

The Seven Rays

Esoteric Astrology for your Spiritual Growth

The "Seven Rays" is a philosophy from the ancient mystery schools. We all come from the one source of All That Is, so we are all made up of all seven rays. However, we choose to have certain of these universal rays be prominent in this life's incarnation to help us do our soul mission. There are rays for your personality and your soul. They are a part of a special branch of astrology known as *Esoteric Astrology*, which is focused on spiritual purpose and growth.

Understanding the rays you were born under helps you to better understand yourself and your spiritual purpose. Of course, this information was already encoded in you at birth, so opening to this esoteric information helps you more easily access that which is already there.

Where your zodiac sun sign represents our little corner of the Milky Way Galaxy, a ray is universal in nature, emanating from the Creative Source. The work of Alice A Bailey and Djwal Khul (Master DK) call this source the Great Central Sun. The idea is that your universal rays combine with your zodiac signs in your natal astrology chart to help you do your soul service.

Mark Dodich has been working with the rays for over 25 years to help you get an improved view of your personal rays and how they work in your life. He does this through the Seven Ray Esoteric Astrology consultation found at **Astromark.us** or in the current quarterly Astromark newsletter at

www.astromark.us/newsletter.pdf.

Note: I use a couple of different methods to calculate your rays. Because we are looking at universal energies for you through our humble perspective in human form, you must use discernment and listen with your heart to determine if all or part of the information is valid for you. There are also various groups and philosophies looking at the Seven Rays, so there are discrepancies and different views on the subject. I follow most closely with the work of Alice A Bailey. The information in this document has been compiled over many years from many sources, and I keep adding to it, so please excuse a bit of disorganization. Many thanks to all the various sources of information, many of whom are lost so that I cannot give credit where credit is due.

Astrology and Intuitive Consultations by Mark F Dodich ~since 1980

Land line (503) 252-1558 mark@astromark.us **Astromark.us**

Consultations are provided world wide by Skype, Zoom, telephone or in person at Mark's office in Portland, Oregon, USA

7 Rays, Ascended Masters & Archangels

El Morya (EM1) **Michael (MC2)**
First Ray
Will of God, Oneness, Power, Unity

Lanto (LT) **Jophiel (X)**
Second Ray
Unconditional Love, Wisdom

Paul the Venetian (PV) or Master R
Third Ray
Active Intelligence, Abstract Thought

Chamuel (CH)

Serapis Bey (SE2) **Gabriel (GA3)**
Fourth Ray
Harmony through Conflict

Hilarion (HL) **Raphael (RL)** **(RL2)**
Fifth Ray
Concrete Knowledge, Healing

Lady Nada (NA) **Uriel (UR)**
Sixth Ray
Devotion, Idealism

St. Germaine (SG3) **Zadkiel (ZK)**
Seventh Ray
Ceremonial Order, Transmutation

**Violet Flame Angel,
Sweep, Boil, Drive, Spin**

This page shows the Masters and Archangels of the Seven Rays. There are some variations according to different groups. The bold ink are pictures that I have available for purchase as full size laminated photos for your meditation altar. Several of the pictures such as Archangel Michael and St. Germaine have a variety of different style photos. See the full list at <http://astromark.us/astrology-products/>

In your meditations, you can either call in the specific master or archangel given here, or generically call in the master and/or archangel associated with a specific ray. Or, you can just call in the master or archangel best suited to help you with your needs now. I like to use the photos on my meditation altar to remind me of the energy that I am using to help me grow and serve.

I often make note of Archangels and Rays that came up in your Seven Ray Esoteric Astrology Consultation, but also check out the photos on the website or when you come into the office to see which ones resonate with you. The orchid color brochure in your Seven Ray packet has explanations of the ray meanings or you can find brief meanings at www.astromark.us/soulraydefined.htm

The books by Alice A Bailey provide an understanding of the ray (try, "The Rays and Initiations.") www.lucistrust.org For an astrology understanding, of the rays, I like the books of Mae R. Wilson-Ludlam through AFA (some are out of print)

Mark Dodich
503-252-1558
mark@astromark.us

www.astromark.us

Register for the Free New & Full Moon email newsletter, and download a free Basic Astrology Primer at www.astromark.us

