traveling salesman who has a sales territory of California and Nevada. When he traveled from Los Angeles to Las Vegas, he traveled on a lucky Jupiter line. He tended to win more when he went to the casinos after work. When he went on sales calls from Los Angeles to San Francisco, and then to Las Vegas, he was no longer traveling on his optimistic Jupiter line and found that his gambling luck was not as good.

A note of warning: Jupiter does things in a big way. You can win big on a Jupiter line, but you can also lose big! While moving or traveling to personal power lines can enhance your prosperity, they do their work by putting you into the highest alignment of your soul. This can mean the need to process fears and beliefs that do not serve you. You may experience the challenges of transformation before you receive the rewards. But, you will receive rewards by doing what your soul came here to do.

Mark Dodich offers an EARTHLINES™ Consultation to help you locate your personal power places on planet earth 503-252-1558 mark@astromark.us.

Fairly accurate birth time is needed. There is more information and pictures at the Website:

www.astromark.us

Mark Dodich offers a **FREE State Signs document** with the zodiac Sun and Moon sign of the 50 USA states, state capitols, and many major cities. There are even a few countries listed. Email mark@astromark.us with the words "Free State Signs" in the subject line. Mark will reply to with an 8-page MS Word document

GRATITUDE METHOD OF ENHANCING PROSPERITY:

Organ transplant recipients who expressed gratitude following their operations had less physical problems when recovering

~According to Robert Emmons, professor at U. of California Davis and director of the study "The Gift of Oneself" quoted in Science & Theology News July 2005

Another prosperity technique I like was made popular by Oprah Winfrey, but has been around for a long time in one form or another. Essentially, you use prayer and gratitude for all that you are and have, rather than becoming entangled in all that you do not have.

On a legal pad, list five things that you are grateful for in your life. Do this every day for a month. This opens you to gratitude, which in turn, opens you to a greater flow of abundance. You are focusing on all the goodness that is in your life rather than the lack. You will be surprised at how quickly looking for the goodness improves your perspective.

Native Americans might call this "**buffalo medicine.**" In the book and tarot-like "Medicine Cards" by Jamie Sams and David Carson, St. Martin's Press, buffalo was the major source of sustenance for the Plains Indians. Buffalo did not run from hunters because it was willing to present the gifts that its body had to offer. Prayers of gratitude were offered to buffalo through the sacred pipe ceremony. When the white hunters came to take buffalo without offering proper respect, wanting only their hides for money, it wasn't long before buffalo became nearly extinct.

Consider ways that you can stop your busy life to show respect and gratitude for all you have. If the list making method above does not work for you, you may want to put a picture of buffalo on your wall. I like to burn sage and sweet grass to cleanse, energize, and offer gratitude for my life and all my blessings. Simply "smudge" yourself, your home, and your office with the smoke from sage or sweet grass and offer prayers of thanks to the Universe for all that you are and all that you have.

It is my belief that many souls wanted to come into this life during this time of great transition on planet earth, and few were chosen. You volunteered and it is an honor for you to have been chosen to be here at this significant time. Give thanks for being here in spite of all the challenges of the earth plane.

A VISUAL TOOL TO ENHANCE FINANCIAL PROSPERITY

Oftentimes, I need to see it to believe it. You would think I would know better. After all, I have been interested in esoteric metaphysical truths since I was at Kent State University in the early 1970's. But when my brain goes into *vapor lock*, I use a visual technique to help me see my changing consciousness (thanks to my friend, Luz, in Washington DC):

Tack up a One Dollar Bill over a door that you frequently walk through in your home. Keep it there for one week. At the end of the week, take the bill down and thank it for its service. Replace it with a \$5 bill over the same door. Keep it there for seven days, remove and give thanks; then, tack up a \$10 bill. Keep up this practice going from a \$20 to \$50 to \$100. It may be difficult to see that \$100 bill up there when you need it for so many good things. Leave it up there for seven days in spite of any anxiety and bless it every time you want to take it down.

By the end of the process, your consciousness has opened to increased abundance. Do what you wish with the money that you have taken down from above the door. You can save it for a special purpose or not. You can spend it or give it away.

Do whatever you want with the money you remove from the door. Don't feel guilty for spending it on something frivolous; and, don't feel holy for giving it to a worthy cause. There is an abundance of energy (money) in the Universe, and you are simply honoring that fact by keeping it in circulation.

PROSPERITY IN OTHER FORMS– HEALTH, ROMANCE, MANIFESTING A NEW HOME, FULFILLING WORK, ETC.

You can adapt the above techniques to your specific purposes. To manifest relationships: instead of a \$1, \$5, and \$10 bill over your door, you can cut out a magazine picture of a person who appears happy alone for the first week. Cut out a picture of a person enjoying a social group for the second week. The third week, post a picture of a person happily out on a date. Perhaps the fourth week could be a picture of a couple that is obviously in love. And by the seventh week you are posting a picture of a happy couple on their sailboat in the South Pacific (I'll bet you thought I was going to say in a marriage ceremony!)

