

Six Aramaic Keys to Life

1. **Most important thing to know.** The eye is the lamp of the soul – the guide for our earthly life. Our mind's generated perception will result in driving our life. Hostility and Fear is darkness and if that is our guide then how deep will our darkness become. We are meant to be plugged into Love.
2. **Most important thing to do.** You must maintain Rakhma Active & Present (filter over intentions keyed to Love) this is the gateway for which 'human life' or the Mind of Christ (Love) enters the human form. Then we will function as Love. By so doing we maintain Self regardless of the circumstances. Which means we have to face & remove everything in us that can take us out of the space of Love.
3. **Most Important Tool** – Forgiveness. Learn to go inside of yourself and remove what never belonged. Then you will be truly alive (instead of dead to love).
4. **Most Important Block.** What blocks you from doing this? Satan – the resistor, one who misleads. The misleading story of how someone else is the problem instead of owning it is in us and realizing we are the only problem (holding onto sin – energy that is off the mark).
5. **Most Important Request** we can make. Rookha d' Koodsha – a feminine, elemental force in humans that breaks off the effect of errors and teaches truth. The 'super-processor' that can reach through and heal all generations.
6. **Most Important State of Being.** Must come to the point where your whole life is a prayer. Prayer is to set a trap for God – the human form is a device that captures the energy of Love (God) – the energy which we live, move & have our being. We capture that and reflects it into the world. The instruction set of how to align and orient self is in the Lord's Prayer.