Finding Soul Purpose Through the Seven Rays (This is from an article I wrote, just to give you a hint about the Seven Rays)

A method to better understand spiritual purpose, called the Seven Rays, comes to us through the ancient mystery schools. Knowing your personal rays helps you to more fully activate the speed button for your spiritual path. A ray is simply a frequency of vibration. If you were to call Oneness, white light; and you wanted to create a planet, person, or a chair, you would need to step down this Oneness by providing the illusion of duality (yin-yang, positive-negative, etc.) The ancient mystery school teaches that you would filter the white light through some kind of a cosmic prism. Like a rainbow, seven different frequencies of vibration come out the other side. Each person incarnates with a soul and personality ray. Triads are zodiac signs associated with each ray. Look for your Sun and Rising Signs to get a hint about your personal rays. Although there are specific methods used by esoteric astrologers to help you understand your rays, the following will help you understand the basic interpretations of the rays (and you can go to www.astromark.us for more details)

Ray One: The Will of God.

Triad: Aries, Leo, and Capricorn. This is the inner battle to create Oneness within yourself. You learn self-confidence, the ability to pioneer new paths, and to develop personal power that is aligned with the Highest Source. A negative trait could be misuse of power. This ray is associated with the constellation of the Great Bear. El Morya is considered to be the Chohan of the First Ray, with Lord Michael as the archangel.

Ray Two: The Love of God. The Love of Wisdom.

Triad: Gemini, Virgo, and Pisces. The second ray represents the creative energies. You learn unconditional love and help people to heal by enfolding them in the One Source of all that is. Jesus and Buddha are thought to have incarnated on this ray, and many believe it is the energy that must be used to exit the wheel of continuing incarnations. A positive use would be to release the suffering of humanity. Lanto is considered to be the Chohan and Jophiel the archangel of this ray. It is associated with the star Sirius.

Ray Three: Active Intelligence. Abstract Wisdom.

Triad: Cancer, Libra, and Capricorn. People with a strong third ray influence are like translators. They translate abstract and philosophical concepts into terms that can be understood by all. These are the philosophers, astrologers, and communicators. They can become intellectually isolated if they become overly focused on the third ray. Paul the Venetian and/or Master R is thought to be the Chohan with Chamuel as the archangel. The Third Ray is associated with the Pleiades constellation.

Ray Four: Harmony through Conflict.

Triad: Taurus, Scorpio, and Sagittarius. They often have artistic talents and bring beauty to the world. Fourth ray people often experience difficulties in the first half of their life. This is to teach them to find their inner source of truth and harmony. As they find their way more quickly back to center, they often become counselors for others who recognize their sense of inner peace. Negatively, they can get lost in melodrama and mood swings. The Chohan is thought to be Serapis Bey with Gabriel as the archangel.

Ray Five: Concrete Knowledge and Science.

Triad: Leo, Sagittarius, and Aquarius. A fifth ray person does not have to be a scientist. They are the people who use a systematic process to bring metaphysical truth into concrete reality. They help people to utilize these higher forms of energies. Positively, they help merge the higher and lower mind. The Fifth Ray Chohan is Hilarion with Raphael as the archangel. It is a ray of healing.

Ray Six: Devotion and Idealism.

Triad: Virgo, Sagittarius, and Pisces. Sixth ray people focus on a goal, allowing nothing to get in the way of achieving that goal. This ray is considered to be the ray of Christianity, and the outgoing ray energy on planet earth. Many of these people are "sinner turned saint." They overcome lower orders of the physical to express the highest ideals. A number of years ago, charismatic Jim Jones killed many of his followers in order to take them to the Promised Land. Positively, Martin Luther King helped people see beyond the limitations of prejudice in order to achieve higher ideals. Lady Nada is thought to be the Chohan of this ray along with archangel Uriel.

Ray Seven: The initiation of a new order. Ceremonial magic. Transmutation.

Triad: Aries, Cancer, and Capricorn. It is generally agreed upon that this is the incoming ray of the New Age on planet earth. The energies of transmutation and the Violet Flame are intrinsically tied to this ray. The seventh ray changes lower frequencies of energy into higher frequencies. They must accept responsibility to share with those whom their destiny is entwined. Negatively, they can abuse power for personal gain. Positively, they become the master metaphysician helping planet earth to evolve into its highest frequency of vibration. Most people agree that Saint Germaine is the Chohan and Zadkiel is the archangel.