Fear is not a good reason to do something

I usually prefer not to do personal stories in my lectures and writing but it seems that I am doing quite a lot of it here. I am currently one of only a small percentage of metaphysical consultants who is earning a full time living from a spiritual service. Many people in this work have a part-time job, a spouse that makes up for income shortages, or a trust fund. So I often receive questions about my path to this service.

My experience is that it is not good to do something because you are in fear about what will happen if you don't do that objectionable thing. I took several part time jobs in the early days of doing astrology full time because I held the consciousness that I must work harder at something I didn't like in order to survive doing the work I love. Be aware that I am not saying that it is out of order to take a part time job while building your business. I am saying that doing it out of fear is not a good thing.

When I took a sustenance job to get me through my fears of survival, the telephone stopped ringing for astrology consultations. When I quit those jobs that I had taken solely

to make money so that I could do what I really wanted to do, the phone started ringing again. The spirit within me was self-destructing the work I did not want to do because my inner self knew it was time to honor myself by taking a risk on myself to do what I wanted to do. Sometimes you just have to tell your fears to come along for the ride. They will fall away when they see you are serious.

Astrology and Intuitive Consultations by Mark Dodich www.astromark.us

I NOW EXPRESS PROSPERITY AND JOY. MIRACLES NOW MANIFEST IN MY LIFE!

Tithing:

I have had problems with the concept of tithing for quite some time. I associate this with my Catholic upbringing where the priests would do those passionate “give more money” sermons that make a person feel so guilty. It didn’t seem fair that the priests were eating steak and salmon, and we were eating meat loaf and fish sticks. I didn’t understand that the giving had nothing to do with the priests. Then New Thought churches came along. They still like the idea of tithing, but they do it in a nicer way.

When you get right down to it, tithing is an expression of gratitude. It honors abundance in that you are giving of the blessings that have come your way, and you are opening yourself to participate in a larger flow of abundance.

You do not have to give 10% like it says in the Bible. In my mind, it is simply important to give of yourself on a regular and consistent basis. That can be pocket change to the good cause container in the grocery store line. It can be helping a friend move, or fix a software problem, or listening to them go off on some soap opera life issue when you have better things to do with your time. Giving old items to the Goodwill box is tithing. But if your issue is with cash, then it is probably better to give cash.

An E-book is offered by Paula Ryan www.theartoftithing.com She talks about why tithing does not work for some people: “They tithed out of habit, duty or obligation, rather than as a way to give thanks for what they had already received. They tithed to needy places (a form of charity), and then turned down the good that came to them because they viewed gifts from others as charity (and they didn’t want to be seen as needy). They tithed with an attitude of fearfulness, rather than an attitude of joyfulness.”

ASTROMARK PO Box 16267, Portland, OR 97292-0267 USA

503-252-1558

mark@astromark.us

“THE KEY, and the Name of the Key is Willingness”

A book by Cheri Huber

This author speaks about living a prosperous life without really ever discussing prosperity. In addition to the above book, I also like “That which you are seeking is causing you to seek” They are a quick and easy read. www.cherihuber.com/

**“We think that wanting is the source of our satisfaction.
In fact, it is the source of our dissatisfaction.**

**It is very important that we learn how we do wanting rather than
believing that we must get what we want.**

**First find the contentment,
The joy,
The peace where you are.**

**To do wanting is to believe that you are lacking, inadequate.
The present moment lacks nothing.
The present moment is all that is.**

**First experience what is,
What actually is,
Not assuming that there’s a lack,
Then decide what, if anything,
You could want.”**

Thank you for checking out this prosperity guide as well as listening to a few of my stories. Because I believe that everything and everyone is interrelated, I wish you abundant blessings in your life. I know that your good actions and living in harmony in your Divine Essence is as good for you as it is for me. I wish you joy, prosperity, and much peace.

**IF YOU EXPERIENCE INCREASED PROSPERITY THROUGH THE USE
OF THIS FREE GUIDE, I JOYFULLY RECEIVE DONATIONS TOWARDS
MY SPIRITUAL GROWTH TRAVEL FUND. YOUR GIFT GOES INTO AN
OWL-SHAPED VASE THAT PREPARES MY NEXT ADVENTURE TO
GREATER WISDOM WHICH I BRING BACK TO AGAIN SHARE WITH YOU.**

Mark Dodich PO Box 16267, Portland, OR 97292-0267 USA

THE VIOLET FLAME and THE ASCENDED MASTERS

An ancient mystery school technique to change energy is known as the Violet Flame. It is like alchemy where lead is turned into gold. However, it is really energetic alchemy where negativity and fear is transmuted into a high frequency vibration of love and light. The Violet Flame is a tool of higher service on the planet, helping to you vibrate at a higher frequency, thus opening you to increased flow from Source.