See Seven Ray Esoteric consultations at: www.astromark.us

This page will give you a hint about rays present in your natal chart based upon the planets and signs in your natal chart.
 The graph shows some of the rays in the chart of Mahatma Gandhi. With the 4th Ray, he had to find harmony in spite of outer world conflict. The 1st Ray had him aligning with God in order to bring his power to the world. This graph is just a small part of you Seven Ray Esoteric Astrology Consultation.

Ray One represents the Will of God, Oneness, Unity within

Chohan: El Morya Archangel: Michael Associated with the constellation Great Bear.

Ray Two represents the Love of God and the Love of Wisdom

Chohan: Lanto Archangel: Jophiel Associated with the star Sirius

Ray Three represents Active Intelligence, or the ability to bring abstract thought into form.

Chohan: Paul the Venetian or Master Rakoczi Archangel: Chamuel Associated with the constellation Pleiades

Ray Four represents Harmony through Conflict. You find inner peace, balance, and beauty.

Chohan: Serapis Bey Archangel: Gabriel

Ray Five represents Concrete Knowledge and Science. Metaphysics ground into the physical.

Chohan: Hilarion Archangel: Raphael

Ray Six represents Devotion and Idealism. Focus on the ideal then manifest it in your life.

Chohan: Nada Archangel: Uriel

Ray Seven represents initiation into a new order by transmuting the lower into higher frequencies of vibration.

Chohan: St. Germaine Archangel: Zadkiel Violet Flame

Ray associations by sign:

Aries	1, 7	Taurus	4
Gemini	2	Cancer	3, 7
Leo	1, 5	Virgo	2, 6
Libra	3	Scorpio	4
Sagittarius	4, 5, 6	Capricorn	1, 3, 7
Aquarius	5	Pisces	2, 6

Ray associations

- 1: Aries, Leo, Capricorn
- 2: Gemini, Virgo, Pisces
- 3: Cancer, Libra, Capricorn
- 4: Taurus, Scorpio, Sagittarius
- 5: Leo, Sagittarius, Aquarius
- 6: Virgo, Sagittarius, Pisces
- 7: Aries, Cancer, Capricorn

7th Ray Info:
Saint Germaine

←(SG4 eyes) (SG3) →
Archangel Zadkeil (ZK)

**Here is a smidgen of information from
Mark's Violet Flame workshop.**

The Violet Flame is a tool to transform environments. You must use it in a non-judgmental way. For example, if you are healing a person with Cancer, you must be prepared to accept the results, even if healing means that the person chooses to die.

Every man and woman in the new era has an individual two-fold mission—the transmutation of his own discordantly qualified energies of the past, and the conscious control and mastery over the use of his or her life in the present. This is the balance required by the Chela of the Seventh Ray. The few (who are beyond personal karma) assume the responsibility, opportunity, and obligation of utilizing the power of transmutation on behalf of their race, nation, and planet. It is upon these few that we depend for a planetary redemption these years allotted to us by the "Cosmic Law" to make all things new. Are you among these few? ~*St. Germaine*

Download the free Astromark quarterly newsletter with astrology forecast at solstice and equinoxes. It has all the consultations listed.

Register for the free email newsletter with new and full moon forecast.

Visit website for weekly forecast & class schedule, and photos of the Ascended Masters.

Mark Dodich land 503-252-1558 mark@astromark.us

www.astromark.us

Astromark PO Box 16267 Portland, OR 97292-0267

All of the master and Violet Flame photos are available for sale to use on your meditation altar. Visit Astromark.us, products

Violet Flame
Sweep

The purpose of the *VIOLET FLAME* is to help you experience greater frequencies of your essential soul vibration in your daily life. The Violet Flame is a method for transmuting (raising) lower vibrations into the energy of Light.

TRANSMUTATION

Here is the way I do it, or adapt to your own style.

- 1) Do protection prayer. Call in St. Germain, Ascended Masters, your guides & healers, or whatever form of Love and Light works for you.
- 2) Set Conditions (I like to say that this is for the Highest Good, which means that it is for the highest good of everyone)
- 3) Set Intent of your objective. (Ex: I raise my vibration to that of God/Creation)
- 4) Invoke (call in) the Violet Flame. Surround and enfold yourself in the burning Violet Flame. We transmute darkness into Light
- 5) Feel how good it is to be working in the situation in its highest form. (This is important. Take the time to really get the feeling of what you are bringing into manifestation: healing, right relationship, prosperity, etc.)
- 6) Give thanks. Release the Violet Flame and those guides who have helped.

It is done. Live in your new Truth.

In the writings of Alice A Bailey who worked with a teacher called "The Tibetan" and later known as Djwal Khul, or Master DK, there is the concept of initiations. The first two initiations have to do with surviving planet earth, making babies to keep the human species going, etc. He talks about the Third Initiation as being one that people on planet earth need to aspire to, going beyond personal ego to be of higher service. The following comes from AAB books (www.lucistrust.org/) and *Sirius* a book by M. Temple Richmond. (Search Amazon.com).

"The Third Initiation indicates the stage wherein, during physical incarnation, the Soul and Personality are so completely integrated that the Personality functions as simply a tool for Soul Expression, no longer an impediment to service or spiritual being." "Thus, The Third Degree initiate has his or her service efforts focused upon improving the alignment of human endeavors with the greater evolutionary Plan.

Therefore, the service rendered may entail exposure to tedium, repetition, and narrowness of perspective, since these things are to be found in the realm of human endeavor. It is the task of the disciple to carry into a given environment that measure of the planned vision which can be accepted. Thus it can be quite fairly said that even the Third Degree initiate may sometimes have his or her head in the clouds (while in some degree in communion with Sirian forces (*Mark's note*, meaning from the star Sirius), he or she most surely has feet planted securely on the ground, rooted in solving the common problems of Humanity."

Master DK started with Madame Blavatsky, a Russian occultist and one of the founders of the Theosophical Society (perhaps she could be called the great grandmother to modern metaphysics) The Blavatsky photo is thought to be an actual photo with important masters who are here to assist the evolution of consciousness on mother earth.

See more photos at www.astromark.us/astrology-products/

Sirius - Esoterically "The Brilliant Star of Sensitivity" is in the constellation Canis Major at 14° Cancer. It is near Orion since it is one of Orion's hunting dogs (trace a line through Orion's Belt towards the southeast to find Sirius in the sky). It is one of the great stars of the sky and has been called The Shining One and The Scorcher by the Egyptians. They also associated the star with Isis in its role of bringing fertility to the Nile River area. The stories and mythology of Sirius are extensive, especially in areas of burning away the mundane in order to make something sacred. Under Sirius, there is a desire to achieve a dream that goes beyond mundane experience. **Sirius challenges you to transform the mundane into the sacred.** It can bring great success, but can also burn you in the process. In esoteric astrology, Sirius is associated with the 2nd ray. This is the energy of Unconditional Love and Wisdom. It is the ray that is associated with getting off the wheel of incarnation, because you love yourself and everything because you see the spark of God in all that is. The ancient Dogon tribe of Africa have held ancient initiation rites related to the star Sirius since the beginning of time. In the Alice Bailey channeled material of The Tibetan, the Third Initiation was closely associated with this star. The Third Initiation is where the personality and soul become so completely integrated that the personality becomes simply a tool of soul expression. You become a true and total servant of Creation.

Master D.K.
Photo DK1

Master D.K.
Photo DK2

← Madame Blavatsky Photo BL
Kuthumi, El Morya, St. Germaine

Kuthumi, Koot Hoomi →
Photo KU3

See information on the Seven Soul Ray Esoteric Astrology consultation at:
www.astromark.us

Or quarterly newsletter: www.astromark.us/newsletter.pdf

Register for the free New & Full Moon email forecast newsletter.

Astrology and Intuitive Consultations by Mark Dodich

Land line (503) 252-1558 mark@astromark.us

The Great Invocation

From the point of Light within the Mind of God
Let Light stream forth into human minds.
Let Light descend on Earth.

From the point of Love within the Heart of God
Let Love stream forth into human hearts.
May the Coming One return to Earth.

From the Center where the Will of God is known
Let Purpose guide all little human wills-
The Purpose which the Masters know and serve.

From the Center which we call the human race
Let the Plan of Love and Light work out
And may it seal the door where evil dwells.