Begin by choosing some aspect of your life that you would like to see operating at a higher vibration. I like to write it down on a small slip of paper and hold it in my hand.

1) Say a short protection prayer so that you feel safe working with this energy, 2) Set your conditions for the Highest Good. You cannot judge what the expected outcome of this work is to be. You are simply calling the situation into its highest and most loving form of Divine Expression. (For example, sending healing to a person who has the disease cancer can result in the healing of the cancer, or it can result in a healing that ends in death. You cannot judge or manipulate what you think the outcome “should” be. 3) Call in the Violet Flame. See it surrounding yourself and the piece of paper in your hand. Say things like “**Burn Violet Flame, Burn.** Transmute darkness into Light. Raise the frequency of energy of this situation into its Highest Truth. “**Burn Violet Flame, Burn.**” 4) Release the piece of paper by burning it, throwing it away, or placing it on your prayer alter.

You can also call in the Ascended Masters and archangels to help you in this work. St. Germaine is considered to be the Ascended Master associated with the Violet Flame and Zadkiel is the Archangel associated with this energy. I sell laminated photos of the Violet Flame and Ascended Masters for your meditation altar.

Call for postal catalog of pictures of the Violet Flame and Ascended Masters. There is information on the Violet Flame on my Website. I hope to get the pictures up on the Website in the not too distant future.

ASTROMARK ASTROLOGY

Certified Astrological Professional (C.A.P.)

- ☐ **Natal Astrology Charts including transits & progressions**
- ☐ **Seven Ray Esoteric Astrology for Spiritual Path**
- ☐ **Relationship Compatibility Astrology for romance, family, and business**
- ☐ **Business Astrology to increase productivity**
- ☐ **Election Astrology to choose the best time to initiate important activities**

Intuitive Consultations using Tarot, Animal Medicine Wheel Consultations

503-252-1558

mark@astromark.us

www.astromark.us

SEVEN SOUL RAYS CONSULTATION

Spiritual Purpose Esoteric Astrology

**Open to Your Universal Soul Purpose with the Seven Rays
Activate the Speed Button of Your Spiritual Purpose in this lifetime.**

A soul purpose astrology reading explores your Universal Soul Vibration using the 7 Soul Rays from Ancient Mystery School Information (Alice A. Bailey channeling of Djwahl Kuhl). This unique consultation activates your spiritual work and is best for people who are seeking greater meaning and spiritual path service. You will learn about your soul and personality rays combined with an esoteric perspective on your natal chart. Understanding the ray upon which you have incarnated helps you to work more fully with your Divine Source, thereby helping you to powerfully resonate with the Universe.

A tool for your inner peace:

Central Sun CD ~ A Guided Meditation CD

Vocal Guided Meditations by:
Astrologer Mark Dodich & Counselor Araline Cate M.Ed.

With sacred trance music by Christopher of the Wolves

Three meditations to help you

- * Quickly balance after a hectic day
- * Refresh and rejuvenate by dissolving into the core of your Being
- * Inspire you to bring your dreams into manifestation

\$17 plus \$3 s & h

Mark Dodich, PO Box 16267, Portland, OR 97292-0267 USA

The Central Sun CD is also available in Portland, Oregon at New Renaissance Books-NW 23rd, Healing Waters & Sacred Spaces on NE Broadway, Sellwood SpiritFeathers -SE 13th; in Issaquah WA (Seattle) at Spirit Journeys on Front Street.

Cut and paste:

I AM a Divine Expression
Of Love, Healing & Prosperity.

Abundance flows in all areas of my life.

I give thanks for all that I AM,
All that I receive,
And all that I give.

I now increase my prosperity in the
Following are of my life: _____

Astrology by Mark Dodich 503-252-1558

mark@astromark.us

www.astromark.us

Healing Jar: Mark Dodich maintains a healing jar for your prayers and wishes. Feel free to postal mail a very small slip of paper with your healing requests. They are prayed over all year for the Highest Good. During the last week in December, your slips of paper are burned in sacred ceremony. On January 1st, you are welcome to send new small slips of paper that will again be prayed over all year.

ASTROMARK PO Box 16267, Portland, OR 97292-0267 USA

Again, thank you for sharing your energies by requesting this prosperity information. There is a Native American tradition, which says the words Mitakuye Oyasin at the closing of an important sharing. The phrase is loosely translated, as “a blessing on everyone who has crossed my path,” be he or she personal connections, an interaction in the grocery store line, or through an email document. We are all connected at the One Source; we are all related. Your increased prosperity is a blessing on me and vice versa.

Mitakuye Oyasin