Let Light, and Love, and Power restore
The Plan on Earth.

Check out: www.lucistrust.org/

The Great Invocation is said daily throughout the world by people who are opening to the Highest Truth of their existence. Say this invocation out loud during meditations, and particularly at the time of the full moon when it is said globally by tens of thousands of people. You can find more information on this subject in the books of Alice A. Bailey and the Lucius Trust. "The Rays and the Initiations" and "Esoteric Astrology" are specifically related to work with the seven rays. Check them out at www.lucustrust.org.

Mark Dodich 503-252-1558 mark@astromark.us

www.astromark.us

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

The Law of ONE

We are all ONE.

When one is harmed, all are harmed.

When one is helped, all are helped.

Therefore, in the name of my Being

Which is ONE with all there is

And is All Powerful and All Loving

And is ONE with all the Masters

And with the Christ,

I ask for that which is for the Highest Good
of All concerned to happen here.

On the Physical Plane, the Greatest Beauty
On the Emotional Plane, the Most Profound Joy
In the world of the Mind,
the greatest Illumination
And in the Spirit, Unity.

I offer thanks that this is done.

Source of this is unknown, but thanks to the author

"Peace & The Law of One "

The Law of One recognizes the interconnectedness of all Beings. Because we are all created from the ONE SOURCE, our souls and physical bodies emanate from that one universal life force. This means that a person suffering far away in the Sudan is an outer representation of that which is going on within each of us- because they are a part of us at the Source. A tsunami disaster in Sumatra reverberates throughout the world because it quakes at the core of Creation. It is like a cosmic spider web. When the web is touched in one place, the spider feels it everywhere along the web. The COVID19 virus dramatically demonstrated that we are all in this together

In terms of our topic of peace, when one person or group is working on inner peace, it helps calm the vibration of non-peace on an outer planetary level and throughout Creation. In this time of great transformation on planet earth, it is easy to get lost in the pain of our personal suffering. Sometimes it is difficult to see the suffering elsewhere because of our own suffering, much less understand why it is going on at all.

If you recognize and consciously remember that we are all connected at the Source, and that the actions in one place have an effect on all others places, dimensions, and realities, then you can understand that your thoughts and actions affect the whole of Creation. Post "the Law of One" in a place that you can see it. Read it aloud at least 7 days in the next month. You are really blessing yourself and holding the vibration of peace.

This page is from a meditation I do in workshops. Perhaps you can use this after your Seven Ray Esoteric Astrology Consultation.

The Seven Rays & Ascended Masters

Energy does not judge; it simply is. You must choose how you will use the energy, ranging from it's lowest and most fearful expression to the highest vibration.

☛ List the Ray (s) that felt the most activated within you during the Seven Rays Meditation in the box

The Keywords of the ray

The Chohan of the ray is:

The Archangel of the ray is:

Bringing in the highest energy in that you can handle in the next seven days

I agree to increase a ray frequency of energy in my life in the next seven days. Date:_____

Choose one of the 7 rays to work with for the next seven days. The intent is to help yourself open to the incoming energies on the planet in a way that serves the highest good of you as well as all who come into your energy field.

I choose Ray _____

Each day for seven days, call in the ray, the master and the archangel and ask to teach you about how it works and to anchor it in your life. You can circle the master/archangel on the reverse side and post the page where you can see it.

Set your conditions for the highest good and ask the teaching to be crystal clear, gentle and loving.

Use the materials provided to help you. For example: Ray 1: Take the time to stand in your power and speak your truth, even when it would be easier just to be quiet and let it blow over; Ray 2: Practice seeing the spark of divine in the people who come into your life; Ray 3: Communicate a higher truth in a nonjudgmental way, rather than just keeping quiet; Ray 4: Stop and take a breath rather than reacting to some external conflict situation; Ray 5: Do something in a systematic and repeatable way every day (diet, stretching, seeking a job, etc.); Ray 6: Make room to hold a vision for your future; Ray 7: Call in the Violet Flame to transmute some situation in your life.

“Nothing escapes the Principle of Cause and Effect, but there are many Planes of Causation, and one may use the laws of the higher to overcome the laws of the lower.”

from *The Kybalion* by Three Initiates

Astrology by Mark F. Dodich land line 503-252-1558 mark@astromark.us www.astromark.us

Open to
Your
Universal
Rays

SEVEN SOUL RAY CONSULTATION Esoteric Astrology

*Opening to Enhanced Dimensions
of Your Spiritual Service!*

My passion in life is to help people to connect with their soul path in the most dynamic way possible. **The Soul Ray reading is designed to activate a greater expression of your soul and soul service in your life.**

What is a soul ray consultation?

You will learn about your soul and personality rays. This information is based in the channellings of the Tibetan Master Djwahl Kuhl through Alice A. Bailey. Understanding the ray upon which you have incarnated helps you to work more fully with your energies of soul service. This reading is best for people who have reduced the need to ask "what's in it for me?" and increased the need to know, "what is my soul purpose and spiritual service in this life?"

The reading provides your soul and personality rays and an esoteric interpretation of your astrology chart (a unique focus on your soul purpose with reduced emphasis on mundane issues like love and money). The reading is taped. By choosing to experience this reading, you are calling upon your soul to express an increasing manifestation of the Divine Essence in your life. You are choosing to step into higher levels of soul service.

This is an excellent tool for those who are shifting out of attachment to the material world in the direction of soul service. It's time for each of us to take increased responsibility for expressing our Divine Nature in our daily lives.

Mark F. Dodich 503-252-1558 mark@astromark.us

Mark Dodich has been providing astrology and intuitive counseling professionally since 1980. He is certified as a CAP (certified Astrological Professional) by ISAR (International Society for Astrological Research). His primary interest is in spiritual development. Mark's interest in metaphysics began at Kent State University in Ohio with research studies of spiritualist churches, African tribes, and what could be called shamanistic traditions. He received formal metaphysical ministerial training through The Church of Tzaddi and the Arizona Metaphysical Society. Mark is former President of the Oregon Astrological Association and has served on the board of directors of other holistic and metaphysical organizations.

See Ascended Master photos and register for the New & Full Moon Email Newsletter at www.astromark.us

ASTROMARK PO Box 16267 Portland, OR 97292-0267 USA

Soul Rays for MAHATMA GANDHI

This Great Soul brought independence to India through his Seventh Soul Ray. A person activates their soul ray when they choose to serve a higher good beyond their small self. The 7th is the ray of *transmutation* (changing energy that is less than loving into Love). It is the energy of magic. A 7th Ray person Initiates a New Order. Gandhi's soul purpose was to transform worldly conditions.

Gandhi's Personality Ray was the 5th Ray of Concrete Knowledge and Science. He had a systematic approach to his work which was especially shown earlier in life as he studied to become an Oxford graduated attorney.

"Gandhi continues what the Buddha began, In the Buddha, the spirit of Love sets itself the task of creating different spiritual conditions in the world; in Gandhi it undertakes to transform all worldly conditions."

~Albert Schweitzer

(This quote reflects Gandhi's 7th Ray Soul)

Photo of Violet Flame surrounding the earth ~ from an unknown source taken from the internet. Many thanks to the artist

Keep calm and serene, knowing:

“God is the only intelligence and power acting in your world and affairs”

I AM in you, is the self-sustaining strength and healing, manifesting in your mind and body. This keeps you in greater attunement. Face God! And the energy always surges forth to command every situation. Individuals who understand this law are not subject to injustice and the conditions which the outer selves of other beings try to impose upon them.

Saint Germaine Series, Volume 3, page 14
www.saintgermainfoundation.org/

Every man and woman in the new era has an individual two-fold mission—the transmutation of his own discordantly qualified energies of the past, and the conscious control and mastery over the use of his or her life in the present. This is the balance required by the Chela of the Seventh Ray. The few (who are beyond personal karma) assume the responsibility, opportunity, and obligation of utilizing the power of transmutation on behalf of their race, nation, and planet. It is upon these few that we depend for a planetary redemption these years allotted to us by the “Cosmic Law” to make all things new.

Are you among these few? ~St. Germaine

Astrology & Intuitive Consultations by Mark Dodich ~ since 1980
 Astromark PO Box 16267, Portland, OR 97292-0267 USA

www.astromark.us

Land line (503) 252-1558 mark@astromark.us

Ascended Master photo of St. Germaine (SG1).
 See them all at
astromark.us
 click astrology shop, products